

ΔΟΝΑΚ̆ ΑΝ Σ̆ΑΡΔΑ

Souvenir Programme

JULY 14TH TO 18TH, 1926,

(Inclusive)

PRICE, ONE SHILLING.

PETER MURRAY,

Phone—2880

"Market House," Little Green Street,
- DUBLIN -

Wine & Spirit Merchant.

Visitors to Dublin call at PETER MURRAY's Noted
House for Best Drinks.

PERSONAL ATTENTION GIVEN!

Clerys Restaurant

Meals of every kind served
all day, from the most
elaborate, perfect Dinners
and Luncheons to a plain
Chop or Pot of Tea. Lifts
to all floors. Every Room
fully Licensed for Drinks of
all kinds.

Clerys Famous Orchestra
plays in the Restaurant.

TELEPHONE—DUBLIN 2853.

COSMOPOLITAN

GENTLEMEN'S
HAIRDRESSING
SALOON

HAIRCUTTING. SHAVING. MASSAGE. SHAMPOOING, ETC.

53 Lower O'Connell Street

(Opposite O'Connell Monument)

ΔΟΝΑΚ ΑΝ ΞΑΠΟΔ

Souvenir
Programme

JULY 14th to 18th, 1926.

(Inclusive)

IF YOU MUST FIGHT
IT SEE IS

WORTH FIGHTING FOR

Triumph Toffee Works

PHONE Nos.—104 and 5423 DUBLIN.

THE COMMISSIONER.

William D. B. G.

WATKINS'

DUBLIN STOUT.

Watkins

Irish Trade Mark

4583

BREWERS

DUBLIN

Celebrated Stout & Porter

BEST IN 1789. -- BEST TO-DAY,

WATKINS, JAMESON, PIM & CO., Ltd.

Ardee Street Brewery, Dublin

Telegrams: "WATKINS, DUBLIN."

Telephone No. 52319.

FOREWORD

JUDGING by the success that has characterised our many ventures in the field of sport since the establishment of the Garda Síochána, I have little doubt that our first Aonach will be equally successful.

It must be admitted that the organization of a series of functions extending over five days in succession is a big undertaking for the Coiste Síamsa—the controlling body of Sport—outdoor and indoor—in the Garda; but the work is made light owing to the keen interest manifested by the rank and file in all forms of athletics.

In every part of the Saorstát members of the Force are wholeheartedly active during their off-duty hours in the promotion of athletic meetings, and organising and fostering Hurling and Gaelic Football. In many villages the sound of the ash was heard for the first time after the arrival of the Garda.

The thousands (representatives of all sections of the people) who assembled in Wexford Park and Croke Park a few weeks ago at our Divisional Sports, and the extraordinary enthusiasm shown in the doings of the various Garda teams, and in the feats of individual members, demonstrate in no uncertain manner the desire of the people for clean athletics efficiently organised on National lines, and remind us “that there is more, much more, in the life of a nation than politics and economics.”

Whether on the Football or Hurling fields, or on the Track, or in the Boxing Ring, the Gardai are now generally recognised as good sports, who play the game for sport's sake, the suggestion of ulterior motives notwithstanding. They have no control, nor seek no control, in the Councils of the Associations; they play a modest, unobtrusive and manly part as becomes a body of young men, ninety-nine per cent. of whom stand firmly by the principles of Croke.

During the Aonach three members of the Force will be decorated with medals for bravely risking their lives in the faithful execution of their duty, and it is significant that those members are well known on the Gaelic field. Chivalry and high courage are invariably associated with clean living and healthy recreation.

A feature of the Aonach will be the Aeridheacht on the Depot Square on Sunday Evening, and the Ceilidh in the Hall on Sunday Night. I trust that the interest manifested in these, the closing events of the Aonach, will be in keeping with the creditable work already accomplished in furtherance of the Language Movement within the Force, and result in a wider use of Irish in the everyday work of the Garda.

In conclusion, may I express the hope that our first Annual Aonach will enhance the interest in our National Language, Sports and Pastimes, not only in the Garda, but throughout the country.

July, 1926.

ESTABLISHED OVER A CENTURY.

T. G. PHILLIPS

Military Tailor and Outfitter
Cap & Accoutrement Maker

Designer and Maker of the Uniform as worn by the Officers of the Civic Guard. Both Mess Dress and Service Dress.

Designer and Maker of the Mess Dress Uniform as worn by the Officers of the National Army.

ALL UNIFORMS COMPLETED AT SHORTEST NOTICE.

4 DAME STREET, DUBLIN

PHONE—485.

Telegraphic Address—"Overalls, Dublin."

"DROMONA"

SHAVING STICK

Admittedly the Best yet Produced

"DROMONA" SHAVING STICK

A lily white Shaving Soap, affording a copious, persistent, velvet lather, which softens the beard and yet soothes the most sensitive skins. Elegantly and discreetly perfumed. In polished aluminium case, with carton, 1/3.

MADE IN DUBLIN by

JAMES CREAN & Son, Ltd.

PRESIDENT COSGRAVE.

SUMMER SPORTS AND CLOTHING

Tennis Rackets, Cricket Bats, Golf Balls, Bowling. | Sports Clothing of every description a Speciality. | Running Shorts, Singlets, Spiked Shoes and all Accessories for Athletes.

We recently purchased a large parcel of best three-quarter Solid Handballs, and these we are offering at 1/6

HELY'S

The House for Sports Goods
**DAME STREET,
DUBLIN**

ATHLETICS

We carry a large stock of Singlets, Knickers, Running Shoes.

Swimming Costumes a Speciality.

We also stock the new Patent Swimming Collar, Price 10/6 each.

TELEGRAMS:—"O'MEARA, SONS, THURLES." TELEPHONE—21 THURLES.

P. O'MEARA & SONS

WOOL EXPORTERS

Corn, Coal, Oil, Seeds, Leather,
Skin and Hide Merchants . . .

THURLES

(IRELAND).

ΔΟΝΑC AN ΓΑΡΔΑ.

THIS great athletic and social festival is not of local interest only, but organised and taken part in by men from every county in Ireland, and it has in consequence an intense interest, direct or indirect, for the inhabitants of every county—even every parish and townland—which has reared men to do the work of our country in the service of An Garda.

Just as the opening of the Olympic Games three thousand years ago was preceded by a proclamation of universal peace throughout the land, so too does this, our first Aonach, proclaim peace in Ireland, and what better indication of the spirit of peace can there be than the coming together of the sentinels of peace—the city and country Gardai—in manly combat in athletic fields.

Irishmen have left a distinctive mark on athletic history, and there is little need here to sing the praises of the sporting spirit of

Irish manhood. The land of the young—the perpetual youthfulness of old Ireland—was never more strikingly apparent than in the unique association of boys in years and men in courage that goes to form the Garda Siotchán to-day. Visitors to our shores are astonished at youth in office, and a world-famed historian has well said that the experiment may well revolutionise the conventional order existing in other States in Europe. This celebrated scholar of history has travelled Europe on foot, and is not given to the use of loose or unthinking statements.

Blessed with youth and health in a measure which outsteps all other organisations, the Gardai enters upon this great festival in the hope of still furthering good, honest, clean and manly sport throughout the country, and thereby administer the necessary tonic to Irish pastimes in general.

RALEIGH

THE ALL-STEEL BICYCLE

Built of the finest steel (no malleable iron castings as in other bicycles) and full of unique features, the reliability, comfort, and easy running of the Raleigh have made it by far the most popular bicycle amongst the Civic Guards.

From £6 7s. 6d. or £1 down
and 12 easy monthly payments.

Specify Sturmey-Archer 3-speed
gear and Dunlop tyres.

Send for "The Book of the Raleigh."

THE RALEIGH CYCLE
CO., LTD.,

5 Leinster Street, Dublin.
Agents Everywhere.

THE MINISTER OF JUSTICE.

Mr. Kevin O'Higgins.

Lawlor Briscoe & Co., Ltd.

(C. MARTIN. A. M. KENNEY).

HOUSE FURNISHERS

AUCTIONEERS

CARPET WAREHOUSEMEN

We hold large stocks of high-class New and Second-hand Furniture, etc. Customers can rely upon all articles sold by us to be exactly as represented. We are Sole Importers of the Celebrated

Mullner German Piano

and advise prospective buyers to inspect this instrument before placing their orders elsewhere.

LAWLOR BRISCOE & CO., LTD.

34 & 35 Lower Ormond Quay : Dublin

PHONE—155.

The Dublin Salt Company, Ltd.

Salt Refiners and Importers

SALT

Speciality "Celta" Table Salt

NEVER CAKES AND ALWAYS POURS EASILY.

1 to 6 Bridgefoot Street, Dublin

Telegrams: "SELREX, DUBLIN."

PHONE—Dublin 331.

DEPUTY COMMISSIONER.
GEN. W. R. E. MURPHY

DEPUTY COMMISSIONER
E. COOGAN.

BARRACK MASTER.

CHIEF-SUPT. J. BRENNAN.

INSPECTOR McMANUS, Hon. Secretary of Aonac an Garda.

ASSISTANT-COMMISSIONER E. CULLEN.

YOUR HOLIDAYS!

SEE IRELAND FIRST

ON

SHELL

The Supreme Motor Spirit

SHELL-MEX (DUBLIN) LTD.

70 Grafton Street, Dublin

Telegrams: *SHELMEX.*

PHONES—3168-9-70.

LIGHT AS AIR

PIERCE CYCLES

NEW STEEL MODELS FOR 1926

GUARANTEED IRISH MANUFACTURE.

PIERCE

Buy a Pierce Cycle and feel that national pride in ownership of a thoroughbred home product.

PRICES from £6 17s. 6d. upwards.

ILLUSTRATED CATALOGUE SENT FREE ON APPLICATION.

PHILIP PIERCE & CO., LTD.

WEXFORD

AN GÁRDA AGUS CÚIR NA TEANAN.

I mí an Aibreáin, i mBliaðain ar dtuiseanna, 1922, — nuair ná maib an tír seo ad úiread ag ceacht éiní féin táir éir an léir reiroraó agus an moir-millió a fuair ri ve dáir an éosaíó fuilciz le Sarana agus nuair a bí fóir i noán 'oi an bhóin an buairt agus an barcaó ba mo dáir fúlainz rí maí. I san veigilt, an t-earraontar 7 an t-éirann ioir a cloinn féin - Sió i an uair gur cuirlead an Gárda ar bun ar dtúir.

"Gárda Siotéana na h-Éireann," rin é an t-ainm a zairmead oo. Dé ba éorpoir oo (ar nór zac oream póilinteaáta eite dá bfuil ra uóman) ná raogal 7 beata 7 maoin muinntir' na tíre seo a éoraint, luét miorcaire, tíoibála. bhiread-olize oo éur pé éoir agus Siotéain oo éur i bfeiróm zo fóir-leatan ra tír uile. Níl pé ad cúiz bliána ó bunuizead an fóira ro ad ir eól oo éad um an otaa ro a feabar ir atáir a com-líonad na h-oirne a cuirleadar iompa agus a éutracáirze ir a táir zád éur éin eiríde cé naé beaz ná naé fuirir mar zno é!

Ar fead trí mbliaðain rar a bunuizead an Gárda, ir beaz ceanntar i h-Éirinn na maib aon póilíní i n-aon éoir ná aon éurteanna. Ir ríoir gur vein na h-óglairz anpro 7 anhrú ar fuair na tíre iarráct ar Smaect a éur ar na oaoine úo ná maib aon mear acu ar an zceairt ná ar an macántaect ná aon uúil acu éin íao a éoraint. Ad ní maib ar éumar na n-óglac móran a véanam. Ní maib an uain ná an t-airgead acu éurze 7 dá bhuiz rin, bí ceao a zcor le bliadantaib ag bideáinnairz 7 ag zaoiréir na tíre zo oí gur cuirlead rir óza an Gárda amaé fe'n otairé.

Rir óza zan móran eolair ná tairíze ar muoáib a baimear le olize oo éur i bfeiróm oo b'ead íao! Ad má 'reao, rir óza zan eagla a b'ead íao leir! Rir óza a éur zo maí ceo é an znoim zo maib muinntir na h-Éireann ag briaé oíra a véanam agus a bí lán-éearaité ar é rin a véanam com rava ir bí pé 'na zcumar! Da zairro an tréirre ar b'féirir a éairéam le n-a zcuro ualzarai oo

GREAT SOUTHERN RYS.

Spend the Evening at the Seaside

CHEAP FARES AND FREQUENT TRAIN SERVICE FROM DUBLIN STATIONS.

	THERE & BACK		TO	THERE & BACK	
	1st Cl.	3rd Cl.		1st Cl.	3rd Cl.
TO DUN LAOGHAIRE	1/2	9d.	BRE (BRAY)	2/-	1/-
KILLINEY	1/9	1/-	GREYSTONES... ..	3/-	1/6

Tickets available after 4.0 p.m. (except Dun Laoghaire after 6.0 p.m.) Week days. Tickets available after 2.0 p.m. Sundays. Tickets available for day of issue only.

DUN LAOGHAIRE and KILLINEY TICKETS issued at Amiens Street, Tara Street, Westland Row, and Lansdowne Road Stations.

BRE and GREYSTONES TICKETS issued at Amiens Street, Tara Street, Westland Row, Harcourt Street, Lansdowne Road, and Ranelagh Stations.

*On Wednesdays and Saturdays the issue of these Cheap Tickets will commence after 2.0 p.m.

M. F. KEOGH, General Manager.

The Taxless Taxi

Prices from £7 15/- with full equipment.

McHUGH HIMSELF,
39 Talbot St.

JOHN HARDING VICTUALLER

BEST QUALITY BEEF AND MUTTON
Always in Stock.

.....
Deliveries without delay.
.....

PHONE—HOWTH No. 1.

1 HOWTH TERRACE, HOWTH,
CO, DUBLIN

múineadó toíob ar dtuair pan ar cuireadó amac pé'n stuaire íro, oo bí an oipeao pan te dian-zaó leo pa tír—cuio acu ná fuair ac oiteadóar cúpla reactmame 7 an cuio ip mó acu ná fuair éar mí. Ba beag an t-ollá uéán é i gcóir a a gcuro znóta ac ba móir agur ba dian zaó na tíre leo 7 nioib' féioir a tuilleadó a véanam toíob ve'n babta pan. Mar pin péim, tá véanta go maíe acu!

ac bí znó eile le véanam acu—znó atá le véanam ag zaó Eipeannaic. Ar éuigeadóar an znó pan, agur má éuigeadóar ccnur o'eirig leo? Cao tá le cairbeáint acu? ní veadóar an fpeasraí a éabairt ar an gceirt pin!

Tíor pa Cairleán—i gCairleán b' U' de Cliaí—i n-ápro-suidéacán na gailloáca pa t-peana-péim, tá reamra móir i na mbailigeann le céile gárhoaí an bhriom-áruir agur gárhoaí na Caíraic. Múinteair tair agur cnuinn-éolar agur áipeam ann uairheannta, bíonn leigeadócaí agur cúrraí, díorroiveadóca ann. Tá leabarlann ann leir a bíonn ar oréailt o'naíom go h-oióce. Ma éirigeann tú ríor ann éiríó tú na gárhoaí ag, uul irteac agur ag teact amac i míe an lae ac éiríó tú leir an rógra ro ar an uopar: "ní labairt ar ac gaeóealg annro." Gaeóealcaic an gárhoa ír eadó é i lár-éiríóce na reana gailloáca!

sa éatair péim, tá 52 gárhoaí go bfuil an gaeóealg ó uúteáir acu. Scaipíte ar fuair na tíre, tá 323 gárhoaí 'na gcamnteoirí uúteáir. I bhriom-áruir an gárhoa ag fozlum a nuallgapaí, tá 28 gárhoaí ó'n nGaeóealcaic.

na steannta pan, tá timceall 640 gárhoaí go bfuil an gaeóealg go líobta acu. Ta an páinne ag an gcuro ip mó acu pan. Sé an páinne ceann ve'n vá bíorán go bfuil pé ve ceao ag luic an gárhoa a éaríeam ar a n-éirí.

ac ní h-é pin veirpe an rceíl. Ir ar éirig, go bfuil pa gárhoa riu aon uime amám na fuil poinnt éirig, a beag nó a móir, ve gaeóilg aige. Peáicann ári gCoimrínéir éuige pin.

Zaó uime a éagann irteac pa gárhoa, pé ríora, gairro a éaríeam re ag fozlum a cuio nuallgapaí mar bóilín ful a gcuirtear amac pé'n stuaire é caiteann re a leat ve'n am pan ag fozlum na gaeóilge. Pé acu pa bhriom-áruir nó 'pa éatair é, nó amuis pé'n stuaire, tugtar zaó gpioruzadó, reanr agur congnaí oo éun an teanga o' fozlum 7 éun i a labairt éom minic agur ip féioir leir é.

Ar fuair na tíre tá a lán veir pa gárhoaí ag fozlum na

P. J. FLOOD

Family Grocer, Tea, Wine and Spirit Merchant

BEST DRINKS ONLY STOCKED. BONA FIDE
TRAVELLERS SUPPLIED :: BUS PASSES DOOR.

LOWER HOUSE, FINGLAS

Cassidy Bros.

Best Quality Groceries, Teas, Wines and Spirits only Supplied.
Garage Accommodation and Cars for Hire. Splendid Ballroom Attached
to Summit Hotel. Available at all times Phones—42, 68 & 80 Howth.
ONLY BEST DRINKS SUPPLIED AT ANY OF OUR ESTABLISHMENTS

Waterside Summit Hotel and National Tavern

Come to Howth and Help us Cater for your Enjoyment—Result Pleasure all-Round

MOTOR CAR DRIVING & MECHANISM

FOR INSTRUCTION IN ABOVE SUBJECT YOU MUST GO TO THE
ONLY OFFICIALLY APPOINTED INSTRUCTOR IN DUBLIN, viz:—

THOMAS E. EAGER, M.I.M.T., P.C.

Eager's School of Motoring

ADJOINING GRIFFITH BARRACKS,
South Circular Road.

teangán i gCraobáca an Connairt 7 i scoileannaib na gCeáir 7 tá curó móir eile sa foghlaim i mangannaib ppreisialta na rdaírúnaib féin pé rdaírúnaó Sáirváí go bfuil an teanga aca éana.

Anoír ip amár, éitear litreacha rna páipéirí as tagairt uar na Sáirváí ra Saédealtaé ná fuil an Saédealg aca. Ip fíor go bfuil Sáirváí i rdaírúnaib mnte ná fuil i n-ann a gcuio gnóta ar fad a véanaí ar Saéóilg—tornuigéóirí ao 'harráó an teanga v' foghlaim. Bfuil áit níor fearr 'na bpeáóparóir é a véanaí? Ní mó-léir gur cúip gearáin macánta na tornuigéóirí rin! ac tá timceall 320 cainnteóirí i mearc na nSáirváí ra Saédealtaé ac ip annaí a véineann na litreacha aon tagairt uóib-ríó!

Do b'fuirte vo'n Coimirnéir gan ac cainnteóirí uóéar ip fad a cúip éun na Saédealtaéta ac cé uéarráó go maóó ran éun maíteara vo'n teanga nó vo'n Sáirvá i geóéúine. Pé mar acá an peéal pé láéar, tá timceall 350 Sáirváí as foghlaim na Saéóilge ra peoil ip fearr uá bfuil le faóáil—ra Saédealtaé féin, asur; ran am gceaxna tá a lán cainnteóirí rcaipíte anro 7 anróó ip na rdaírúnaib ar fuao na típe sa múneao vo'n cúio eile. an beag an tairbe rin?

Sin é fíor fáé an peoil go léir asac, a léigéóir, asur páópar rúe-ra a máó cia' cu an bfuil veanta go maíe agaimn nó ná fuil. Uéarráó tú, b'féoir, go bfuil a lán le véanaí agaimn fóp. Anmúigimíó é. Cuirimíó é, ac nil epioénuigéte agaimn fóp. Go veimín ip amlaíó ná fuil tornuigéte igceart agaimn fóp. Ceartuirgeann uainn áit uotopaé an éata ar fon na Saéóilge 7 ip lán-mian linn an an áit rin v'faóáil 7 í a éoimeao.

Do méao an uóil a bí agaimn igceup na teangán ní mó-móir an uain ná an éaoi a bí agaimn go uóí peo éun mórlán a véanaí. Bí a lán muváí nac é le véanaí agaimn. Do b' éigín ualgaráí nuaoa v' foghlaim gan múntéóirí tairéige á véanaí ar áir gcuio gnóta 7 eolar beacé v' faóáil ar áir gcuio. Ip beag ná go bfuil pé rin véanta anoír 7 táimíó ollam 7 lán-éapra ar gcuioéte a cúip ipceáé i n obair na Saéóilge,

na daoine úó a méar marla a éabairt uóinn, bíóir as faipe. Do éuilleamair an t-ainm "Sáirvá Síóéána na h-éipeann"! Anoír éun an ainm "Sáirvá teangán na h-éipeann" vo éuilleam! Ar agairé lib, mar rin, a Sáirváí! Síóó éun na h-óirpe rib i nuóirírib!

The Greatest Game of all

Some people devote their spare time to one game, while others turn their attention to another. But the greatest of all games which every one of us—rich and poor alike—must of necessity follow, not in spare time, but all the time, is

THE GAME OF LIFE

Whether we play it well or ill depends on a number of things, but the scoring of POINTS IN THE GAME depends to a very great extent on ourselves. The truth is that what is called luck generally comes to those who win it by their own efforts.

Be ready to make the most of the opportunities that come your way. You will need money to do so.

The only way to secure it is by wise spending and regular saving. The safest, most profitable and most convenient method of building up a fund for your future needs is by the regular purchase of

PURCHASE PRICE, 15/6. WORTH £1 IN FIVE YEARS.
You can buy any number up to 500, costing £387 10s. 6d., which becomes £500 in five years, at all Banks and Money Order Post Offices, or by instalments and on advantageous terms through a Savings Association.

Extract from Routine Order A.52, December, 1925, issued by GENERAL EOIN O'DUFFY, Commissioner, An Garda Siochana:—
“Having regard to the important place that the Garda Siochana occupy in the life of the nation, the Commissioner would be glad to know that each member was taking a serious interest in what has been called the “Constructive Thrift Movement,” and that all ranks are doing all in their power to co-operate. It is in their own interests—financial, educational and moral—to make themselves familiar with the scheme, and to support it to the utmost possible extent.”

For full particulars write (no stamp required) to

CENTRAL SAVINGS COMMITTEE,
63 DAWSON STREET, DUBLIN.

THE GARDA FLAG.

During Garda Week a magnificent new Garda Flag will be unfurled. The Flag, designed and made by the Dun Emer Guild, is of silken Royal Blue colour, with the Arms of the Provinces and the distinctive emblem of An Garda Siochana splendidly embroidered thereon. The Flag is of rectangular shape, six feet by four feet, and fringed with golden cord. It will be flown from a pretty flagstaff, which is surmounted by an old Irish patterned spearhead.

ATHLETICS.

THE NATIONAL CHAMPIONSHIPS.—GARDAI FIGURE PROMINENTLY IN FINALS.

THE National Championships at Croke Park on the 26th and 27th June resulted in the Gardai maintaining, and in some instances improving upon, their previous performances. Space allows only of a very brief summary. Bermingham defended and sustained his title in slinging the half-hundredweight, and second and third fell to Gardai Kennedy (Enniscorthy) and Gore (Dublin). Bermingham and Byrne tied for second place in the 16lb. hammer competition. Connor was unable to hold his place in the long jump, victory going to R. J. Cussen, with Shanahan (G.S.) and Moloney (G.S.) second and third respectively. Shanahan gave a wonderful all-round display, and his performance in the hurdles caused intense excitement, as he and Price (Belfast Univ.) raced neck and neck, the Northern, however, beating our representative in the last lap. Shanahan fought hard for honours in every event, but had to be content with second place in the javelin and high jump competitions also. Few, however, will dispute his superiority as an all-round athlete. Gardai Healy and Daly occupied second and third places in the 16lb. shot—Colhoun (Ulsterville H.) securing the honours in the absence of the holder, O'Grady.

L. Stanley (holder) did not defend in the high jump, and the laurels passed to Gardai

O'Connor (6ft. 2ins.), and Shanahan (6ft. 1in.). Bermingham (holder) retained his position in the discus competition, two colleagues taking second and third, Gardai Healy and Gore. Bermingham also successfully defended his title in the 56lb. over bar contest.

In the cycling events Sergeant Lynn annexed the one mile championship, and was second to the holder, N. Donnelly, in the quarter mile championship. Garda T. Kelly secured second place in the five mile cycle, which was won by B. J. Donnelly. Kelly has a penchant for second places, but his love for this position will we believe be soon transformed or be "secondary to first." Garda W. J. Moloney secured first place in the running hop-step-and-jump, and third in the long jump—excellent honours for his first appearance in championship events. Good judges predict that with training he should secure the title for the latter event also. M. Gregan seconded Sean Lavan in the quarter, and was the latter's strongest opponent throughout.

There is much reason to be proud of the performances of our representatives in every sphere—even where they did not secure the titles they gave magnificent exhibitions of athletic prowess. The intense rivalry occasioned by the National Championships will find an outlet during Garda Week.

THE PIONEER OF IRISH INSURANCE and the OFFICE to insure with

Income
Almost
£100,000

Funds
Exceed
£100,000

Claims paid over
£100,000

Life and
Endowment
Assurances
Transacted.

Children's
Endowments
a Speciality.

Transact
Your
Life
Assurance
With
an Irish
Company
of
Repute,
and help to
Solve
the
Unemployment
Problem.

All
Our Funds
are
Invested
in
Irish
Securities.

City of Dublin Assurance Co., Ltd.,

Head Office : 4 UPPER O'CONNELL STREET,

C. W. GUEST, P.C., F.F.I.,
MANAGING DIRECTOR.

DUBLIN.

Prowess in the Athletic Arena

GARDA VICTORIES DURING 1925.

THE list of championships, medals, first prizes, and other notable awards won by members of the Dublin Metropolitan Garda Athletic Club and the Depôt Garda Athletic Club during the 1925 season is a truly formidable one. During the period January 1st to September 30th, 1925, the first named club secured 127 first prizes, 101 second prizes, and 56 third prizes. Besides these, members of the Club carried off 16 championships, ten runner-up championship medals, ten challenge cups, and one shield. Many of these events were National Championships, and others International classes. An analysis of the various awards and placings shows that in discus-throwing P. J. Bermingham secured the British Championship and the Irish Championship, the runner-up in the latter event being another member of the club, T. Power. In the Irish Weight-throwing Championship Bermingham carried off the National Championship for the 56lbs. over the bar and 56lbs. without follow.

L. Stanley won the Irish High Jump Championship, clearing the bar at 6 feet, and was runner-up in the Hop, Step and Jump, Long Jump, and Javelin-throwing Championships. W. Shanahan won the National 120 Yards Hurdles Championship in 17 secs., and was second to Stanley in the High Jump. The Irish Championship for throwing 16lbs. hammer was won by J. Byrne.

In the Munster Championships, W. Shanahan secured the 120 Yards Hurdles and the Long Jump Championships for the Club, with 17 1-5th secs., and 21ft. 9ins., in the respective events. He was runner-up in the Hop, Step and Jump, as was also C. O'Connor in the High Jump, with the fine spring of 6ft. 1in. In the Co. Dublin Championships the following events were won by members of the Club: 16lbs. Shot, B. J. Daly; runner-up, M. O'Holloran. High Jump, W. Shanahan (6ft.); runner-up, C. O'Connor. Discus-throwing, P. J. Bermingham; runner-up, M. O'Holloran. Long Jump, T. Glynn (21ft. 11ins.); 120 Yards Hurdles, W. Shanahan (17 1-5th secs); and G. Magan was runner-up in the 10 Miles senior cross-country.

In the Boxing Ring members of the Club won 21 victories out of 32 contests, including the Heavy-weight and Cruiser Championships of Ireland. In twenty-three contests the Tug-of-War Team won 4 Challenge Cups, one International Challenge Shield, with 44 gold and 11 Silver Medals. The Cups won by this team were the Mayoralty Cup at Drogheda, Monaghan Cup at Monaghan, O'Duffy Cup at Cavan, and Galway Cup at Galway. The

Silver Rope Challenge Shield (International) was won at Balmoral. Of the remaining six Challenge Cups won this year by the Club, G. Magan secured four. They were—The Governor-General's Cup and Legion Cup, both for the 880 Yards Flat Handicap, the Limerick Cup for the 880 Yards Scratch, and the Two-mile House Cup for One Mile Flat Handicap. The Bulger Cup, for the 120 Yards Hurdles, National Championships, was won by W. Shanahan, and last, but not least, the Club team carried off Lord Londonderry's Cup for pride of place in the Inter-Athletic Competition at Belfast.

The Depôt Garda Athletic Club, during the same period, won eight Championships, two Shields, and twelve Challenge Cups, with 45 first, 47 second, and 14 third prizes for athletics.

On the Cycling track Sergeant Lynn won the Quarter Mile and Seven Mile Championships of Leinster, and the Five Mile Championship of Connacht, being second in the Three Mile Championship of that Province. He was also second in the Ten Mile Cycle Championship at the Garda Sports.

At Glasgow Guard Kelly won the Three Mile (scratch) Cycle invitation event, while Sergeant Lynn was third. At New Brighton Kelly was second in the Five Mile scratch, invitation, while Sergeant Lynn was second in the Half-Mile Cycle Handicap, as he was also in a similar event at Manchester. In the Irish Cycle Championships, Guard Kelly was second in the Mile and had also third place in the Quarter Mile Leinster Championship, and Sergeant Lynn was second in the Four Mile and Five Mile Cycle Championships at Kilkenny and Derry, respectively.

In Running, Guard Ashe was first in the Half Mile Flat (invitation) at Glasgow, and was runner-up in the Half Mile Irish Championship. Sergeant Gardiner was the winner of the 220 Yards (invitation) at Glasgow, and second in the 100 Yards at the same sports.

Up to November 1st the Depôt Club's Boxing Team had won 29 out of 37 contests, and carried off the Middle and Welter-weight Championships of Ireland.

The Challenge Cups won by the Club during the 1925 season included the Croker Cup (880 Yards Flat), won by Garda Smith. Sergeant Kelly won the Irish Road Club's Cup for the 25 Mile Cycle Handicap, Thom's Cup for One Mile Cycle, the Drogheda Cup for 3 Mile Cycle Handicap, and the Glasgow Police Shield for 3 Mile Cycle (scratch). The Connaught Challenge Cup for 5 Mile Cycle was won by Sergt. Lynn, while Garda Collander secured the R.U.C. Cup for the 100 Yards Handicap.

GALTEX

PETROL AND MOTOR OILS

are the products of a Strictly Irish enterprise supplying only the Irish Market. Their success is based on real quality and real service, a fact which the Irish Public has readily recognised.

GALENA-SIGNAL OIL COMPANY

(of Ireland) Ltd., 64 Upper
O'Connell Street, - Dublin

International Athletic Standards.

IRISH RECORDS COMPARED WITH THOSE OF FOREIGN COUNTRIES.

On this the first Aonach An Garda it is fitting to review briefly how Irish athletes are progressing, and how we compare with International standards.

SPRINTERS.

A feature at the recent A.A.A. Championships (which may be regarded as European Championships) was the display of the German entrants. Several returned excellent times, such as Bucher, Leipzig, 10 1-5th secs; Konig, Breslau, 10 secs; R. Corts (Stuttgart), German champion, 9 4-5th secs. The final results were Corts; London (Polytechnic); Konig. Won by half a yard in 10 secs.

The following are the times for this event taken from meetings in various countries:—

Ireland—10 1-5th seconds.
 Oxford and Cambridge—10 seconds.
 U.S.A. (Inter-College)—9 9-10th seconds.
 South Africa—10 1-5th seconds.
 Drake, U.S.A.—9½ seconds.

In the last professional sprint world's championship, Applegarth won in 9 9-10th seconds; Donaldson, in South Africa, returned the time of 9 3-8 seconds.

In last year's Irish Championship D. J. Cussen won in 10 seconds. This year Lavin and Eustace shared the title in 10 1-5th secs. The latter is a young sprinter who should develop a 10 seconds standard.

In the 220 Yards at the A.A.A. meeting Butler (who ran 4th in the 400 metres at the Olympic Games) won in 21 9-10th seconds from the German, Bucher, Porritt, New Zealand, being third.

The following are times taken from various important meetings:—

Irish Championships—23 2-5th seconds
 (won easily).
 Irish Inter-University—23 seconds.
 U.S.A., Inter-College—20 9-10th seconds.
 South Africa—22 2-5th seconds.
 A.A.A.—21 9-10th seconds.

In the Irish Championships Lavin was not extended, and could have done much better time.

* * * * *

440 YARDS.

At the A.A.A. Championships, Rinkel, of the Achilles Club, won in 49 4-5th seconds by a yard from the German, Dr. Peltzer.

The following are other times for the purpose of comparison:—

Irish Championships—52 2-5th seconds.
 South of England—49 4-5th seconds.

Oxford and Cambridge—50 4-5th seconds.
 South Africa—49 3-5th seconds.
 Cambridge V.A.A.A.—50 1-5th seconds.
 U.S.A., Inter-College—48 2-10 seconds.

Lavin, in handicap race, clocked 50 seconds, on a course which was found to be over the distance. In this event Lavin is well in International ranks, and is capable of getting under the 50 seconds.

* * * * *

IN THE 880 YARDS at the A.A.A. Championships, Dr. Peltzer defeated Lowe, the Olympic runner, by 3 yards in the wonderful time of 1 minute 51 3-5th seconds, which is a world's record.

The following are times of other important meetings:—

Irish Championships—1 min. 58 2-5th secs.
 U.S.A.—1 min. 51 7-10th seconds.
 Scottish University—2 mins. 1 sec.
 South Africa—1 min. 59 seconds.
 Cambridge V.A.A.—1 min. 55 4-5th secs.
 South of England—1 min. 58 4-5th secs.

In this event we have two very good half-milers in McEachern and Coughlin, and both are up to the average International standard.

* * * * *

THE MILE

The best International standard for this distance in 1926 was the performance of Baraton (Paris) at the A.A.A. Championships, in which he defeated Bocker, of Leipzig, by a yard in 4 mins. 17 2-5th secs. Other times are:—

Irish Championships—4 mins. 24 1-5th secs.
 English Midlands—4 mins. 26 secs.
 Cambridge V.A.A.A.—4 mins. 27 secs.
 South Africa—4 mins. 31 2-5th secs.
 South of England—4 mins. 28 1-5th secs.
 U.S.A. Inter-College—4 mins. 22 5-10th secs.
 A.A.A.—4 mins. 17 2-5th seconds.

In this event Coard, the present Irish champion, is well up to International standard, and if extended could undoubtedly clip several records from his championship time.

VAUGHAN'S

for DRINKS AND SANDWICHES

OF BEST QUALITY.

PERSONAL ATTENTION.

165 & 166, Capel Street, Dublin

(Near GRATTAN BRIDGE)

PHONE—3970.

THE METROPOLE Restaurant & Grill Room

(The Rendezvous of Ireland)

FAMOUS FOR QUALITY AND VARIETY OF FOOD. MODERATE PRICES & QUICK SERVICE.

GRILL ROOM

A la Carte Luncheons, Dinners and Grills served 12 noon to 9.30.

FIRST FLOOR LOUNGE

Full Service of Light Refreshments provided from 11.30 to 10 p.m.

SMOKE ROOM

A comfortable Room for Gentlemen only. adjoining Grill Room. Fully Licensed. Popular Prices. Open 11 a.m. to 10 p.m.

SECOND FLOOR.

The Famous Metropole Table d'Hote Lunch at 2/6 from 1 to 3 p.m.; also a la Carte Luncheons and Teas from 12 noon to 7 p.m.

All Floors of the Restaurant are Fully Licensed. Orchestral Music provided during the Afternoon & Evening.

Metropole Ballroom

The Largest in Ireland and one of the most beautiful in Europe.

METROPOLE CINEMA.

The Metropole Cinema Theatre is beautifully decorated, and has justly been described as the last word in comfort and elegance.

Constant change of programme, showing all the latest screen triumphs, supported by the famous Metropole Orchestra.

The most up-to-date system of ventilation has been installed, changing the atmosphere every 6 minutes.

ATHLETIC STANDARDS.—(Continued).

4 MILES.

The best time done in a first-class meeting this year is that of Webster (Birchfield Harriers), who won by 100 yards from Johnston (Herne Hill) in 19 mins. 49 3-5th secs. Other performances are:—

- Irish Championships—20 mins. 21 secs.
- Northern England—20 mins. 6 3-5th secs.
- Southern England—20 mins. 32 2-5th secs.

Ryan won easily at the Irish Championship, and if extended should get below or close to the 20 minutes standard.

* * * * *

120 HURDLES.

The following are the best times recently recorded:—

- A.A.A. Championships—15 1-10th secs.
- Irish Championships—16 4-5th secs.
- Oxford v. Cambridge—15½ secs.
- U.S.A., Inter-College—14 8-10 secs.
- South Africa—15 3-5 secs.
- Cambridge V.A.A.A.—15 secs.

In this event our standards are much below the International level.

* * * * *

JAVELIN.

At the A.A.A. Championships the results were:—

- Sunde (Norway)—201 feet 3 inches.
- Szepes (Budapest)—186 feet 8 inches.
- Sutherland (South Africa)—167 ft. 8 ins.

Our native best falls short of 160 feet, but the holder, Keavy, if he changed his style, and adopted the correct method, should reach 180 feet. At present he depends solely on muscular strength.

* * * * *

HIGH JUMP.

The following are the results of various Championships:—

- Irish—6 feet 2 ins.
- A.A.A.—6ft. 1in.
- Scotland (best of year)—6ft. 1½ins.
- South Africa—5ft. 10½ins.
- North of England—5ft. 9ins.
- Cambridge V.A.A.A.—6ft. 1in.
- U.S.A., Inter-College—6ft 7½ins.

In this event, excepting some of the abnormal American jumpers, our representatives are reaching an International standard.

CONNOR, the present champion, is a young man of much promise, and, with experience, should be capable of 6ft. 4ins.

LONG JUMP.

In this event Irishmen have fallen short of the consistent 23ft. standard set by O'Connor and Percy Kirwan. The following are distances taken from the most important meetings of this year:—

- Irish Championship—22ft. 7½ins.
- A.A.A.—23ft. 8ins.
- U.S.A., Inter-College—23ft. 0½ins.
- South Africa—23ft. 7ins.
- Cambridge V.A.A.A.—23ft. 8ins.
- North of England—21ft. 2ins.
- South of England—21ft. 1½ins.

* * * * *

16lbs. HAMMER.

The following are the results of the various important meetings:—

- Irish Championship—147ft. 8ins.
- Pennsylvania—152ft. 3ins.
- South of England—125ft. 8ins.
- Midlands—138ft. 10ins.
- A.A.A.—159ft. 6ins.

In this event Bermingham is a new aspirant, and is reaching over 140ft. He is still inclined to cramp his arms, but once he masters swinging the hammer at full arms' length he should reach well over 160ft. His possibilities in this event are such that we may hope to recover many of our laurels in this essentially Irish event. If our present champion, Britton, had more avoirdupois he would reach first-class distances, as his style and action are perfect.

* * * * *

SHOT.

In this, which is a characteristically Irish event, we have fallen short of our previous best, the Irish Championship being won by an extremely moderate putt of 42ft. 5½ins. For the purpose of comparison other results are given:—

- Drake, U.S.A.—48ft. 5½ins.
- Pennsylvania, U.S.A.—46ft. 9ins.
- A.A.A.—44ft. 11ins.
- U.S.A, Inter-College—50ft. 0½ins.
- Cambridge v. A.A.A.—43ft. 6½ins.
- South Africa—42ft. 4½ins.

O'Grady, Limerick, should, if he developed activity and style, reach the vicinity of 50ft. He was absent through illness at the last Championship. His best putt was 46ft. 7ins., done in practice. A young Guard, Healy, promises well, having reached 43ft. 6ins. at the Dublin Championships, and when he increases in weight and strength should prove useful.

* * * * *

DISCUS.

In this event we are well in International class, P. J. Bermingham, of the Garda, winning the title at the A.A.A. Championships

A good engine deserves

A poor one needs it

WHETHER your engine is new, and runs with the sweetness of youth, or old, and—let us whisper it—a little decrepit—it will run better on Pratts.

On Pratts, the world's best motor spirit, you'll get more miles per gallon, and you'll have less engine trouble. Because Pratts is pure, every drop is power. Because it is free from excess carbon it does not choke up your engine.

Pratts is obtainable everywhere, from the green can or the golden pump.

Never
say
"petrol"
— say
PRATTS

Irish - American Oil Company, Ltd.,
1 and 2 Upper O'Connell Street, Dublin.

ATHLETIC STANDARDS.—(Continued).

with 142ft. 4ins., Askildt (Norway) and Hoffmeister (Germany) being second and third with 139ft. 3ins. and 135ft. 6ins., respectively. Bermingham has consistently improved, and has added 10ft. per season to his throwing average. He is capable of over 150 feet, and while in practice at the Olympic Games in Paris reached and passed this figure regularly.

* * * * *

POLE JUMP.

The following are some of the best results of the year:—

A.A.A. Championship—12 feet.
Inter-College, U.S.A.—13ft. 3ins.

Hoff, the Olympic champion, averages about 13ft 8ins. In this event we fall far below the best International standards.

The results given above provide Irish athletes with standards to work to, and should prevent them being satisfied with moderate results. In field events, especially, Irishmen have taught the world the secrets of these events, and the pupils have now become masters. Can it be hoped that with the new interest taken in athletics at present in Ireland that we shall win back some of our laurels at the next Olympic Games? To do so will need unremitting study of new styles, hard and consistent training. Our Irish athletes should rise to the occasion, and follow the example of another small country, Finland, who brought much honour and glory to their flag by their athletic successes at the last two Olympic Games.

**We hold the Choicest Stocks
of
Whiskey Wines & Teas**

Whiskey

Celebrated 'Tullamore 12 Years Old Whiskey.'

Matured in Sherry Casks in our Bonded Warehouses.

Wines

All the Leading Brands Stocked.

Teas

Imported direct—Best Qualities Only.

D. E. Williams, Ltd.

Tullamore and Branches

Garda Siothchana.

DUBLIN METROPOLITAN DIVISION. ATHLETES AND THEIR RECORDS.

DUBLIN METROPOLITAN DIVISION ATHLETIC CLUB.
(COLONEL BRODY in centre).

BERMINGHAM, P. J.

I.A.A.A. discus champ. 1919 and 1920; N.A.C.A. discus, 56 over bar and 56 for distance champ., 1923; Irish and English discus champ., 1924; Irish and English discus champ., 1925, and Irish champ. 56 for height and 56 for distance, 1925; also represented Ireland at Olympic and Tailteann Games, 1924, winning at latter the 56 between legs, and doing over 143ft. with discus for 2nd place to T. J. Lieb, U.S.A., in the discus event. Defeated by Lin. at International, Berlin, 1925.

P. J. BERMINGHAM.

BYRNE, JOHN (Ex-D.M.P.) Retired.

I.A.A.A. hammer champ., 1921 and 1922; won hammer throw for Ireland at Triangular International (Belfast) in 1921. Represented Ireland in hammer in 1925.

DALY, B. J. (Ex-D.M.P.) Retired.

Co. Dublin (N.A.C.A.) champ. at shot putt in 1924 and 1925; also famous handballer; with Sergt. T. J. O'Reilly as partner, won International Handball match, Ireland v. America, in 1924.

DEASY, MICHAEL (Sergeant).

G.A.A. champ. at throwing 56 over bar in 1922; also winner of many prizes.

GLYNN, THOMAS.

Leinster G.A.A. long jump champ., 1920; also Leinster inter-county champ. at long and hop, step and jumps, 1920; Leinster long jump and hop, step and jump champ., 1922; Co. Dublin long jump champ., 1924 and 1925. Represented Ireland at Triangular International, 1923, and at Tailteann Games, 1924, and has won numerous prizes at running and jumping. Also Rath Internment Camp, all-round champ., 1921, and all-army long jump champ., 1923.

T. GLYNN.

Talk is Cheap

But I have to say that I have the finest value in the city in low-priced Boots for Men's wear. Good, solid, hard-wearing Boots at ridiculously small prices.

See the values we offer you in Glace Kid, Box Calf, Willow Calf, Horseskin, and Chrome Calf.

BOOTS REPAIRED IN 3 HOURS.

ONE PRICE 16/6
TO SEE THEM IS TO BUY THEM.

Stokes

CUT PRICE SHOE STORES.

Late General Manager BARCLAY & COOK

372 North Circular Road, Phibsborough
DUBLIN.

You've probably kept last season's suit, and are hesitating whether to buy a new one. Why should you? The suit may look old, but it is not worn out yet. Let us make it like NEW. It will only cost a few shillings, and you'll save pounds.

Send us a trial order; it will be returned in 3 days —and you'll be satisfied.

Suits Sponged and Pressed 2/-
Suits or Coats Cleaned and Pressed 6/6
Suits or Coats Dyed and Pressed 10/6

THE SERVICE which NEVER LETS YOU DOWN.

DYEING AND CLEANING.

3 DAYS SERVICE.

MOURNING ORDERS 24 HOURS.

American Dry Cleaners & Dyers

25 LOWER ORMOND QUAY
(Near METAL BRIDGE)

99 HARCOURT STREET
(Corner Stephen's Green)
DUBLIN.

D.M.D. ATHLETIC RECORDS.—(Continued).

MAGAN, GEORGE.

G.A.A. half mile champ., 1918; do. half and 1 mile champ., 1919; do., 1921; 800 metres, 1,500 metres and 1 mile steeplechase champ., 1922. Was member of Irish cross-country International team at Newcastle-on-Tyne in 1924. Also famous footballer, and one-time member of Kildare All-Ireland Champion football team.

G. MAGAN.

O'CONNOR, CON. (Guard).

Munster high jump champ., 1925; winner of Clonliffe Harriers' invitation scratch high jump in 1925 at Croke Park. Fine, all-round athlete.

C. O'CONNOR.

O'HALLORAN, MICHAEL (Staff-Sergeant).

I.A.A.A. shot putt champ., 1922; N.A.C.A. javelin champ., 1923; represented Ireland in International contest, and winner of numerous prizes for all-round athletic events.

STANLEY, LAURENCE (Guard).

Irish and English high jump champ., 1924; Irish high jump champ., 1925; represented Ireland at Olympic and Tailteann Games. Jumped 6ft. 3 1-8 ins. at Tailteann Games. Is also a noted long jumper, and splendid, all-round athlete. Is scarcely unequalled as a scientific exponent of Gaelic football, for which he holds All-Ireland champ. medals.

HEALY, T. (Guard).

A most promising shot putter. Winner of 3 first prizes at all-round weight throwing at D.M.G. Sports, 1925.

WHELAN, J. (Guard).

Member of D.M.G. novice athletic team.

RYAN, P. F. (Inspector).

I.A.A.A. hammer cham., 1920; Leinster shot and 25 lbs. putting champ., 1922. A fine, all-round weight thrower.

P. F. RYAN.

SHANAHAN, W. F. (Guard).

G.A.A. high jump champ., 1918; tied with D. Buckley for G.A.A. high jump champ., 1919; G.A.A. high, long and hop, step champ., 1920; all round athletics champ., 1920; tied with J. M. Sheehan for G.A.A. high jump title in 1921; won champ. of Ireland as follows in 1922, viz.: running and standing long jumps, and three standing jumps champ.; 1924 won Co. Dublin high jump and hurdles champ.; also Munster high and hop-step and jump champ.; 1925 won Co. Dublin hurdles and high jump champ., and Munster hurdles and long jump champ. Represented Ireland at Olympic and Tailteann Games, and also at triangular international contests. A versatile athlete.

W. SHANAHAN.

GORE, WILLIAM (Sergeant).

Good, all-round weight thrower, especially with the 56lbs. between legs, at which event he has done over 25ft.

MOYNIHAN, P. (Guard).

Member of D.M.G. novice athletic team, a high and long jumper; also a good hop, step and jump man.

TEAHAN, J. (Guard).

A useful, all-round weight man; has beaten 24ft. with 56 without follow. A useful junior handballer.

Thirty-four

SOUVENIR PROGRAMME.

Cora Restaurant

37 PARKGATE STREET : DUBLIN

BREAKFASTS, LUNCHES (3 courses), 2/-; TEAS & SUPPERS (Hot).

Two minutes' walk from Kingsbridge.

LOWEST POSSIBLE PRICES.

IF YOU WANT A CYCLE——CONSULT ME

ALL BEST MAKES ::: SPECIAL "GARDA" MODELS

Norton

Motor
Cycles

Fastest on Earth

SOLE AGENT FOR IRISH FREE STATE:

J. J. KELLY

PHONE—1580.

27 BACHELOR'S WALK, Dublin

D.M.D. ATHLETIC RECORDS.—(Continued).

O'REILLY, J. (Guard).

Member of Garda Football Team, and useful handballer.

* * * * *

TEELING, J. (Guard).

Member of Garda Football Team, and useful handballer.

* * * * *

LYNAM, J. (Guard).

Member of Garda Football Team, and useful handballer.

* * * * *

KIERNAN, R. (Guard).

Member of Garda Football Team, and useful handballer; also member of D.M.G. novice team.

* * * * *

GERAGHTY, M. and DONNELLY, MICHAEL (Gds.).

Members of D.M.G. novice athletic team and cross-country team, 1925. Also prominent handballers. Played with D.M.P. football team in 1925.

* * * * *

O'DRISCOLL, J. (Guard).

Irish amateur heavy-weight boxing champ., 1924-25-26; runner-up, English champ., 1926; winner of many contests. Also a member of D.M.G. novice athletic team, 1925.

CHAMPION DISCUS THROWER.

Station-Sergeant P. J. Bermingham is the British and Irish champion and holder of the British record for throwing the discus. In 1925 he entered an International competition at Berlin for the World's Championship, but this coveted honour was snatched by an opponent scoring an inch more than our renowned representative. The above photograph shows Sergeant Bermingham "in action."

At the A.A.A. Championships, at Stamford Bridge, on the 3rd inst., Bermingham secured the title with a **throw of 142½ft.**

HAYDEN (Sergeant).

Member of D.M.G. cross-country team, 1924-25. Specialises in the 880 yards race.

* * * * *

FLANAGAN, M. (Guard).

Irish amateur cruiser-weight champ., 1925-26.

* * * * *

McNAMARA, J. (Guard).

Member of D.M.G. cross-country team, 1925-26, and of novice athletic team, 1925-6; at most promising middle distance man.

* * * * *

FINN, M. (Guard).

Member of Garda hurling team. Plays for Dublin in inter-county hurling matches.

* * * * *

DILLON, J. (Guard).

Runner-up Co. Dublin intermediate soft ball champ., 1925. Plays with Tramway Gaels F.C.

* * * * *

FLANAGAN, LEO (Guard).

Member of D.M.G. novice athletic team, 1925; also tug-of-war man, and a useful weight thrower.

NOTED HIGH JUMPERS.

Gardai Shanahan, Watters and Connor. Shanahan is a well-known all-round athlete; Connor has cleared 6ft. 2in. in his first season, and Watters is a useful pole-jumper.

O'CONNOR, PETER (Guard).

Member of D.M.G. novice athletic team, 1925; is also a fine handballer, and plays in the junior county handball championships.

FRANKLIN'S GARAGE

Telephone, THURLES 6

THURLES

Telegrams, Franklin, Thurles

Agent for FIAT, ROVER, FORD, SINGER & DODGE Cars

LARGE SUPPLIES OF PARTS FOR THE ABOVE MAKES STOCKED.

REPAIRS

CARRIED OUT UNDER PERSONAL SUPERVISION.

WALTER WILSON

Call Here for your Groceries

IF YOU WANT GOOD VALUE

Nothing but Best Goods of all kinds Stocked. Also
Flour, Meal and Bran Stores, etc.

GENERAL HARDWARE & HOUSE-FURNISHING.

TIMBER, IRON & COAL STORES

Agent for all the leading makes of Machinery. Also Pierce Cycles and
:: :: All Accessories Stocked :: ::

MAIN STREET, CASTLEBLAYNEY

Gent's Watches,
Solid Silver.
Gold and
Rolled Gold.

Solid Gold
Engagement
Rings.

Use Our Goods
While Paying for
Them.

Diamond
Engagement
Rings.

Weekly or
Monthly Terms
Arranged.

18ct. & 22ct.
Gold
Wedding Rings.

Ladies'
Solid Gold
Bracelet Watches
From £2 10s.

CASH PRICES.
Credit Accounts.

RUSSELL & CO. - Jewellers - 39 HENRY STREET

D.M.D. ATHLETIC RECORDS.—(Continued).

CAHILL, J. (Guard).

Member of D.M.G. novice athletic team. A coming shot man. D.M.G. junior soft ball champion, 1925.

CLIFFORD, M. (Guard).

A member of D.M.G. novice athletic team. A useful high jumper.

McSWEENEY, J. (Guard).

Another fine weight thrower, and most promising with hammer and discus.

POWER, THOMAS (Guard).

N.A.C.A. standing high jump champ., 1924. Represented Ireland at Tailteann Games. Good, all-round athlete.

T. POWER.

POWDERLY, P. J. (Guard).

Winner of many prizes at shot putting; plays for Geraldines' Club in football and handball matches; also a boxer.

WEDICK, F. K. (Guard).

A useful sprinter and long jumper; also plays football.

JOYCE, M. (Guard).

Irish (G.A.A.) handball champ., 1925. Represents Dublin in inter-county handball matches. Holder of Purcell Cup.

GLYNN, M. (Guard).

Partner with Joyce for County double-handed handball champ.; also a useful sprinter.

RYAN, C. (Guard).

D.M.G. handball champion, 1926 (senior, soft).

KENNELLY, P. (Guard).

D.M.G. intermediate soft ball champ., 1926; has won many prizes with the 56.

O'REILLY, T. J. (Sergeant).

Ex-Irish handball champion, and is still a force to be reckoned with. Represents Dublin in handball inter-county matches; also won double-handed international handball match, Ireland v. U.S.A., in 1924.

T. J. O'REILLY.

WALSH, D. (Guard).

Useful handballer; won D.M.P. champ., junior, 1925.

DEANE, MICHAEL (Guard).

Winner of D.M.G. junior handball champ., 1924; plays for D.M.G. in inter-club county championship matches.

O'NEILL, MICHAEL (Guard).

Promising heavy-weight boxer, and a good handballer; plays for D.M.G. in handball tests.

O'NEILL, D. (Guard).

A useful handballer and boxer. Plays for Dublin D.M.G. handball club in inter-club county championship matches.

SINNOTT, PATRICK

A noted long jumper and sprinter, and winner of many prizes.

SHARKEY, A. (Guard).

A useful runner and jumper.

O'CONNELL, C. (Guard).

Member of D.M.G. novice athletic team; good performer at shot, discus and 56.

FINN, A. (Guard).

A promising sprinter and hurdler; winner of D.M.G. hard ball (intermediate) champ., 1926.

NOLAN, A. (Guard).

A most promising young sprinter; formerly played with D.M.P. football team, and is also a fine handballer.

Ireland's Best Bread

.....

WINNER
of the
100 GUINEA
CHALLENGE CUP
London,
for the
BEST BREAD
Made in Ireland.

.....

.....

Also,
WINNER of the VERNON
50 GUINEA
CHALLENGE CUP
Liverpool;
WINNER of the
ROSS 50 GUINEA
CHALLENGE CUP
Belfast;
WINNER of the
CATHAL 50 GUINEA
CHALLENGE CUP
Dublin.

.....

TO BE HAD ONLY FROM

PETER LYONS

112 WEST STREET, DROGHEDA.

PETER LYONS has won with his Bread, in open competitions, over 50
Silver Cups, Gold Medals and Diplomas.

Walter Scott Medal for Valour

DECORATION OF SERGEANT P. O'REILLY, RAHENY.

The Scott Medal for 1925 will be presented on Thursday Afternoon, 15th instant, to Sergeant Peter O'Reilly (photo herewith), Raheny; a Silver Medal to Guard John Whelan, 106A, Metropolitan Division; and a Bronze Medal to D.-O. J. Hanafin (Special Branch).

THE donor of this Medal, Colonel Walter Scott, Honorary Commissioner of the New York Police Force, was present in the Dépôt in 1924, and personally decorated the first Garda to earn this award—Garda Mulroy. Colonel Scott very generously presented a

SERGEANT ROONEY.

Thousand Dollar Gold Bond to the Garda Siochana, and the interest on this sum is to provide, in perpetuity, the annual award of a Police Medal for Valour.

THE MEDAL.

The Medal is of solid gold, and suspended from solid gold bar by silk tricolour ribbon. The design on front of medal is the Garda Siochana Badge. There are four panels: top panel bearing the inscription "Scott Medal"; the lower panel "For Valour." On left and right are the American Eagle and the Irish Harp and Sunburst. On the back of the medal

are represented the Arms of the Four Provinces, with the inscription, "Garda Siochana na h-Eireann."

1924 RECIPIENT.

In December last the Minister for Justice decorated Garda Rooney with the Scott Medal for 1924. Garda (now Sergeant) Rooney, whilst unarmed, tackled, disarmed, and arrested an armed burglar in the village of Castlefin, Tirconnail. The armed man called upon Sergeant Rooney to put his "hands up," but the brave Police Officer showed that he was made of sterner stuff than to be easily terrorised. He closed with his attacker, risking his life and limb, and successfully overpowered and disarmed him.

SERGEANT PETER O'REILLY.

The winner of the 1925 Scott Medal was chosen, after long and serious consideration, from a series of men whose feats of valour

SERGEANT PETER O'REILLY.

Patriotism

It pays to be patriotic
when you order petrol
Use

“BP”

MOTOR SPIRIT

**Irish B.P. Company Ltd.,
91-93 MIDDLE ABBEY ST, DUBLIN**

THE MEDAL.

“The Car that ran for 6 days and nights without stopping, —averaging 45 miles per hour and establishing a World’s Record without precedent.”

L’Auto—Sept., 1925.

Prices from £330

Sole Concessionaire:

Thos. Rogers
42-45 South King St.,
DUBLIN.

Telegrams:

“Specialist, Dublin.”

Telephone — — — — 2779.

BROWN THOMAS,

MODEL “ B ” ROADSTER.

ORDER YOURS FOR YOUR HOLIDAYS.

SPECIFICATION:

FRAMES, 22in., 24in., 26in.
Built of best quality weld-
less steel tubing. All joints
carefully brazed and pegged.

WHEELS, 28in x 1½in.
Built up of rustless spokes
on best British hubs. Centre
of rim lined black with
colour edge. Outer edges
plated.

TYRES. The Selfridge Tyre
non-skid.

BRAKES. Front and rear.
Highly efficient and ex-
tremely powerful, with
brake lugs brazed on to the
Frame.

PRICE, MEN’S ... £4 19s. 6d.
or 8/9 deposit and 11 payments of
8/9.

WOMEN’S £5 7s. 6d.
or 9/5 deposit and 11 payments of
9/5.

CARRIAGE PAID TO NEAREST
RAILWAY STATION.

Illustrated Catalogue Post
Free.

SADDLE. Three-coiled en-
amelled springs. Very com-
fortable and manufactured
by Lycett’s.

PEDALS. Rubber ball
bearing.

CHAIN. Hans Renold, ½in
x 1-8in.

FREE WHEEL. The world
renowned B.S.A. ball bear-
ing.

FINISH. Four coats finest
black enamel over a first coat
of anti-rust, and lined in
colour. All usual parts
highly plated.

EQUIPMENT. Pump, Tool
Bag, Tools, Oilcan, and Out-
fit.

BROWN THOMAS & CO., LTD., GRAFTON ST., DUBLIN.

WALTER SCOTT MEDAL FOR VALOUR.

differed only by fractions of points. The action which secured this coveted decoration for Sergeant O'Reilly is as follows:—

At midnight in October last, whilst outside the Arus at Raheny, he noticed a man cycling very fast towards Dublin. Some time later he was informed that Raheny Station had been held up by an armed man. Immediately he cast suspicion on the furious cyclist, and, donning civilian overcoat and hat, started on his bicycle in pursuit. Near Maryville he overtook a cyclist on the footpath, and identifying him with the man he had seen in Raheny village, he got off his bicycle and jumped on him, catching the raider by both hands to prevent him drawing his revolver. The Sergeant explained who he was, and his prisoner in return yave him his knee in the stomach. A scuffle ensued, and both rolled over the road, the gunman endeavouring to pull his weapon, and the Sergeant fighting might and main to control his prisoner. The latter succeeded in overpowering the Sergeant, but not for long. The struggle, which lasted half-an-hour, became desperate in intensity, the gunman trying several ju-jitsu tricks on O'Reilly. He also tried, with fingers stuck in the Sergeant's lips, to tear the latter's mouth, and also with thumb in eyeball tried to gouge out his eye. The endurance of the Sergeant was extraordinary, and eventually, by battering the gunman's head off the kerbstone, O'Reilly weakened his antagonist, and securing the latter's Colt revolver, he marched his prisoner back to Raheny Station, the latter the while pleading for mercy, who, when the boot was on the other foot, did not show mercy to his victims.

* * * * *

It was later learned that the culprit, Christopher Farnam, had been in jail for a few years for robbing £285. He was sentenced to eighteen calendar months' imprisonment on each of the three charges—(1) armed robbery; (2) assault on Sergeant O'Reilly; and (3) possession of loaded firearms.

* * * * *

The bravery shown by Sergeant O'Reilly in his struggle with this gunman, who was also an amateur boxer, is being commemorated by the highest decoration which can be awarded a Garda Officer.

(Continued).

THE SILVER MEDAL.

Garda John Whelan, 106A, receives the second award in recognition of his services at the licensed premises of Mr. Patrick Guinan, "Tyrconnell House," Inchicore, Dublin, on the 14th April, 1925. Having been warned that there were armed robbers within the house, and also hearing a shot, the Garda, with commendable courage, burst in the hall-door, and was confronted by a man with a revolver in hand, who shouted, "Hands up!" and fired point-blank simultaneously at the Garda.

Quite undeterred Garda Whelan rushed on the retreating gunman, and after a struggle in the bar, overpowered him. A second gunman then sprang upon the Garda and belaboured him on head and face with the butt-end of a revolver, inflicting six wounds on back and front of head and over his left eye, which rendered the latter partly unconscious, both the marauders then taking the opportunity of making their exit. The Garda staggered out in time to see them go in the direction of Blackhouse Bridge, and then reported the occurrence at Kilmainham Barracks. The Station party turned out, accompanied by Whelan, notwithstanding his wounds. The gunmen were arrested after the chase, and the other was arrested in February of the present year. One was sentenced to 4 years' imprisonment, and the other—the man who had first fired on the Garda—to 5 years' penal servitude.

THE BRONZE MEDAL.

Detective-Officer Hanafin (Special Branch) will be decorated with the Bronze Medal for the courageous part he played in arresting an armed man at Belderrig, Co. Mayo.

After pursuing the armed miscreant for a quarter of a mile, and when Hanafin had reduced the distance between the former and himself to five yards, Hegarty—the gunman—drew a revolver and levelled it on the Garda. The latter, however, closed in on his man, and disarmed him. The revolver when examined contained four spent bullets. When charged the prisoner could not resist paying compliment to the bravery of Garda Hanafin (now a Detective-Officer).

THE BEST HOUSES IN DUBLIN FOR

Irish Bacon, Butter, Eggs and Groceries

ARE

JOHN SHEILS'

**6¹/₂, 8 & 9 Moore St., and 45 & 46 Manor St.
Dublin**

THE LARGEST STOCKS IN DUBLIN TO SELECT FROM.

PHONES:—4167 MOORE STREET ————— 273 MANOR STREET.

English Racing - NO LIMIT

One-Third the Odds Places.

DOUBLES ... 66 to 1 :: TREBLES, ETC., ... 100 to 1

Any to Come Bets, Equally Divided.

Place Betting when the Favourite Starts Odds-on.

W. W. GILTRAP

9 FRANKFORT PLACE, UPPER RATHMINES

And SOUTH KING STREET.

PHONE—RATHMINES 766 and 434.

GARDA MULROY.

Garda Mulroy, the first recipient of the Scott Medal
at the hands of the donor in 1924--Col. Walter Scott.

FINEST QUALITY MADE

Bakeries : 124 to 131 Parnell Street, and St. Patrick's Bakery, DUBLIN

Swimming

A SWIMMING CLUB has now been established in An Garda to promote the healthiest and most beneficial of exercises. Because of its life-saving claims it should be regarded as part of every policeman's education, and indeed, every individual ought learn and practice swimming, as there can be no sadder sight than to see a group of men standing on the banks of a river whilst a person drowns, and the assembled congregation lamenting their inability to swim.

This great, though neglected, sport has few exponents in Ireland, there being but few clubs outside our cities. Now that a club has been formed, however, in An Garda, swimming will no doubt rise to the prominent position it ought by virtue of its importance occupy in athletic training. This club is at present in its infancy, and does not include more than two score of members, and the active members have only one hour per week for training in the Iveagh Baths. Facilities for training are

so limited, and the various clubs and schools have time-tables so arranged that the Gardai are restricted very much. During the present season, however, these restrictions will be greatly relaxed, and the coming "close season" will find arrangements and facilities greatly improved.

The competitions are listed for Blackrock Baths on Thursday, 15th inst., and there are at least five open events, among which will be the water polo match, a game so intensely exciting and interesting for spectators as well as participants. A life-saving exhibition will also be given, and in this connection it may be remarked that the Irish Life-Saving Shield has been almost monopolised by Belfast since its inception. The "much-needed stimulus" or fillip should be provided by the demonstration which is to take place at Blackrock on Thursday evening, and will, let us hope, infuse new energy into lethargic clubs.

BLACKROCK BATHS, THURSDAY, 15th JULY.

- | | |
|--|---|
| 50 Yards School Boys' Race.
100 Yards Novices' Race (confined to State Service, i.e., Garda, Civil Service and Army).
100 Yards Ladies' Race. (Open).
100 Yards Championship of An Garda. | 100 Yards Men's Race. (Open).
50 Yards Breast Stroke. (State Services).
220 Yards Championship of An Garda.
Clothes Race. (Four Garments). (Open).
Life-Saving Exhibition.
Water Polo Match. |
|--|---|

The proceedings commence at 5 p.m., and the Garda Siochana Band will be in attendance.

PHIBSBOROUGH
GARAGE

192/3 Phibsborough Road
DUBLIN

Phone—DRUMCONDRA 334

VISITORS to DUBLIN for SPORTS, HORSE SHOW and other events, will appreciate the ROOMY, clean and quiet GARAGE ACCOMMODATION we provide at reasonable charges. No congested traffic spots to negotiate to reach us, convenient to Broadstone Station, 200 yards below Phibsborough Corner (1d. Tram to centre of City). Cars washed, petrol and accessories supplied. Open from 8 a.m. to 10.30 p.m. or later to suit convenience of patrons.

D. McDEVITT

Merchant and Ladies' Tailor

IRISH TWEEDS, SERGES, WHIPCORDS, ETC.

18 Kildare Street - Dublin

Handball.

GARDA TOM SOYE (Depôt), who is only 23 years of age, has the following long record to his credit:—

JAMES DOHERTY
(Garda).

TOM SOYE
(Garda).

- 1919—Winner of the Dublin Schools Championship.
 - 1921—Winner of Dublin Schools Championship, singles and doubles.
 - 1921—Runner-up in Novice Championship of Dublin to J. Dowdall, for "Weldon Cup."
 - 1922—Winner of Junior Championship of Dublin (2nd division) and "Sport" Cup.
 - 1923—Runner-up in Junior Championship of Dublin (1st division) to P. L. Purcell, who won the All-Ireland.
 - 1923—Winner of double-handed Championship of Leinster.
 - 1924—Winner of Junior Championship of Dublin (1st division).
 - 1924—Representing Dublin, won the Junior Championship of Ireland.
 - 1925—Winner of double-handed Soft and Hard Ball Championship of Ireland.
 - 1925—Defeated J. J. Kelly (Champion of Ireland) in Dublin Senior Championship at Inchicore. Replay ordered, as the Inchicore Ball-Court was not a standard court, being 15ft. short. Played on following Sunday in the "Boot" Ball-Court, being beaten 4 games to 2.
 - 1926—Defeated J. Dowdall (Leinster Champion, 1925) in soft ball championship.
 - 1926—Defeated R. Mulligan (Clondalkin) in Senior Hard Ball Championship, Dr. Harty Cup.
 - 1926—Winner of double-handed Challenge Match, with Jim Doherty, for Gold Medal, against L. Slicker and P. McGill.
 - 1926—Defeated T. J. O'Reilly and C. Ryan in the Dublin Championship, with Guard J. Doherty as partner.
- Guard Soye has participated in various tournaments in Cork, Carlow, Athy, Dundalk, etc., with notable success.

GARDA J. DOHERTY (Cashel) has in recent years figured prominently in hurling and handball. Entering the Force in June, 1923, it was a year later he first made acquaintance with handball and participated in the International Championship of 1924, disposing of prominent men such as P. McGinn and J. McGuire, and reaching the semi-final, there to meet defeat. Graded senior in 1924, he was beaten by the champion, M. Joyce. During 1924 and 1925 he reached the finals of the Depôt Championships, which were, unfortunately, left unfinished. In a Gold Medal Challenge Match, Doherty partnered T. Soye, and defeated L. Slicker and P. McGill. The same partnership defeated T. J. O'Reilly and C. Ryan (D.M.G.) in the second round of the Co. Dublin double-handed soft ball championship.

* * * * *

GARDA THOMAS FORDE (Mayo) has been very successful in the inter-district tournament, and is a handball player of promise.

New Perpetual Challenge Cup.

The Coiste Siamsa Committee desire to express most sincere thanks to Mr. Maxwell Arnott, Clonsilla, Co. Dublin, for his kindness in donating a Perpetual Challenge Cup value £30 to be competed for in Football between the Army and An Garda.

The Cup is of the Chalice pattern, with arms on either side extending to the base, and artistically ornamented in Celtic design. It will be on view during Garda Week midst the numerous other prizes presented for competition.

Mr. Arnott's generosity in making presentation of this magnificent Cup is but another practical example of his very practical sportsmanship, and it is this trait, combined with other sterling qualities, which has earned for him a place high in the estimation of racing and polo circles.

To Mr. Arnott and the donors of other valuable prizes we express our indebtedness, and assure one and all that the honour of winning such splendid trophies will be a sure incentive to competitors to put forward the best that in them lies.

First-Class Ladies' & Gentlemen's HAIRDRESSING SALOONS

“Eugène” Latest Method Permanent Waving.
High Frequency Treatment. Electric Vibratory
Massaging. “Icallite” Radiant Treatment.
Tinting :: Marcel Waving :: Manicure

HENNA A SPECIALITY.

Maison Franc

Hair Specialist

19 TALBOT STREET, DUBLIN

(1st and 2nd Floors)

YOUR VALUATION

THE world takes you very largely at
your own valuation: that is why it
pays to maintain a bold front by dress-
ing to advantage. Men's wear in all its
branches is our speciality.

Ready-to-wear Lounge Suits & Plus Four Suits

£4 10s.

Made-to-measure Lounge Suits... .. £7 10s.

Callaghan's
of Dame Street

T. J. Callaghan & Co. Ltd. 12 Dame St. Dublin

Cycling.

CYCLING.—(Continued).

SERGEANT MICHAEL LYNN needs no introduction in sporting circles either in Ireland or Britain, and it is regretted that the space available does not allow reproduction of all the events in which he participated with honour. We can only record his most important successes, and state that during the past five years, in handicap and scratch races combined, he has secured over 100 first prizes and on more than fifty occasions he has been placed second.

SERGEANT MICHAEL LYNN.

So crowded and crowned has his career been that did we not have access to his prizes, the exact number of his successes could not be given, as unassuming Michael Lynn has long ceased to count his honours.

- 1920—1st in Mile and Three Mile Connacht C'ship.
- 1921—1st in Seven Mile C'ship of Ireland, and 1st in Mile and Four Mile Connacht C'ship.
- 1922—1st in Half-Mile and Four Mile Connacht C'ships, and 2nd in Seven Mile Championship of Ireland.
- 1923—2nd in five National Championships.
- 1924—1st in Quarter, Two and Five Mile National Championship of Connacht, and 2nd in the Three, Four and Eight Mile National C'ships.

1925—1st in the Quarter and Seven Mile Leinster Championships; 1st in the Three Mile Championship of Connacht, and 2nd in the Four and Five Mile National Championships.

Sergeant Lynn also won the Five Mile Scratch in 1923 and 1925 for Connacht Cycling Challenge Cups.

GARDA "TOM" KELLY has a long series of firsts in cycling events—championships and otherwise—to his credit, but owing to lack of space we are precluded from giving more than the places he secured in the principal contests in which he participated in 1925.

Three Miles Invitation (scratch) at Glasgow Police Sports (first); 5 Miles (scratch) at New Brighton (2nd); 1 Mile Championship of Ireland (2nd); Half-Mile Handicap, National C'ships (1st); do., Grocers' Sports (do); 2 Miles Handicap do. (do.); 3 Miles Handicap at Drogheda (do.); 5 Miles Handicap do. (1st); Half-Mile (scratch) at Castlebar (1st); One Mile Handicap, do. (1st); One Mile Handicap, Garda Sports (1st); Three Miles Handicap, Croke Park (1st); 3 Miles Handicap at Ballinasloe (1st); Half Mile scratch, do. (1st); One Mile Connacht Championship (2nd); 5 Miles Handicap at Ballinasloe (do.); 5 Miles Handicap at Wexford (1st); 25 Miles Handicap at Dublin (1st).

GUARD KELLY, Cyclist.
Trainer—M. GILL, G.A.A.
(All-Ireland Hurler, 1924-5.)

The North Kerry Mfg. Co., Ltd.

MAKERS OF

RATHMINES

DUBLIN

TELEGRAMS: "TOFFEE, DUBLIN."

TELEPHONE--714 RATHMINES.

Whitechurch Laundry Co., Ltd

* * * * *

We guarantee satisfaction. We are favoured by our situation on the healthy mountain side.

Seven Acres of Bleaching Ground.

* * * * *

* * * * *

Your requirements in Dyeing and Cleaning will be carried out by us with despatch and to your satisfaction. Curtains a Speciality.

* * * * *

A POSTCARD WILL BRING OUR VAN WITH BAG.

RATHFARNHAM, CO. DUBLIN

TELEPHONE—RATHFARNHAM 9.

GARDA SIOTHCHANA.

Tug-of-War Champions of Ireland in 1923-24-25.

Back Row (left to right)—Gardai Fitzgerald, McNamara, Conboy, Sexton, Flanagan, Courtney, McSweeney and Keating.

Front Row (left to right)—Sergt. Sheehan, Garda Healy, Inspector D. Hurley (Captain and Trainer), Superintendent J. Winters, Gardai Hall and Ridge.

Tailteann Games Winners, undefeated Heavy-weight Champions of Ireland, and Winners of the World's Championship at Wembley Stadium, London, 1924.

The history of Tug-of-War in Ireland is mainly identified with the famous old Dublin Metropolitan Police team, of which the present champions may proudly claim to be the descendants.

The old D.M.P. team won their first laurels at this strenuous game as far back as the early seventies of the last century, when they met and defeated a champion team of the British Army at the Ballsbridge Show Grounds. This was the first time the Dublin public were treated to tug-of-war, and one at least of the victors of that memorable contest can vouch for the accuracy of this statement.

Ever since that period the old Force was closely associated with the game, but not until 1892 and 1893 did they gain universal notoriety, when in the latter year they wrested the world's championship from the famous Scots Greys at the Ballsbridge enclosure, and later in the same year once more proved their superiority, this time over the Glasgow Police champions.

They held an unbeaten record in Great Britain and Ireland from 1892 to 1896, and in a challenge contest in this year they suffered defeat at the hands of the Belfast R.I.C., but the decision was decisively reversed when the teams next met.

After this period few important events took place, and tug-of-war in police circles practically resolved itself into inter-divisional contests; but in 1906 the gates were again thrown open for Irish championship honours, and the D.M.P. again came into the limelight, and secured first place from six prominent teams at Ballsbridge on the August Bank Holiday of that year. At the same venue in August, 1908, they defeated a crack team of Liverpool Police, who aspired to the championship of the world at London a fortnight previously.

From this to 1923 tug-of-war in Ireland was at a very low ebb, but at this stage it experienced another revival, and an absolutely

At Lee's

FURNISH YOUR HOME economically and with greatest satisfaction from the well-stocked modern Furniture Departments at any of our Houses.

.....
Our Prices are the lowest
Our Stocks the best assorted
Our Qualities the soundest
.....

EDWARD LEE & CO.

LTD.,

DUBLIN (48 Mary St.), RATHMINES,
DUN LAOGHAIRE (Kingstown), BRAY.

A. & B. TAXIS, Ltd.

Automobile Engineers

REPAIRS A SPECIALITY.
PETROL, TYRES, OIL, ETC.

Portobello

DUBLIN

DAY AND NIGHT SERVICE.

'Phone—52224—52225.

Telegrams—"Wait-an-See."

For Punctuality, Cleanliness and Reliability,
OUR CARS CANNOT BE SURPASSED.

TUG-OF-WAR.—(Continued).

new team won the Irish Championship at Croke Park. While this victory was still fresh in the public mind, the team once again attained world prominence by their magnificent victory at Wembley Stadium on the 3rd May, 1924. At this venue the Irish combination won a Silver Challenge Cup value 100 guineas from thirteen teams, representing the cream of Great Britain and Ireland.

This was the beginning of a new era in tug-of-war circles, and the representatives of the Metropolitan Division never suffered defeat during the year, though entering into competitions against forty-three teams, and disposing of such doughty and formidable opponents as the Liverpool Police at Shelbourne Park on the 31st May, the Civic Guard (Kilkenny) on 1st June, St. James's Gate, Ratheniska, the Moat of Ardsclull, and Cork Asylum at the Tailteann Games in August; Londonderry Police, Newtownards Police, and Enniskillen Police at Fermanagh Agricultural Show in September. The trophies for the year amounted to eleven silver cups and forty-four gold medals.

They renewed their activities in 1925 by defeating the Kilkenny Garda at Lansdowne Road on 18th July, and on the 8th August at Belfast they won International honours by defeating eight teams representing England, Ireland and Scotland. At the Garda Sports, held at Drogheda, they secured victory from four prominent teams, and won the Mayoral Cup. At the Agricultural Show in Monaghan in September they defeated the R.U.C., Enniskillen, and a few days later at Cavan they inscribed their names on a silver challenge cup. At the Garda Sports at Limerick and Galway during the same month they added fresh laurels to their victories, and brought a successful year to a close, winning four challenge cups, a shield, and sixty gold medals.

The team is undergoing an intensive course of training, and expects to be well up to its former standard during Garda Week.

The most recent victory of the Tug-of-War team was at the International Tournament held at Glasgow, the Garda emerging victors in a series of exciting contests, too well known in the public mind to here need repetition.

INSPECTOR D. HURLEY.

Inspector Hurley is one of the old D.M.P. heavy-weight tug-of-war champions of the world. He commenced his career as a recruit at Kevin Street Dépôt in 1899, when he was selected by the Inspector-in-Charge to become a member of a team which in that year won the heavy-weight championship of Dublin City and County. In 1906 he was a member of the team that won the heavy-weight championship of Ireland, and in 1908 he had the unique distinction of being a member of the team that won the world's championship by defeating the Liverpool Police at Ballsbridge. He was the Inter-Divisional Champion of the old D.M.P. in the years 1906, 1907, and 1908, as well as being runner-up on four occasions. He is Captain and Trainer of the Metropolitan Division Team, which holds an unbeaten record for the past three years.

P. M. GUINNESS

Grocery, Provision and General Supply Store

BEST AND CHEAPEST HOUSE IN THE TRADE.

Boosterstown, Co. Dublin

Telephone No.—198 Blackrock.

Established 1822.

HARRISON & CO., Restauranteurs

.. Confectioners ..

29 Westmoreland Street - Dublin

.....

WEDDING CAKES A SPECIALITY.

J. McGIVERN, Manufacturing
= = Confectioner

|||||COCOC|||||

69 JONES'S ROAD (AT GROKE PARK), Dublin

|||||COCOC|||||

Telephone No. : Drumcondra 323.

AONACH AN GHARDA.

PROGRAMME OF EVENTS.

Wednesday, 14th:—

MORNING.

- A.—Handball: Castle and Depôt Alleys,
Garda Championships.
B.—Junior Boxing, Depôt and Kevin
Street, 12 noon.

AFTERNOON.

- A.—State Service Championships, 4 p.m.
International Tug-of-War, 7 p.m.
Divisional Tug-of-War, 4 p.m., Lans-
downe Road.
B.—Billiards, Depôt and D.M.D. Sta-
tions, open to Army, Civil Service and
Garda.
C.—Cinderella Dance, Recreation Hall.

Thursday, 15th:—

MORNING.

- A.—Handball: Garda Championship.
Junior Boxing, Finals.

AFTERNOON.

- B.—1. Presentation Scott Medal—Flag.
2. Garden Party.
3. Massed Bands Display.
4. Gymnastics. First Aid and Fire
Drill.
5. Billiards.
6. N.C.O.'s Cinderella.

Friday, 16th:—

MORNING.

- Handball: Garda v. Army.
International Boxing, Recreation Hall:
French Police v. Garda. Finals,
Junior Boxing, 7 p.m.
Aquatic Sports, Blackrock Baths.

Saturday, 17th:—

- A.—Fourth Annual Sports, 1 p.m., Croke
Park.
B.—Cinderella, Commissioned Ranks.

TENNIS—(DEPOT), 10 a.m., WEDNESDAY and THURSDAY.

GOLF—(HERMITAGE) at 10.30, a.m., FRIDAY

Sunday, 18th:—

- Handball: Garda v. G.A.A.
3 p.m.—Football: Garda v. Army,
Croke Park.
Hurling: Garda v. Army, Croke Park.
Aeridheact: 6 p.m., Depôt Square.
Ceilidh: 10.30 p.m., Recreation Hall.

More minute particulars of the various events, viz., Boxing, Swimming, Athletics, etc., are to be found in the Special Programmes on sale at the venues selected for the different competitions.

Seapoint House, Irishtown, Dublin

THE HOUSE WITH THE REPUTATION
:: FOR BEST DRINKS, ETC. :

JOHN O'DWYER

Family Grocer, Wine and Spirit Merchant,

'PHONE—798 BALLSBRIDGE.

Established 1876.

Established 1876.

Scally's Drapery - - Tullamore

FOR HIGH-CLASS DRAPERY.

HOUSE FURNISHING, HOUSEHOLD LINENS, ETC. LADIES', GENT'S AND CHILDREN'S BOOTS AND SHOES :: READY-TO-WEAR CLOTHING. BESPOKE TAILORING :: :: MILLINERY, MANTLES AND COSTUMES. When requiring Goods in any of the above departments it will pay you to visit

SCALLY'S WAREHOUSE, TULLAMORE.

THEY CARRY ONE OF THE FINEST AND MOST RELIABLE STOCKS IN IRELAND THEIR PRICES ARE EXTREMELY MODERATE. THEIR WAREHOUSE IS CONVENIENT, AIRY AND MOST UP-TO-DATE. BUSINESS IS CARRIED ON UNDER MOST FAVOURABLE CONDITIONS.

Proprietor:—

MALACHY SCALLY, WILLIAM ST., TULLAMORE

Established 1876.

Established 1876.

PATRICK O'MEARA

WINE AND SPIRIT MERCHANT,

1 MOUNTJOY STREET -:- DUBLIN

NOTED HOUSE FOR BEST DRINKS

ONE MINUTE FROM BROADSTONE STATION.

MUSICAL PROGRAMME

OF THE WEEK.

GARDA SIOTHCHANA DEPOT BAND.

THE Depot Band needs no introduction whatsoever, since from its very inception the popularity of the Band has spread through An Saorstát in amazing fashion. Its artistic merits have received the approbation of those best qualified to judge, and if we may judge the measure of public approval by the numerous requests for the Band to attend important functions in every part of the State, we are not amiss in stating that the public clamour is significant of the high place the Band has won amongst a music-loving people. The crowds that throng the Depot Square on Thursday evenings also testify to the popularity of the Garda Band with the citizens of the metropolis. In centre of front row of above photograph may be seen the Adjutant, Superintendent Duffy, the Commandant, Chief-Superintendent L. Stack, and the well-known Conductor of the Band, Superintendent Delaney.

Passenger & Commercial Motor Vehicles

FOR GOODS 2-6 TONS
PASSENGERS 21-54 SEATS

MANUFACTURED BY THE

“BUILDERS OF LONDON’S BUSES”

Dublin Depot: 64 MIDDLE ABBEY STREET ————— PHONE—3188
Belfast Depot: 30 CHICHESTER STREET ————— PHONE—6405

THE MAN TO BET WITH

Bryan Gallagher

Commission Agent

BUSINESS TRANSACTED ALL THE YEAR ROUND.

25 GREVILLE ST., MULLINGAR

TELEPHONE—69.

TELEGRAMS: “GALLANT,” MULLINGAR.

DUBLIN METROPOLITAN GARDA SIOTHCHANA BAND.
In the centre of front row may be seen the Director, Superintendent A. J. Norris.

L. HAYDEN

Private
Taxis and Landaulettes
FOR HIRE

DAY AND NIGHT SERVICE ::

1 and 3 SWAN PLACE,
DONNYBROOK.

Phone, Ballsbridge No. 21

James Smith & Sons

Whiskey Bonders. Wine & Foreign Spirit Importers.

CATERERS FOR KNIGHTS OF THE SILVER HOOK.

Dun Laoghaire Bar

DUN LAOGHAIRE

WILLS'S GOLD FLAKE CIGARETTES

MADE IN DUBLIN.

10 FOR 6D, 20 FOR 1S.

Dublin Metropolitan Garda Band

WEDNESDAY, 14th JULY (LANSDOWNE ROAD).

1. March	...	The Contemptibles	...	<i>Stanley</i>
2. Overture	...	Banditen Streiche	...	<i>Suppé</i>
3. Valse	...	Irish Whispers	...	<i>Ancliffe</i>
4. Selection	...	Patience	...	<i>Sullivan</i>
5. (a) Song	...	Thora	...	<i>Adams</i>
(b) One-Step	...	Paddy's Outing	...	<i>Holiday</i>
6. American Fantasia		The Darkies' Dreamland	...	<i>Bidgood</i>
7. March-Medley	...	Martial Moments	...	<i>Winter</i>
8. Selection	...	Standard Melodies of Hibernia	...	<i>Hume</i>
9. Patrol	...	U.S.A.	...	<i>Coxmore</i>
10. Characteristic				
March	...	The Husking Bee	...	<i>Thurban</i>
Finale	...	The Soldier's Song	...	<i>Johnstone</i>

Director of Music A. J. NORRIS, *Superintendent.*

Drink the Famous Nourishing Stout

MOUNTJOY

You will Win by having a Refresher of

JOY ALE

Francis Cassidy

.....
Grocer, Tea, Wine
& Spirit Merchant
.....

9 BATH ST.

IRISHTOWN, DUBLIN

THE No. 1 ARMY BAND.

Conductor—COLONEL FRITZ BRASE.

GARDEN PARTY, THURSDAY, 15th.

- | | | | | |
|----|----------|---|---------------|----------------|
| 1. | ... | Irish National March | ... | <i>Brase</i> |
| 2. | Overture | ... | " Rieni " ... | <i>Wagner</i> |
| 3. | ... | Salome's Dance of the Seven Veils,
From the Opera " Salome " | ... | <i>Strauss</i> |
| 4 | ... | Irish Fantasia No. IV. | ... | <i>Brase</i> |

SYNOPSIS: The Palatine's Daughter; Oh! Where's the Slave; Avenging and Bright; The Lark in the Clear Air; The Heroes of the Sea (street ballad); O'Brien's Clan March; The Last Glimpse of Erin (Coolin); Dirge; Sweet Babe (ancient lullaby); The Fancy Fair and McDonnell's Hornpipe; Una Bawn; Kitty of Coleraine; The Stack of Barley; The Alarm; O'Doherty's March; The Curse of Cromwell on Them; A Nation Once Again.

- | | | | | |
|----|---------------|---|------------------------|------------------------|
| 5. | Overture | ... | " 1812 " ... | <i>Tschaikowsky</i> |
| 6. | ... | Chanson Indoue from the Opera,
" Sadko " | ... | <i>Rimsky-Korsakov</i> |
| 7. | ... | Hungarian Rhapsodie No. 2. | ... | <i>Liszt</i> |
| 8 | ... | Siegfried's Rhine Journey, from
the Music Drama "Siegfried." | ... | <i>Wagner</i> |
| | <i>Finale</i> | ... | " The Soldier's Song " | |

The Smithfield Motor Co., LTD.

(LOUIS J. LEMASS & CO.)

Authorised Ford and Fordson Dealers

OUR SERVICE DEPOT IS FULLY EQUIPPED WITH THE VERY
:: LATEST FORD AND FORDSON REPAIR PLANT ::

SMITHFIELD (off Arran Quay), DUBLIN

TELEPHONE 4441.

Chas. Gallen & Co.

(Successors to DROGHEDA LINEN CO)

Linen Manufacturers, Bleachers, Dyers & Cleaners

SPECIALITIES:

Linen Bed Tickens, Union Bed Tickens, Harness Tickens, Home-spun Tickens, Hoopings and Awnings, Fancy Mattress Tickens, Rolling and Glass Cloths,

Towelings and Towels, Home-spun Sheetings (Plain and Twilled), Loom and Bleached Dowlas, Loom and Bleached Sheetings, Loom and Bleached Table Linen,

Chess and Bird Eye Diapers, Heavy Brown and White Linens, Linen and Union Checks, Druggets (Plain and Stripe), and Heavy Linen Goods generally.

LOWER MILLS, BALBRIGGAN

Garda Siochana (Depot) Band.

GARDEN PARTY, GARDA SIOCHANA, DEPOT.

THURSDAY, 15th JULY.

- | | | | |
|--------------------|-----|--|----------------------|
| 1. March | ... | March of the Peers from 'Iolanthe'... | <i>Sullivan</i> |
| 2. Overture | ... | Giralda | <i>Adams</i> |
| 3. Valse | ... | Lente and Pizzato from Ballet
'Sylvia' | <i>Delibes</i> |
| 4. Excerpts from | | Cavalleria Rusticana | <i>Mascagni</i> |
| 5. (a) Largo | ... | New World Symphony | <i>Dvorak</i> |
| (b) Slarmie Dance | | No. 3. | <i>Dvorak</i> |
| 6. Suite de Ballet | ... | Les Deux Pigeons | <i>Messager</i> |
| 7. Selection | ... | On Traditional Irish Airs
Selected and Arranged | <i>D. J. Delaney</i> |
| 8. Melodies from | ... | Sullivan's Operas | <i>Arr. Godfrey</i> |
| Finale | ... | Soldier's Song | <i>Kearney</i> |

Director of Music D. J. DELANEY, *Superintendent.*

The **FINEST POLICE FORCE** in the **WORLD**

must be turned out by Experts.

SATISFACTION GUARANTEED by PLACING YOUR ORDERS WITH US

RATHMINES ROAD : DUBLIN

Beef, Mutton and Lamb
of the very Best Quality
at lowest market prices.

JOHN MURRAY

Victualler and Contractor,

Orders Promptly Executed.

Church St., SKERRIES

THE HOUSE FOR DRINKS

KENNEDY'S

(OPPOSITE ABBEY THEATRE)

WINE & SPIRIT MERCHANT,

28 LOWER ABBEY STREET—DUBLIN

(Proprietor: PATRICK J. KENNEDY).

DUBLIN METROPOLITAN GARDA BAND.

SWIMMING GALA, BLACKROCK.

5 p.m., THURSDAY, 15th JULY.

1. March	...	Stars and Stripes	...	<i>Sousa</i>
2. Overture	...	Duc Dé Ollonne	...	<i>Anber</i>
3. Valse	...	Hydropaten	...	<i>Schubert</i>
4. Selection	...	Lilac Time	...	<i>Gung'l</i>
5. (a) Song	...	Kathleen Mavourneen	...	<i>Hume</i>
(b) Foxtrot	...	The Toy Drum-Major	...	<i>Nicholls</i>
6. Serriata	...	Love in Idleness	...	<i>Macbeth</i>
7. Morceau	...	Salut d'Amour	...	<i>Elgar</i>
8. Selection	...	A Life on the Ocean Wave	...	<i>Binding</i>
9. Flower Gavotte	...	Hearts and Flowers	...	<i>Tobani</i>
10. Patrol	...	The Free State	...	<i>Moir</i>
Finale	...	The Soldier's Song	...	<i>Johnstone</i>

Director of Music A. J. NORRIS, *Superintendent.*

Cabinetmakers' Supply Co.

For Timber, Mahogany, Oak, Walnut,
Hazel, all kinds of Plywood, Carved
and Plain Mouldings from 1d. per foot.
Marble Slabs, Bevelled Mirrors for
Cabinets, etc. :: ::

A large assortment of Handles, Cas-
tors, Hinges, Screws, etc. Glue, Methy-
lated finish, Shellac, and all kinds of
Stains for Woodwork. We supply all
requisites for Upholstering ::

A TRIAL WILL CONVINCe YOU

LOWEST PRICES IN CITY ::

136 CAPEL STREET 'PHONE—366.

GAVAN'S, 66, Summerhill,
DUBLIN.

'Phone—Dublin, 2213.

All Drinks of Best Quality

DOLPHIN HOTEL & RESTAURANT

49 Essex Street (Parliament Street),

DUBLIN.

(Two Minutes from the Law Courts)

Luncheons from 12-30 o'clock. Dinners from 5 o'clock.

Liquors of the Best Quality only.

Bedrooms 4/- and 7/6.

Telephone—Dublin 2784.

Telegrams—"Dolphin," Dublin.

**GARDA (DEPOT) BAND
BOXING CONTESTS ON THE DEPOT SQUARE**

7 p.m. FRIDAY, 16th JULY.

1. March	...	The Winning Fight	...	<i>Holzmann</i>
2. Overture	...	Festival	...	<i>Leutner</i>
3. Valse	...	Amoretten Tanzé	...	<i>Gung'l</i>
4. Selection	...	Mignon	...	<i>Thomas</i>
5. Serenade	...	La Paloma	...	<i>Yradier</i>
6. Foxtrot	...	Every Sunday Afternoon	...	<i>Ward</i>
7. Selection	...	Iolanthe	...	<i>Sullivan</i>
8. One-Step	...	Picador		<i>Nicholls</i>
Finale	...	Soldier's Song	...	<i>Kearney</i>

Director of Music D. J. DELANEY, *Superintendent.*

FOR HIGH-CLASS
Groceries & Provisions

TRY

MALACHY DOYLE,

100 LR. GEORGE'S ST.,

KINGSTOWN.

PHONE 346.

**Every Piece Guaranteed
Pure and Free from Shell**

**URNEY
CHOCOLATES.**

Phone 1266 (3 Lines)

Telegrams: "KAVANAGH, COOMBE, DUBLIN."

P. KAVANAGH & SONS

Wholesale Provision Merchants, Grocers, Pork and Family
Butchers, and Manufacturers of Sausages and Fancy Meats,

74 to 78 Coombe,
37 & 39 Wexford St.
69, 71 & 72 New St.,
and 4 Dean St.,

DUBLIN.

Address all communications
to 76 Coombe, Dublin.

**Kavanagh Stands for
Honest Value and
Straight Dealing.**

Let us convince you, No
No Order too Large, none
too Small to claim our best
attention.

STORES:
BRABAZON STREET
OFFICES & FACTORY:
74-78 COOMBE.

METROPOLITAN GARDA BAND.

GARDA SPORTS, 17th JULY (1 to 3 p.m., CROKE PARK).

1. March	...	The Gladiators' Farewell	...	<i>Blankenburg</i>
2. Overture	...	Hunyady Laszlo	...	<i>Erkel</i>
3. Valse	...	Kate Kearney	...	<i>Coote</i>
4. Selection	...	Hibernian Bouquet	...	<i>Basquit</i>
5. (a) Song	...	The Rosary	...	<i>Nevin</i>
(b) Foxtrot	...	Brown Eyes, Why Are You Blue?...		<i>Bryan</i>
6. Characteristic Piece	...	The Parade of the Tin Soldiers	...	<i>Jessel</i>
7. Spanish Serenade		Lola	...	<i>Friedmann</i>
8. Selection	...	Pirates of Penzance	...	<i>Sullivan</i>
9. Sketch	...	Irish for Ever	...	<i>Myddleton</i>

GARDA DEPOT BAND.

SATURDAY, 17th JULY (3 p.m. to 6 p.m., CROKE PARK).

1. March	...	Bond of Friendship	...	<i>Rogan</i>
2. Overture	...	Vanity Fair	...	<i>Fletcher</i>
3. Valse	...	Rose Marie	...	<i>Friml</i>
4. Selection	...	Irish Melodies	...	<i>Moore</i>
5. Intermezzo	...	Wedding of the Rose	...	<i>Jessel</i>
6. Selection	...	Pinafore	...	<i>Sullivan</i>
7. Dances				
(a) Foxtrot	...	Is Zat So?	...	<i>King</i>
(b) Valse	...	A Dream of You	...	<i>Morris</i>
8. Selection	...	Looking Backward	...	<i>Finck</i>
9. Serenade	...	O Sole Mio	...	<i>Capua</i>
10. Suite	...	Yankianna	...	<i>Thurban</i>
Finale	...	Soldier's Song	...	<i>Kearney</i>

Director of Music D. J. DELANEY, *Superintendent.*

“I Don't Believe in Insurance”

Do you believe in supporting your wife?

Do you believe in supporting her as long as you possibly can?

Do you believe in giving your children a chance in the world?

Do you believe in giving your children an education?

Do you believe in keeping widows and orphans out of county homes?

Do you believe in widows having at least a small income to keep them from want?

These things are what Life Assurance will do

Claims Paid to date - - - £18,000

TELEPHONE—No. 2315 DUBLIN.

IRISH PEOPLE'S ASSURANCE COLLECTING SOCIETY

(Cumann Urradhais Mhuinntir na h-Eireann)

51 Upper O'Connell Street, Dublin

General Manager: J. M. DORAN, F.F.I.

Secretary: M. BOOKEY.

In Hurling and Football Fields.

RESUME OF GARDA TEAMS' WORK.

HURLING

SINCE the inception of the Garda Senior Hurling Team some three years back a Garda combination has won out the Dublin Senior Hurling Championship.

During the 1924 season the team won the Saturday League, all hurling clubs in the city being eligible to compete.

Presented by President Cosgrave to the Winners of the Garda and Army Hurling Match.
To be won three years in succession. Won in 1923 and 1924 by the Garda.

SHERWIN BROS.

VICTUALLERS

High-Class Victualling Contractors.

NONE BUT FIRST QUALITY MEAT STOCKED

1 UPPER CLANBRASSIL STREET - DUBLIN.

Phone : DUBLIN 51845.

T. Fitzgerald,

Victualler.

Contractor to Institutions and many Local Police Stations.

ONLY BEST PRIME IRISH BEEF AND MUTTON
STOCKED.

59 UPPER GEORGE'S ST. - DUN LAOGHAIRE.

J. DUNNE & CO., TURF
ACCOUNTANTS,

Harbour Street,

- TULLAMORE -

*Private Ac/s opened on Approved
References.*

PHONE 8

IN HURLING & FOOTBALL FIELDS.—(Continued).

In 1925 the Garda team won the Senior Championship and Saturday League, and by winning the Senior Championship qualified to represent Dublin County in the All-Ireland Hurling Championship. With the Garda selection Dublin won the Leinster tie, but were disqualified on an objection.

In 1926 the team again won the Dublin Senior Championship, and represented Dublin in the All-Ireland Hurling League. With the Garda selection Dublin went into the final, after accounting for Limerick, Tipperary, Kilkenny, Leix, and Galway, but were beaten by Cork in a brilliant contest in the southern capital.

The most prominent men of the team have assisted their native counties to win provincial and all-Ireland honours.

Sergeant Tobin (Captain) played with Dublin in the 1917 All-Ireland Final, 1919 Croke 1920, 1922, 1923 in the final of the Leinster Park Tournament and All-Ireland Finals for Championship 1925, and captained the Dublin team in 1925 National Hurling League, and 1926 Hurling Championships.

The Football team has not been so fortunate to have such a long list of successes to its credit as the Hurling Team. Owing to the "exigencies of the service," a strong team could not at all times be maintained at Headquarters. This year has seen the strongest combination we have yet had at the Depot, and the team met with success in the Senior Championship, but went under to the O'Toole Football Club in the final, leaving the latter Dublin champions for the past eight years. The Garda team, however, reversed matters very shortly afterwards, when they met O'Tooles in the League, and beat that team by the handsome score of 2 goals 6 points to 2 points. They have yet to meet three teams in the Senior League, and are confident of success.

THE PRESIDENT CUP.

GARDA HURLING TEAM.

(Personnel).

TOBIN, E. (Captain).

Played with Faughs and Dublin for several years prior to playing with Garda team; won Dublin Championship 3 years; Leinster Championship four years, and All-Ireland C'ship two years. Has played in all the important matches with the Garda team, and played with Munster in Tailteann Games, while stationed in Cork.

McINERNEY, P.

The oldest and most consistent member of the team. Played with Clare for several years, and won Munster and All-Ireland C'ship honours in 1914.

GILL, M.

One of the most prominent players in Co. Galway, and won Connacht and All-Ireland C'ships with that county. Since 1924 has played with Garda and Dublin, and won Leinster and All-Ireland C'ships. He also played with Connacht in Tailteann Games.

HOWARD, G.

Native of Limerick, and won Munster and All-Ireland C'ships with that county. Since playing with Garda team, and won Leinster and All-Ireland C'ships. Played with Leinster and Ireland in Tailteann Games.

POWER, M.

One of the best forwards in Ireland. Played with his native county, Kilkenny, for several years, and won Leinster and All-Ireland C'ships, 1923. Since joining the Garda has played in all important matches, and is now playing for Dublin.

BROWNE, P.

Played successfully with his native county, Tipperary, and won Munster C'ship. Has assisted Garda in all important matches, and is a prominent member of the Dublin team.

KIRWAN, J.

For a number of years Kirwan played with his native county, Galway, when they won Connacht and All-Ireland C'ships. Since taking up hurling a few years ago, has played with the Garda team, and is now a prominent member of the Dublin Hurling team.

PHELAN & DUNPHY.

Natives of Leix, and both prominent members of the Army Command Hurling teams, prior to joining an Garda. Have assisted the Garda team in all their important matches during the past two years, and are capable and reliable wielders of the caman in practically any part of the field.

* * * * *

FOOTBALL

The following particulars of the Garda Senior Football Team for 1925-26 and 1926-27 show how honours have swayed to and fro during the past two seasons:—

CHAMPIONSHIP 1925.

Garda team beat O'Dwyers, St. Marys, Geraldines, and lost semi-final to Kickhams, who lost again to O'Tooles.

LEAGUE 1925.

Garda drew with St. Marys, beat Geraldines and O'Dwyers, and lost to Milltown Emmets. The team then withdrew from the League, since they were not able to field a team.

CHAMPIONSHIP 1926.

Garda beat University College, Kickhams, and St. Marys, and lost final to O'Tooles. It is noted that in the final of the county championship, 1923, the Garda met O'Tooles and lost by 6 points to 4 points, and again in this year's championship the scores were the same.

LEAGUE 1926.

Garda beat McKee Club, O'Dwyers, Milltown Emmets and O'Tooles, having lost to St. Mary's, the team are now placed second in the League, being 8 points up. The Garda team have still to meet Kickhams, University College, and Parnells.

The following comprise the Garda Senior Football Team:—P. J. Collieran (Captain), J. Moran, J. Murphy, P. Russell, J. Smith, John Kirwan, F. Benson, James Kirwan, J. J. Scanlan, L. Stanley, G. Magan, J. Toole, J. Sherlock, J. Lynam, P. O'Reilly, J. Teeling, E. Mullen and P. Flynn.

Best House and Steam Coals

S. IRWIN & CO., LTD.,

17 CLARE STREET, DUBLIN.

AND AT WEST PIER HOWTH.

Telephones: Dublin 61257.
Howth 10.

IRISH MOTOR RADIATOR MFG. CO.

BEFORE

Motor Radiator Manufacturers,
and Repairers.

Honeycomb Film Block Specialists.

Contractors to the Irish Free State
Government.

PHONE: DUBLIN 51735.

AFTER

72 BRIDE STREET, DUBLIN

J. HARVEY,

Victualler and Contractor.

ONLY BEST IRISH BEEF AND MUTTON
SUPPLIED.

10a LIFFEY TERRACE, CHAPELIZOD,
CO. DUBLIN.

IN HURLING & FOOTBALL FIELDS.—(Continued).

GARDA SENIOR FOOTBALL TEAM.

INSPECTOR COLLERAN (Captain).

Native of Sligo, and one of the best centre-field men in Ireland. Figured prominently in the Tailteann Games, 1922, when he played with Munster, being then stationed in Cork.

GARDA J. SMITH.

Of Cavan county team; has played for Cavan for the past four years. A wonderful exponent of the Gaelic code, and one of the best players of the XV. that figured against Kerry in the 1925 All-Ireland semi-final.

SERGEANT MURPHY.

One of the most consistent full backs in Ireland, and played with Kerry in the 1924 All-Ireland semi-final.

GARDA RUSSELL.

Figured in the 1923 and 1924 All-Ireland with Kerry, and is a promising young footballer, and a coming athlete.

GARDA SHERLOCK.

A member of the Dublin selection. Sherlock is a daring and consistent right full-back. Played in the 1923 All-Ireland final with Dublin.

GARDA TOOLE.

A member of the Dublin selection, and has played with that team for the past three years.

GARDA STANLEY.

Captained Kildare in many All-Ireland finals; a spectacular footballer, and also high jump champion of Ireland.

GARDA MAGAN.

One of Kildare's forwards (still playing with his native county), who figured notably in Kerry-Kildare finals of past years. He is also a long distance runner of fame.

F. BENSON.

Played with Galway in the inter-provincial ties, 1925; was a member of the Galway fifteen that played Dublin in the 1922 All-Ireland.

GARDA JOHN KIRWAN.

Played with Galway in the provincial championships, and is also a member of the Dublin hurling team.

GARDA J. J. SCANLAN.

Played with Clare in the provincial championships, 1922-24, and was a member of the Munster Tailteann team that won the provincial championship.

GARDA JAMES KIRWAN.

A young footballer, plays with his native county. Wexford, and is a consistent full forward.

SERGEANT MORAN.

A sound left full-back, Moran is assisting Mayo in the 1926 championships.

GARDA FLYNN.

Played in many Connacht finals with Sligo, and is a determined and clever forward.

J. LYNAM.

A Kildare forward, Lynam made his first appearance as an inter-county man when he played against Kerry in a challenge match a few years ago.

A PURE FREE-LATHERING SOAP

DIXON'S "FAVOURITE" SOAP

IN TABLETS

IS THE BEST FOR ALL
HOUSEHOLD PURPOSES

MADE IN DUBLIN.

For Drinks of High-Class Quality

ALWAYS CALL AT

Gonlon's

The Parnell Bar - 151 Parnell Street,
DUBLIN.

High-Class Teas!

Prices: 2/-, 2/4, 2/8 and 3/- per lb.

KELLY BROTHERS, Ltd.,
39 Upper O'Connell Street,
DUBLIN.

GARDA HURLING TEAM.

Front row (left to right)—Messrs. Kelly, O'Brien, Tobin, Smyth, Gill, Burke, Garrett Howard, Power and Phelan.
 Back row (left to right)—Messrs. Doherty, Grace, McInerney, Burke, Conway, Dunphy, Cahill, Conroy, Burnell and Ryan.

GARDA FOOTBALL TEAM.

Left to right (front row)—Messrs. Benson, Kirwan, Moran, J. Colleran (Inspector), Scanlon, McCoy, and Toole.
 Back row (left to right)—McCreanor, Murphy, Russell, Smith, Wedick, Flynn, James Kirwan, H. Collender, O'Brien, and James Kieft.

KEELY'S GARAGE

DAY AND NIGHT SERVICE.

All Motor Accessories in stock.

.....
TAXIS ANY HOUR.
.....

Special Terms Wedding and
:: Race Parties ::

.....
WIRELESS DEPARTMENT.
The most up-to-date Sets
:: only stocked ::
.....

EXPERT ADVICE FREE. SETS PURCHASED FITTED UP AT
OWNER'S RESIDENCE. MODERATE CHARGE EXTRA.

RATHFARNHAM CO. DUBLIN

PHONE—RATHFARNHAM 24.

WHEN IN MULLINGAR call at

FALLON & SON

WINE MERCHANTS AND GROCERS

Oliver Plunket Street : Mullingar

Large and well selected stock of

: : Pure Drugs and Chemicals

Toilet Requisites, Patent Medicines, Surgical Appliances,
High-class Groceries, Provisions, etc. Lowest Prices.

KODAK AGENT

R. Spence, The Medical Hall, Castleblayney

GARDA STARTING RACE.

DUBLIN METROPOLITAN GARDA HANDBALL TEAM.

Eighty-four

SOUVENIR PROGRAMME.

'PHONE—2996.

TELEGRAPHIC ADDRESS—"GLOBE HOTEL, DUBLIN."

GLOBE HOTEL

BED & BREAKFAST	4/11
3 Course DINNER	1/10
TEAS	9d.

95, 96 and 97 Talbot Street
Dublin

1 Minute walk from Nelson's Pillar.

200 BEDROOMS :: HOT & COLD BATHS :: 200 BEDROOMS.

Williams Hotel - Dundalk

High-class Family and Commercial Hotel

.....
 :: HOT LUNCHEONS at 1.30 EVERY DAY ::
 TEAS SERVED at ANY TIME to SUIT VISITORS.

MRS. EVA CONNICK, Proprietress.

PHONE 72.

ROGAN & CO.

FAMILY GROCERS, TEA, WINE, SPIRIT AND PROVISION MERCHANTS.

BEST VALUE IN THE TRADE

ONLY BEST BRANDS WINES AND SPIRITS STOCKED.

WINDY ARBOUR - DUNDRUM

Garda Boxing Team

GREAT INTERNATIONAL EVENT.

Not the least important event during Garda Week will be the meeting of the Garda Boxing team and a selection from the Paris Police. The land of Carpentier is sending some formidable opponents, but the Garda representatives do not doubt their ability to at least divide the honours. Their recent experiences in international events has dispelled the conservative outlook of our men, and on the whole the clashing of Celt and Gaul should provide an exhibition with an international flavour unique in Irish boxing history.

of February the services of Tommy Maloney were secured, and the membership of the team increased. The team went through a stiff course of training under Instructor Maloney, and when they were considered fit enough to take part the first Garda Boxing Tournament was held in McKee Barracks on the 28th May, 1924. On that occasion the Garda team secured 4 wins and a draw in the 6 contests they took part in, losing only one contest on points.

THE TEAM'S ORIGIN.

EARLY in February, 1924 a boxing team was the efforts of Comndt. McCarthy, who initiated in the Garda, mainly through was always an enthusiastic devotee of the

This was an auspicious opening for a young team, and since that time they have gone on steadily, meeting success after success, not alone at home, but in other countries as well.

FIRST INTERNATIONAL TOURNAMENT.

In the first Irish Championships and Tailteann Trials members of the Garda team went as far as the finals in the middle, light heavy- and heavy-weight titles, and Garda O'Brien was selected to represent Ireland in the Tail-

noble art. Only four members constituted the team in the beginning, and they were under the care of John L. Sullivan. Towards the end

M. FLANAGAN.

MR T MALONEY

J. O'DRISCOLL.

Visitors to Mullingar—NOTE

AT

CHRISTOPHER CORCORAN'S

Family Grocer, Wine and Spirit Merchant

YOU CAN OBTAIN BEST QUALITY DRINKS SERVED WITH TASTE
AND CLEANLINESS.

THERE IS ALSO EXTENSIVE ACCOMMODATION ON THE PREMISES
FOR MOTORS.

57 AUSTIN FRIARS STREET
MULLINGAR

TELEPHONES:
2366—1175 and 4634.

TELEGRAMS:
"McDonogh, Chatham St., Dublin."

MCDONOGH & CO.

Victuallers,

11 & 12 CHATHAM ST., DUBLIN

*By Special Appointment to His Excellency the Governor-General
and the Officers Messes throughout Ireland.*

Exhibition House

THE
FOR
AT **RIGHT** HOUSE
GOODS
PRICES

: **Ballsbridge** :

'Phone—576 BALLSBRIDGE.

Fagan Bros.,

Family Grocers & Purveyors.

Tea, Wine & Spirit Merchants

Boxing Team (Continued)

teann Boxing Championships.

The first International Police Tournament was held on the 28th January, 1925, in the Depôt, when the Garda team met a formidable team from the Liverpool Police, many of the

than eight international tournaments, and of these the team has been successful in seven. Their one defeat was suffered at the hands of the pick of the English and Welsh Police at Handley, on the 18th February of this year.

latter being Northern Counties champions and runners-up. On that occasion the Garda team won 5 out of the 7 contests fought. Since that time the Garda team have taken part in no less

On that occasion 9 contests were fought, and the Gardai were only successful in three, though the remaining 6 verdicts were only narrowly lost on points.

INTERNATIONAL BOXING COMPETITION BETWEEN ENGLISH NORTHERN COUNTIES AND GARDA SIOCHANA, WHICH TOOK PLACE AT THE DEPOT, PHOENIX PARK.

Front Row (left to right)—(1) Inspector Lake (Leeds City Police N.C.A.B.A.); (2) Mr. J. Nolan (Liverpool N.C.A.B.A.); (3) Major J. Bennett, O.B.E., T. E. (Liverpool N.C.A.B.A.); (4) Supt. S. Gantley (Garda, I.F.S.); (5) Major G. P. Cass (Keighley N.C.A.B.A.); (6) Supt. C. Hopkin (Hull N.C.A.B.A.); (7) P. C. J. Handley (Yorks West Riding N.C.A.B.A.)
 Second Row—(1) J. Miller (Hull); (2) Garda O'Neill (I.F.S.); (3) F. Shaw (Bradford); (4) P. C. Bean (Hull City Police); (5) Inspt. P. J. McManu (I.F.S.); (6) Mr. Whitehead (Dublin); (7) G. Reid (Hull); (8) Garda Healy (I.F.S.); (9) Ian Ritchings (Liver pool); (10) Garda F. Cooper (I.F.S.).
 Back Row—(1) P. C. Dixon (Leeds City Police); (2) Sergt. F. Howard (Catterich); (3) T. Maloney (Inspector, Garda, I.F.S.); (4) Sergt. F. Rodda (Catterich); (5) E. Cooper (Dublin); (6) J. Healy (Garda, I.F.S.).

Irish Milling

BOLANDS' Self-Raising FLOUR

INVALUABLE FOR ALL HOME BAKING.

Sold by Retailers in 1lb., 1½lb., and 3½lb. Packets

Mills: RINGSEND ROAD, DUBLIN.

Bakeries: GRAND CANAL QUAY, DUBLIN, & Dun Laoghaire.

Dennis Madden

FOR CHARABANCS, 16-Seaters and 30-Seaters, FURNITURE
REMOVALS, CARS SOLD or EXCHANGED.

LORRIES TRAVEL ALL IRELAND ON HAULAGE WORK

For Particulars apply—

152 NORTH STRAND, DUBLIN

'PHONE—DRUMCONDRA 270.

THE MOST POPULAR EVENT

OPEN TO ALL

8 MILES Go-As-You-Please **TO DALKEY**

(BEAUTIFUL SCENERY)

Call to **McCabe's**
2 Castle Street

FOR BEST BRANDS LIQUEURS, WHISKIES AND WINES.
DRAUGHT AND BOTTLED BEERS A SPECIALITY.

BOXING TEAM.—(Continued).

CHAMPIONSHIP TITLES.

In the Irish Amateur Championships this year no less than four titles fell to the Garda, viz., Heavy, Light-Heavy, Middle, and Welter-Weight Championships. The runners-up in the first three weights were members of the Garda team, while the semi-finalists in the middle-weight were also members of the Garda.

The team at present numbers nine members, and is made up as follows:—

Garda O'Driscoll is heavy-weight champion of Ireland and runner-up for the A.B.A. Championship. He has a long line of victories to his credit, and only met his first big defeat at the hands of Petersen in the final of the A.B.A. Championship.

COLONEL VARSLAIG GASTON AND FRENCH BOXERS.

P. W. SHAW & CO., LTD. MULLINGAR

Jewellery and Plate Department, Oliver Plunket St.

Large and varied Stocks of Gold and Diamond Jewellery. Wedding and Engagement Rings, etc., Sports Trophies, Cups, Irish Made Gold and Silver Medals. Silver and E.P. Goods suitable Prizes for all Sporting Events. "His Master's Voice" Gramophones, Records, and other Leading Makes Stocked. All Classes of Repairs neatly carried out on Premises.

Ironmongery Department, 36 Pearse Street.

Large and well assorted stock of Irish Made Furniture, Bedsteads, Bedding, China, Glass, Delph, etc. Bicycles, specially made for Civic Guards by P. Pierce & Co., Wexford. "B.S.A." and Triumph Cycles. Enquiries Solicited.

Telegraphic Address:
"LIGHTFOOT, DUBLIN."

ESTABLISHED 1813.

TELEPHONE NO. 814.

J. LIGHTFOOT & SON,

Fruit and Vegetable Salesmen,
Corn, Potato, Hay and Straw Factors,

13 Mary's Lane and George's Hill, DUBLIN.

Importers of Seed Potatoes and Exporters of Home Grown.
A Constant Supply of Good Table Potatoes

Charleville Arms (Hayes) Hotel

Midland Hotels Co., Ltd., Proprietors.

Excellent Commercial and Coffee Rooms. Private Sitting Rooms. Hot and Cold Baths.

Motor 'Bus meets all Trains. Telegraphic Address: "Hayes' Hotel, Tullamore."

Fully Licensed. Newly Reconstructed and Renovated.
Terms Moderate.

THE MIDLAND HOTELS CO., LTD., TULLAMORE.

B. FRAYNE, *Manageress.*

CORK CITY GARDAI IN METROPOLITAN DRESS.

Gardai at Union Quay Station, Cork, dressed in Metropolitan fashion. This uniform will shortly be the standard uniform for the Garda in Cork city.

HAYDEN & SONS.

Victuallers

BEST OX AND HEIFER BEEF
PRIME WETHER MUTTON
Lamb, Veal and Pork as in Season

& Dairymen

PURE NEW MILK, BUTTER
AND EGGS.
Best Quality Meats only

2 CLAREMONT ROAD - SANDYMOUNT

PHONE—490 BALLSBRIDGE.

PATRICK ROE

Victualler and Contractor.

Best Quality Prime Irish Beef and
Mutton Only Supplied.

PROMPT DELIVERIES.

Ensure Satisfaction by obtaining your
Meat Supplies at—

26 Castle Street - - - Dalkey.

PHONE—10 DALKEY.

- WHITELAW -

TAILORING SPECIALIST.

General Draper, Millinery, Mantles and
Outfitting.

Boot and Shoe Warehouse.

53 Greville Street - Mullingar.

MOTOR CYCLE PATROLS.

For the better direction and supervision of fast moving traffic these Combinations have been acquired, and will, no doubt, aid to stamp out furious driving on our public roads. Just as some citizens have to be protected against

themselves, so have some motorists (the "road hogs," as coroners term them) to be controlled and prevented from injuring themselves or the public by fast, furious, or reckless driving.

GARDAI IN CYCLING OUTFIT.

54, LAURENCE STREET,

·DROGHEDA·

THE "BEEHIVE"

IS FAMOUS FOR THE BEST OF EVERYTHING

THE HOUSE FOR GROCERIES.

THE HOUSE FOR BEST DRINKS.

THE MOST POPULAR AND

UP-TO-DATE HOUSE IN TOWN.

20 Yards from Town Clock East.

Best Brands Irish and Scotch Whiskies,
Guinness's XX on Draught. Bar Open 9 a.m.
to 10 p.m. Civility, Attention, Promptness.

'Phone: No. 96.

"Celt" Fine Footwear for Men.

Made by Irishmen for Irishmen.

Quality footwear made in smart,
comfortable shapes.

CELT, LTD.

QUAY STREET, DUNDALK.

HELLO ! HELLO !!

WIRELESS STORES CALLING.

Are you getting satisfaction from your Wireless Sets; and are you getting the advice that puts you on the right road to success in Building your Receiver?

If you have any doubt about it call and consult one of our Engineers, who will give you the best possible advice to be had entirely Free of Charge.

Buy your Wireless Goods from the firm that gives Service together with value.

'Phones from 8s. 6d. to 25s. a pair.

PAYNE & HORNSBY, LTD.,

THE WIRELESS STORES,

Mounment House, O'Connell Bridge,

'PHONE: Dublin 2418.

DUBLIN.

Garda "Giants"

Photo by J. Cashman, 21 Capel St., Dublin.

(Copyright)

Three members of the Metropolitan Division photographed alongside an average-sized civilian, the latter being 5ft. 8½in. in height, whilst the Gardai are (from left to right) Guard Hanlon (25 years), 6ft. 6½in; Guard Connell (22 years), 6ft. 5¾in.; and Guard Tierney (26 years), 6ft. 6in.

Best Quality Prime Irish Beef and Mutton
stocked

INSTITUTIONS CATERED FOR.
QUOTATIONS ON APPLICATION.

J. MOORE - Meat Purveyor

(Successor to McCABE, SON & CO.),

6 MAIN STREET - DUNDRUM

Phone—DUNDRUM 3.

Groceries

Edward Madigan

TEA, WINE & SPIRIT MERCHANT

Best Quality Drinks Guaranteed

THE HOUSE TO BRING YOUR PALS.

MY MOTTO:—COURTESY AND ATTENTION.

Leinster House, 10 Rathmines Tce., Rathmines

Telephone—Rathmines 123.

Artistic
Portraiture

HEAD STUDIES, COSTUME STUDIES,
DANCE POSING, &c.

DAYLIGHT STUDIO: *Facilities for Dressing*

OUTDOOR GROUPS TAKEN ANYWHERE. EXCELLENT 48 HOURS DEVELOPING
AND PRINTING SERVICE FOR AMATEUR PHOTOGRAPHERS.

CAMERAS FOR HIRE—6d. per DAY.
(Reference required from non-residents.)

FAMOUS PATHE FILM STOCKED.
To fit all Cameras.

A Splendid Selection of Personally Taken View Post Cards. Each View a Picture.
Also a Selection of Framed Pictorial Renderings of Local Surroundings. VISITORS
should see these Views before buying ordinary picture post cards.

BUSINESS HOURS: 9.30 to 6.30.

SATURDAY—HALF DAY.

SUNDAYS—11.30 to 6.

THE STUDIO, Railway Road, DALKEY.

C. J. RICHARDSON, Photographer.

Photo]

[Cashman.

Training at the Depot.

FOUR COURTS HOTEL

INNS QUAY, DUBLIN.

100 BEDROOMS, with hot and cold water. Lounges, Tea Rooms, Restaurant.

Table d'Hote Luncheons 1 to 3 o'clock. Table d'Hote Dinner 6 to 8 o'clock.

Wedding Dejeuners a Speciality.

ELECTRIC ELEVATOR. FREE GARAGE: BUICK SALOON CAR FOR HIRE.

'Phones: 5321, 5322.

H. G. KILBEY,

Wires—"Excel, Dublin."

Managing Director.

Tramway House, 1, 2 & 3 Floraville Road, Donnybrook,

TRY

DANIEL DUNNE'S

THE FAMOUS ATHLETES' HOUSE. SMOKE ROOM ATTACHED.

15 years old Liqueur Whiskey.

10 years old D.W.D. Whiskey.

10 years old J.J. and S. Whiskey.

J. Power and Sons.

All Liqueurs Stocked. Personal Supervision.

GARAGE ATTACHED—Cars for Hire—Day or Night.

'Phone: 849 Ballsbridge.

A. S. RUSSELL,

Terenure Brush Factory,

TERENURE

-

-

DUBLIN.

-

BROOMS—Bahia and Air. Bass Carpet and Hair, Fibre and Cocoa, Para and Bassine.

BRUSHES—Bannister, Hearth and Range, Lavatory, Tar and Stock.

See your Local Merchant Supplies you with BRUSHES, BEARING THE TRADE MARK—SHAMROCK, Inset A.R.T. Write direct if you cannot get your supply locally.

'Phone 798 Rathmines.

Garda Athletes throughout the Country.

MUCH has been done during the last year to consolidate the position as regards athletics in the Garda. Systematic training has taken place during the winter, and several new and promising athletes have been discovered. Connor has studied and applied the Osborne roll to high jumping, and with 6' 2" now holds the Irish Championship, another Guard—Shanahan—being second with 6' 1". It is to be regretted that a leg injury prevented Stanley competing. If the latter concentrated on the long jump it is believed he would pass 23ft., and before the season is out it is hoped to see him back in form. Maloney, an athlete just emerging from the novice stage, signalled his first appearance at an Irish Championship by winning the hop, step and jump championship. During the winter Mr. Carey (lately retired) had in hands a promising class in hammer throwing. Of these several are reaching 140ft., which, for a first season, is very creditable; Bermingham, McSweeney, Maher, Healy and Teehan are all newcomers in this event, and new blood was urgently needed. Healy, a young man, with a putt of 43' 6", showed exceptional promise in the shot. O'Donnell (Kilkenny), who has crossed 5' 9", is another athlete of promise; and Sergeant Keyes (Limerick), who averages 21' 10", in the long jump, gives much hope for greater performances. Kennedy (Enniscorthy) is another young Guard who should do well in the weight events.

In the Irish Championships Guards were placed as follows:—

BERMINGHAM—First Slinging 56lbs. (25ft. 9 $\frac{3}{4}$ ins); Discus Champion at 135 $\frac{1}{2}$ ft; First in 56lbs. (over bar), 13ft., and second with 16lb. Hammer.

SHANAHAN—Second in 120 Hurdles; Second in Long Jump (21 $\frac{1}{2}$ ft.), Second in Javelin Throwing (137 $\frac{1}{2}$ ft.), and Second in High Jump, 6ft. 1in.

CONNOR—First in High Jump, with 6ft. 2ins., and thus displaces the champion, L. Stanley, who did not compete.

MALONEY—First in Hop, Step and Jump, with 44ft. 7 $\frac{1}{2}$ ins., and Third in Long Jump, 21ft. 1 $\frac{1}{2}$ ins.

GREGAN—Second to Sean Lavan in 440 Yards Flat.

LYNN—One Mile (Cycling) Champion, and Second in Quarter Mile.

KELLY—Second in 5 Mile Cycle Championship.

T. CULLEN,
Victualler,

CONSTANT SUPPLY OF
Prime Heifer Beef, Wether Mutton, Lamb and Veal as in Season
ONLY BEST QUALITY STOCKED.

79 Morehampton Road, DONNYBROOK

Phone—Ballsbridge 396.

N.B.—Special Prices for Contracts.

JOHN CULLEN, Tea, Wine and
Provision Merchant

Best Value in the Trade. Only First Quality Goods Stocked.

Why make a long journey when you can obtain First Grade Goods at Best Prices in your own district
See how we attend to your orders and you will be convinced.

WILLBROOK - RATHFARNHAM.

Phone—Rathmines 362.

C. MEEHAN,
Victualler.

Orders Promptly and Carefully attended to.

None but the Best Meat.

EAT THE BEST.

11 Rathmines Terrace, RATHMINES.

Garda Athletes throughout the Country.

RECORDS OF SOME OF THE COMPETITORS.

DUBLIN AND WICKLOW DIVISION.

GARDA P. LALLY

(Bri Chualann) has taken part in all competitions which the Bri Chualann Handball Club has played since its formation a year ago. This club won the junior inter-club championships, 1925, and the Bri Chualann handball tournament, open to Co. Dublin and Wicklow, in which 26 teams competed. The Garda is presently in the semi-final of the Dublin senior soft ball championship (doubles). He holds medals for the Co. Mayo inter-club championship, 1917 and 1918.

* * * * *

GARDA J. McGAURAN

(Bri Chualann) is also a useful handball

player, and is in the semi-final of the inter-club championship (singles), 1925. Garda McGauran played with "Round Towers," winners of the Dublin junior football league 1924, and is presently playing with the Bray Emmets team.

* * * * *

GARDA MARTIN LANGTON

(Howth) prior to joining An Garda hurled with Kilkenny county hurling team. He played with the Garda senior football team prior to his allocation to Howth, and since then has played with the local football and hurling teams.

WELL-KNOWN GARDA ATHLETES.

Standing: Guards Collander, Watters and Sullivan. Sitting: Guards Heaney and Ashe.

IMPERIAL HOTEL, DUNDALK.

Convenient to Railway Station and Business part of Town.

COMMERCIAL GENTLEMEN SPECIALLY CATERED FOR.

Boots attend all Trains.

COMMERCIAL DINNERS—1.30 Daily.

W. B. CONNOLLY, Proprietor.

THE HEALTH OF THE FORCE

is ensured by the regular use of

D. G. FLUID

Standardised and Certified
DISINFECTANT

As supplied to the Free State Army.

AN IRISH FLUID FOR THE IRISH POLICE!

SOLE MANUFACTURERS:

DUNDALK CHEMICALS, LIMITED.

Our Teas are the pick of the Market

Are unvarying in quality; and give Universal Satisfaction.

Prices—1/8, 1/10, 2/., 2/2, 2/4, 2/6, 2/8, 2/10,
3/., and 3/2 Highest.

China Teas at 2/., 2/8 and 3/2.

BECKER BROS., Ltd.,

8 South Great George's Street and 17 North Earl Street,

Tel. 156

DUBLIN,

Tel. 156

DUBLIN & WICKLOW DIVISION

—(Continued).

SERGEANT J. NYHAN

(Tallaght) is a hurler, and is presently playing with St. Marys, Tallaght. He played with Erin's Own when that team won the Dublin county junior championship, 1919 and 1920, and won the Dublin county league in 1919. He played with the team which won the Tipperary county championship in 1915.

GARDA J. NAUGHTON

(Tallaght) hurler with Galway city against Kilkenny in the junior league final at Roscrea in 1918.

GARDA J. CULLETON

(Rathfarnham) is presently playing with Erin's Own hurling team, and is on the Dublin junior selection. He assisted Faughs to win the Dublin senior championship in 1923.

GARDA J. MOLLOY

(Dundrum) is a boxer, and won the middle-weight novices' tournament at the Depot in October, 1925.

GARDA JAMES CONWAY

(Baltinglass) has taken part in various club and inter-county hurling contests. In 1923 he played on the Dublin county team against Leix and Tipperary. Garda Conway played with the Garda team against Kilkenny in 1925.

GARDA H. J. COLLENDER.

EAST CORK DIVISION.

The Cork Division boasts hurling and football teams, but owing to the "exigencies of the service," and the large amount of over-work entailed in Census collecting, etc., it has not been possible for all the players in the respective teams to have had much practice at once. In consequence the teams appear to play in disjointed fashion, which is usually caused by the necessity of having to place substitutes in "key positions" on account of the unavoidable absence of the regular or selected players.

* * * * *

Encouragement, however, makes reparation after a manner for facilities, and it was this factor which caused the football team to win the first round of the Cork senior championship. On the other hand, the hurling team was defeated in the first round of the Intermediate championship. Fermoy, the defeated team in the senior championship, has lodged an objection to the Garda team.

* * * * *

The following are the most noteworthy Gardai in athletics in this Division:—

GARDA MICHAEL EGAN

is a long distance runner; was second in mile championship of Munster, 1923, and 1st in junior cross-country championship of Tipperary, 1924 (six miles).

GARDA PATRICK MURPHY

(Carrigtwohill), weight thrower, was third pushing 28lbs. in the first Garda Sports, Croke Park, 1923; 2nd in putting 16lbs. shot at Caochford Sports, 1924, with throws of approx. 38ft.

GARDAI R. MOCKLER & M. T. CURLEY are handballers of merit, and represented Fermoy Club in senior soft ball championship, 1925. They were beaten in the semi-final.

GARDA JOS. DERMODY

Played inter-county with Cork junior football team, 1925-26.

SERGEANT GEORGE STYLES

Played inter-county with junior football team, 1926.

* * * * *

Members of Cork Garda Senior Football Team James Brennan, Patrick Clancy, Thomas Kane, Joseph Ryan, James Kelly, P. Murphy, P. J. Walsh, James Kennedy, James Bowens, John Casserly, Michael Grady, Thomas Crowe, P. Shea, James Shore, P. G. Doherty.

* * * * *

Members of Cork Garda Hurling Team: Thomas Noonan (superintendent), Michael Mullaly, Thomas Carroll, Patk. Malowney, Thomas Caden, James Bannon, Christopher Reilly, Wm. Holmes, Patk. Loughman, P. Cullen, Wm. McGrath, Wm. Murray, John Shaughnessy, Patk. Maloney, Austin Hogan and Wm. Meehan. Garda Thomas Maher is a member of Sarsfields senior hurling team.

Established 1852.

P. & H. EGAN, Limited, TULLAMORE.

DIRECT WINE SHIPPERS & IMPORTERS.

TRY OUR "MOLINO" SHERRY, AND
OUR +++ PORT.

SAMPLES AND PRICES ON APPLICATION.

Telegrams—EGANS.

Telephone -Tullamore 10.

- Hafner's Sausages -

"For Quality and Flavour"

50 Sth. Great George's Street and 5 Henry Street,
DUBLIN.

Telephone—798

Telegrams—"Hafner." Dublin

THOMAS F. HEALY,

- BLACK LION HOUSE -

CLONDALKIN.

Lounge Rooms. Light Luncheons. Teas.

Fully Licensed.

Free Garage. Clubs, etc., Catered for. 'Phone—3 Clondalkin.

HOURLY BUS SERVICE.

WEST CORK DIVISION.

GARDA GEORGE WALSH

(Coachford) has the following honours to his credit:—Munster C'ship (1924), 16lbs. shot, 1st place; Coachford Sports, 16lbs. shot and 56lbs., two 1st prizes; Cork Co. C'ship, "shot putting," 1st place, 1925; Munster C'ship, 16lbs shot, 2nd place, do; Southern Command Sports, 56lbs. over bar, and 24lbs. follow, 2 1st prizes; Dromtarriff Sports (Cork), 16lbs. shot, 2nd prize; Blarney Sports, 56lbs. between legs without follow, 1st prize; Fermoy Sports, 16lbs. shot, 2nd prize; 56lbs. between legs without follow, 2nd prize.

* * * * *

Garda Walsh was selected to represent Cork at the inter-county athletic contest, and two second places in the shot were recorded by him. He has played inter-county football with Cork, occasionally with the Macroon team, during the past two years, and also figured in the Depot football and tug-of-war teams.

* * * * *

DET.-GARDA EDWARD COLLIERAN

(Skibbereen) is a native of Sligo, for which county he played for the All-Ireland championship on three occasions. He also figured in inter-county matches for a period of 7 years, during which time he played against the following county teams: Mayo, Leitrim, Roscommon, Galway, Tipperary, Longford. In 1923 he played with the Army team which beat the All-Ireland Champions of 1923. He is well known in G.A.A. circles, and is at present playing with the Bandon team, the winners of the Cork county championship.

* * * * *

GARDA PATRICK F. McGRATH

(Union Hall) played football with the Wexford county team in 1925, and with the Garda Divisional team in Limerick in the same year.

GARDA H. J. MURPHY

(Castletownsend) is an all-round athlete, and a noted sprinter. He competed at the Dublin Brigade Army Sports in Tralee in 1923, with some success.

GARDA G. J. MULLAN

(Skibbereen) has played in several inter-district hurling matches, and in 1925 he played with the Skibbereen hurling team for the Cork semi-final.

WELL-KNOWN CARLOW ATHLETE.

NICHOLAS TALLAN

At Woodenbridge, Co. Wicklow, in 1912, this Guard competed at the cycling sports, and won the 3 and 5 miles race; at Ballyfad (Co. Wexford) he was first in the 5 miles and second in the 3 miles bicycle races; at Aughaunnach, Co. Wicklow, in 1922, took second place in both the 3 and 5 miles cycle race, and secured first place in the 5 miles and second place in the mile cycle race held at the sports at Wicklow Gap, Co. Wicklow, last year.

CLARE.

GARDA J. McGOLDRICK

(Ardnacrusha) played with Sligo senior football team against Mayo and Roscommon in Connacht championship, 1925; he also assisted Sligo against Roscommon in the All-Ireland football league, 1925; in the Munster Championship, 1926, he figured with Limerick against Tipperary.

GARDA CLANCY

(Feakle) assists Feakle hurling team, and is a good, clean type of hurler.

* * * * *

SERG. P. J. GARDINER.

One Hundred and Six

SOUVENIR PROGRAMME.

Telephone No. 35.

Telegrams: "Porter, Mullingar."

PORTER, SONS & CO., LTD.,

Family Grocers, Tea, Wine & Spirit Merchants

YE OLD LIQUEUR IRISH WHISKEY.

OVER 12 YEARS OLD.

MULLINGAR AND OLDCASTLE

BLACKROCK HOTEL,

Blackrock, Dundalk,

BLACKROCK HOTEL, DUNDALK, CO. LOUTH.

An Ideal Seaside place for Holidays. 30 Bedrooms. Ballroom Accommodation 200,
free to Hotel Visitors. Garage Free. Thoroughly comfortable and up-to-date.

TERMS MODERATE.

Write,

MRS. SHARKEY, Proprietress.

J. Stynes GROCCER,

Tea, Wine, Whiskey and Provision Merchant.

ONE QUALITY-----THE BEST.

51 Donnybrook DUBLIN.

Phone—357 Ballsbridge.

CAVAN AND MONAGHAN

As is the case in all other Divisions, Gardai stationed in Monaghan participate in hurling and football played in their districts, and also take part in minor sports held throughout Cavan and Monaghan counties. The most noteworthy in the hurling field are: Sergeant Flynn (Swanlinbar), Sergt. Burnell (Shercock), Gardai Burke and Horan (Monaghan), Moloney (Rockcorry), Semple (Killeshandra), Ahern (Cootehill), Lyons (Pinea), and Daly (Tullyvin).

KERRY.

Stationed throughout the "Kingdom" are several hurlers and footballers of county fame, but their records are not available at the moment, as is also the case regarding athletes, but the absence of records need not indicate that the Division will not be represented in the various events.

SERGEANT WM. BURNS,
North Kerry League, assisted Kerry in defeating Tipperary in 1924, and will be remembered as a member of the 1923 Depot hurling team.

GARDA P. FARREN
has figured in several big contests, and is a footballer of great promise.

GARDA M. GREGAN

(Late D.U.H. & A.C.).

In May, 1923, Gregan seriously tackled athletics, and in the College races of that year he won the 440 yards handicap off 15 yards. His best run of 1923 was the Tramway Sports 300 yards. The following year he was second in the County Dublin 440 yards championship, and also figured in the Tailteann Games 200 and 400 metres races, and in the 1,600 metres relay race.

In 1925 he won the 220 yards championship of Trinity, and was second in both the 100 and 440 yards. His series of seconds is interesting. Second in Co. Dublin "quarter" and 2nd in the 100, 200, and 440 yards Irish championships. In the Triangular International at Croke Park, Gregan was third to Sean Lavan in his record-breaking "440." He represented Co. Dublin against Co. Cork on the August Bank Holiday last year. Only recently has he thrown in his lot with the Guards, and it will occasion surprise if he does not keep up to—and even surpass—his earlier achievements in the athletic arena.

KILKENNY DIVISION.

GARDA WILLIAM HEGARTY,

Mooncoin, has in recent years ably supported the Temperance Athletic Club, Waterford, and whilst representing this Society he secured 1st place in the 4 mile race, Waterford County Sports in August, 1924, and the following month he annexed the 10 mile championship of Waterford. In March, 1925 Garda Hegarty came first in a half-mile sprint, and second in the 3 mile and 440 yards, and has participated in events at numerous meetings of a minor character. In August, 1923, he annexed the 3 mile Army Championship, when representing the 9th Batt. Athletic Club.

SERGEANT C. J. COLEMAN

has represented the Cotterstown Football Club for the past two years. On each occasion his team reached the final of the Senior Football Championship for the county, but was defeated in the deciding tie. Sergeant Coleman's team is, however, in the final once more, and the game will take place in Kilkenny City during the present month. Last year Coleman played with Kilkenny in the Leinster Championship, when they defeated Longford, and he also participated in the inter-county game between Kilkenny and Carlow in May last.

* * * * *

KILKENNY'S FAMOUS TUG-OF-WAR TEAM.

The challenge match at Lansdowne Road in July last year between the world-famous D.M.G. team and the selection from Kilkenny city provided such an extraordinary combat that it is hoped to have these teams renew acquaintance, if not during the present week, certainly at an early date.

How Kilkenny trained for the contest is, if simple, an interesting story. A selection of Kilkenny Gardai beat several local teams, and were stimulated to aspire to great honours. In training, their team of ten defeated sixteen men on the other end of the rope, and though we often hear of the fellow "worth two men," here it was actually proved that each man of the team was worth a fraction more than a man and a half. Intense enthusiasm was thus generated, and gruelling training every evening brought the team to a fair pitch of perfection. The one ambition was to defeat the world's champions, the D.M. Garda.

Midst a scene of wild enthusiasm the first pull in the eventful match, after four minutes and 44 secs. heavy straining of "rope, muscle, sinew and bone," saw the D.M.D. team defeated. The following two pulls, however, each lasting at least five tense minutes, saw Kilkenny cross the line and the D.M.D. still an undefeated team. Kilkenny, though beaten, were far from being disgraced, and we hope that the next meeting of these two teams will be as strenuous and interesting as the challenge match at Rugby headquarters.

Peter McGovern,

GROCEER,

Tea, Wine and Spirit Merchant.

BEST GOODS ALWAYS IN STOCK.

You will be sure to meet your friends at Mac's
where only

BEST DRINKS ARE SUPPLIED.

Windy Arbour House, Dundrum,

CO. DUBLIN.

HOPKINS & HOPKINS,

MANUFACTURING JEWELLERS,

SILVERSMITHS. WATCH AND CLOCK MAKERS.

We are the Original Agents in Ireland for the **Perfected American Waltham Watches**, and hold the Largest Stock of all Sizes and Grades.

We are large manufacturers of **Medals and Badges**. Our up-to-date methods enable us to execute orders with utmost promptitude. All designs are our own, and in every case quite original. **Price Lists free on application.**

HOPKINS & HOPKINS,

Manufacturing
Jewellers

(Opposite O'Connell Monument, Dublin).

Telephone: **3569.**

Telegrams: "Meyther, Dublin."

Telephone Nos. { Dublin 1028,
Belfast 453 & 454
Fortwilliam 16,

Telegrams: { "Kennedy, Carrier, Dublin"
"Kennedy, Carrier, Belfast"

W. W. KENNEDY & CO.

(SUCCESSORS TO E. SPRING & SONS).

GENERAL CARRIERS,

REMOVAL CONTRACTORS. STOREKEEPERS AND FORWARDING AGENTS

Upper & Lower Dorset Street & Granby Row,

DUBLIN.

Furniture and all Descriptions of property Stored in well-aired Stores.

ESTIMATES FREE ON APPLICATION.

WEXFORD DIVISION ANNUAL SPORTS.

The best indication of athletic progress in this Division is to be obtained by a perusal of the report of the Sports held on 16th May last. Several members of the Force in Wexford have secured prizes at local sports meetings also, but the latter are not very reliable indexes of form, as in some instances the competitors pitted against the Gardai were not up to standard.

* * * * *

440 Yards (confined)—Guard O'Shea, Ennis-corthy, 1; Guard Kennedy, Duncannon, 2.

Two Miles Cycling (confined)—A. O'Connor, Hayestown, 1; D. Cronin, Rosslare, 2; J. McHugh, Wexford, 3.

Mile Cycling (open)—N. J. Donnelly, Celtic A.C., 1; W. Fitzgibbon, do., 2; T. Kelly, Civic Guards, Dublin, 3.

16lbs. Shot (open)—T. Healy, D.M.G.A.C., 45 feet 9ins., 1; P. Callaghan, Crokes A.C., 2; J. Feahan, D.M.G., 3.

440 Yards (open)—W. McGoldrick, Croke A.C., 1; M. Gregan, D.M.G.A.C., 2; A. Finn, do., 3.

Tug-of-War (Final)—Bryanstown, 1; Strahart, 2.

Three Miles Cycle (scratch)—B. J. Donnelly, Baldoyle, 1; M. Lynn, Civic Guards, 2.

Five Miles Cycle—T. Kelly, Civic Guards, 1; M. Lynn, do., 2.

Long Jump—P. Sullivan, Civic Guards, Dublin, 22ft. 9ins., 1; T. T. Nash, Waterford, 22ft. 6ins., 2; T. Corcoran, Waterford, 22 feet 4ins., 3.

Tug-of-War (confined)—Wexford beat Ennis-corthy; New Ross beat Gorey. Final—Wexford beat New Ross.

MAYO DIVISION.

GARDA MICHAEL SMITH

(Mayo) has played with Roscommon for 8 years, and with the Garda team for 18 months, and is a footballer of merit.

GARDA JOHN McGAHAN

has played for Cavan during four seasons, and with the Garda team for nearly two years. Since his advent to Partry, Mayo, he has transferred his allegiance to the county team.

GARDA BRYAN MAHONEY,

Ballycrooy, assisted Oola in winning the Limerick senior championships in 1922 and 1925; played in the Army Championship in 1923, and was a member of the Tipperary junior team which won the Munster Championship in 1923.

SERGEANT WM. COONAN,

Ballinrobe, and Garda P. Kelly, organised a hurling team in this locality quite recently, and entered the Mayo County Championships. This team, composed of novices, was defeated in the first game by one point—not a large margin considering the circumstances generally. We congratulate Sergt. Coonan on his initiative, and hope that perseverance will to him bring its due reward.

SERGEANT O'LEARY

(Westport) played with the Mayo junior team in 1924 and 1925, and also in the All-Ireland semi-final against Kerry in 1925; O'Leary also figured in the County Mayo senior football championship last year, and is presently playing senior football with the Westport fifteen. Sergt. O'Leary has also competed in inter-county hurling contests in recent years.

SLIGO DIVISION.

GARDA J. CARROLL,

Sligo, in 1923 played with the Depot senior football team, when beaten by the O'Tooles in the final. He also played with the Kildare county team. He played with Kildare county selected in 1924, and with his native team (Annough), which won the Leix senior championship. He also played with Celbridge when this team won the Kildare junior championship in 1924. From Sept. of this year he played with Sligo county team, which won the Railway Cup, and in the final of the All-Ireland football league.

GARDA WILLIAM TUIE

(Sligo) played with St. Marys (Dublin) and the Garda (Depot) team in 1923. He played with Kildare county selection, and also with Celbridge, winners of the Kildare junior championship in 1924. From Sept., 1925, he played with the Sligo county selection, which won the Railway Cup. This team is in the final of the national football league. Both Gardai Carroll and Tuite are playing with the Sligo county selection in 1926.

SERGEANT J. J. BUTLER

(Skreen) played with the Limerick football (county) selection in the junior All-Ireland final against Dublin in 1917. From 1921 to 1923 he played Rugby with Wigan (England), and participated in numerous successes in 1924; was first in the 100 yards at the Garda Sports and 2nd in the long jump, repeating these successes at Castlebar Sports later in the year.

<i>Fish</i>	McCabe's, Ltd 30-33 South City Markets, Dublin, Telephone: 3781 (5 lines). Wires: "Poultry, Dublin."	<i>For the</i>
<i>Game</i>		<i>best of</i>
<i>Poultry</i>		<i>the</i>
<i>Ice</i>		<i>Seasons'</i> <i>supplies</i>
		OK

E. O. CONNOR,

(C. DALTON, Successor),

TEA, WINE, SPIRIT AND PROVISION MERCHANT

Best Quality Groceries, Teas, Wines and Spirits in Stock. On your way to the Pine Forest give us a call. We are confident you will then come again.

BALLYBODEN - RATHFARNHAM,
Co. Dublin.

Stolen Bicycles!

Stolen Pumps!

Every year thousands of Bikes and Pumps are stolen! Our new Irish Manufactured Patent Lock will save you pounds and a world of trouble for 2/9 post free.

No key is necessary and no two locks are the same. Each has a separate number, and you alone know the number.

PRICE—2s. 6d. EACH AND 3d. FOR POSTAGE.

WHELAN & SON, Athletic Outfitters

(SOLE AGENTS),

17 Upper Ormond Quay, DUBLIN.

LOUTH AND MEATH.

GARDA JOHN McMAHON,

Castlebellingham, is a footballer of note, having played with the Louth selection in the 1925 Leinster junior championship against Wicklow, Carlow, and Dublin; and was a member of the Louth team which defeated Armagh in the semi-final of the All-Ireland junior championship, 1925.

GARDA JAMES REYNOLDS,

Clogherhead, is also a footballer of distinction, having played for Co. Leitrim in many inter-county matches; is a member of the "Larks" Gaelic Football Club, Drogheda, senior county champions, 1924, and runners-up in the same contest, 1925.

GARDA PETER BLESSING,

Drogheda No. 2, is also a good footballer, being a member of the "Larks," and he played for Co. Louth in the senior county championship in 1925.

GARDA PATRICK GRAY,

Ardee, is a footballer who has distinguished himself while playing for Leix in the All-Ireland championships in 1919, 1920 and 1921; and for the "Con Colberts" in the Louth senior championships in 1923, 1924, and 1925. He was a member of the Leinster team at the Tailteann Games in 1924.

SERGEANT J. CAHILL.

(Hackballscross) is presently playing with Con Colberts hurling team, Dundalk. He captained Roscrea College hurling team in 1918-19 when they won the Leinster College Championship. He also played with Garda hurling team, and was selected for Co. Louth junior hurling team in 1924-25.

GARDA J. RYAN

(Dundalk) is presently playing with Con Colberts. He captained Crokes hurling team when they won the Dublin minor championship, 1924. Ryan is also a very reliable handball player.

SERGEANT FINNAIN

(Omeath) is a handball player of repute, and won several tournaments and championships when stationed in Co. Meath.

GARDA J. KEOGH

(Athboy) is playing with Athboy hurling team since 1923.

GARDA A. RYAN

(Enfield) is a member of the Dunshaughlin hurling team, and was in the senior county championship in 1923 and 1925.

In this Division an Athletic Sports meeting is held annually at Drogheda, at which all the leading Irish athletes compete. Sports this year will be held on 25th July.

GALWAY DIVISION.

SERGEANT JOHN J. MORAN

(Ballinasloe) played with his native county, Mayo, against Dublin in the All-Ireland senior football final, 1921, when the latter won same. He also assisted the Garda Depot team, and is a footballer of merit.

SERGEANT P. BARRY

(Kilronan) played with the senior hurling team of St. Colman's College in 1913-14 when the combination won the Munster senior college cup competition, and also assisted Munster to win the senior All-Ireland college championship. Barry had the honour of captaining both teams, and he played with Limerick from 1916 to 1921, and figured in four Munster championships in 1917 and an All-Ireland in 1918. Sergt. Barry helped to establish the Garda hurling team, and captained same in 1923. In 1919 and 1926 Barry assisted Galway University to win the Fitzgibbon Cup. A man of splendid physique, and not wanting in prowess in the athletic field, it is to be hoped that his official duties will not cause his retirement from the field, as of late it would appear he has lapsed from his former enthusiasm.

GARDA THOMAS WALSH

(Turloughmore) secured first prize in the one mile cycle (scratch) race at the Galway Divisional Sports last year, and second prize in the one mile cycle, open handicap at Loughglynn, Roscommon.

GARDA WALSH,

GARDA J. CANNON

(Clifden) secured three firsts at last year's Sports at Clifden, being 1st in the 100 and 220 yards (open) and 1st in the long jump. In the high jump and 100 yards at Ard-raham Sports last year also he obtained two points.

THOMAS McKENNA,

WINE & SPIRIT MERCHANT.

BEST QUALITY DRINKS—ALWAYS IN FIRST-CLASS CONDITION.
MOST COMFORTABLE BAR FOR REST AND REFRESHMENT.

You will Meet Your Friends from City at

THE ABBEY TAVERN, HOWTH.

PURE NEW MILK. ANY QUANTITY ALWAYS AVAILABLE.
DELIVERIES ARRANGED.

ALL BEST BRANDS
OF CIGARETTES,
CIGARS, TOBACCO,
SMOKERS REQUISITES.

:: FANCIES ::
STATIONERY.
CONFECTIONERY, Etc.

J. H. FARRELL

Tobacconist,

JUST ONE WORD 16 D'Olier St.,
Dublin.

QUINN & BYRNE,

FAMILY GROCER,

Whiskey Bonder, Tea & Wine Merchant,

2 MAIN STREET, BLACKROCK.

BEST DRINKS GUARANTEED.

AFTER BATHING, DON'T FORGET TO CALL. Entrance OPPOSITE BATHS.

PHONE—BLACKROCK 29.

TIPPERARY DIVISION.

INSPECTOR P. COLLERAN.

The following are a few of the more important matches Inspector Colleran has played since July, 1923: Played with Sligo county team v. Mayo, Roscommon and Galway in Connacht championship, 1923 (won); played with Sligo v. Tipperary in 1923 All-Ireland semi-final (won); assisted Garda senior football team, 1923-24 v. O'Tooles in final of Dublin championship (defeated); played with Sligo v. Mayo, 1924 Connacht c'ship; played with Ballyduff, Co. Waterford 1925, and won 1925 Co. Waterford c'ship; played with Waterford county team v. Clare in 1925 (defeated); played in Tailteann Games with Munster v. Leinster in All-Ireland final (won); played Sligo v. Mayo in championship (Connacht), 1926 (defeated). Inspector Colleran captained the Garda senior football team (1926) v.

INSPECTOR P. COLLERAN.

O'Tooles in the recent Dublin championship in which the Garda selection was defeated. A tireless worker in any and every part of the field, Inspector Colleran is reputed to be one of the best exponents of Gaelic football in Ireland to-day.

GARDA JOHN REYNOLDS

(Thurles) played inter-county football (senior and junior) during 1921 and 1922 with Roscommon, and also assisted the Depôt team in the latter year in the county championship. He also figured in junior and senior football for Tipperary county in 1923-24. Garda Reynolds is captain of the Thurles football team.

SERGEANT E. FAHY

(Thurles) wields the camán, and has played in county senior hurling ties since 1922, giving his allegiance to Clare, the winners of the second division league, 1926. During the past five years he has also aided the Clare junior football team, winners of the Munster junior football final, 1925. Sergt. Fahy is a sterling type of athlete, and is equally at home on either pitch.

GARDA THOMAS CARTHY

(Clonmel) played with Clonmel Young Irelands when they won Co. Tipperary junior football league, 1923, and with Clonmel senior football team when beaten by Fethard in final of the south division c'ship, 1924. He aided Tipperary junior football team when they won the junior All-Ireland (1923), and also with the senior football team against Kerry in the All-Ireland football championship, 1924. Carthy played with Clonmel senior football team in Co. Tipperary senior football league for Morton Jackson cup and medals, and with Wicklow in Leinster championship, 1925. He also plays inter-county with Tipperary senior football team, which beat Limerick in Carrick-on-Suir, and qualified for final of Munster championship with Kerry, 1926. Presently Carthy is captain of the Clonmel senior football team (Shamrocks), which holds an unbeaten record for 1926.

GARDA JOHN MCGANN

(Cluáin Meala) played with Clonmel Young Irelands when they won Co. Tipperary junior football league, 1923, and with Clonmel when beaten by Fethard in the final of Tipperary south division senior football championship, 1924. Played with Garda senior hurling team for the President's cup and gold medals in 1924, and also in the final of the Tipperary senior football league (for Morton Jackson cup and gold medals, 1924). McGann also played with South Tipperary (selected) when beaten by Mid-Tipperary in junior hurling championship, 1924. In handball

GARDA JOHN MCGANN.

Garda McGann was beaten by the winner of Cahir gold medal tournament (soft ball), 1925. He was second in slinging 56lbs. (with follow) at Killenaule Sports, 1925 (first performance); second, slinging 56lbs. (without follow), Clonmel Sports, 1925. Garda McGann is presently playing for

ALL MEDALS FOR ΔΟΝΑC ΣΑΡΟΑ

WERE MANUFACTURED BY

P. QUINN & COMPANY,

SHAMROCK PLACE :: NORTH STRAND,
DUBLIN.

DESIGNS AND PRICES ON APPLICATION.
PHONE—DUBLIN 5067.

Telephone : Ballsbridge 928

Telephone : Ballsbridge 928

Joseph Ryan

Family Grocer and Wine Importer

High-Class Wines and J. J. & Son's Liqueur Whiskey a Speciality.

1 Sandymount Green, Dublin

A FEW MINUTES' WALK FROM LANSDOWNE ROAD,

PHONE—928 BALLSBRIDGE.

M. Fitzell

(LATE of BOLTON'S)

High-class Grocer & Provision Merchant

.....
ALL GOODS STOCKED ARE OF FIRST-GRADE QUALITY.

A Trial Order will convince You. Immediate Attention and

:: :: Despatch :: ::
.....

87 Booterstown Avenue - Blackrock

PHONE—261 BLACKROCK.

(Co. DUBLIN)

TIPPERARY DIVISION.—(Continued).

two (as yet) unbeaten teams—Shamrocks (Clonmel) senior football team and St. Marys junior hurling team, neither of which have tasted defeat in 1926.

GARDA PATRICK KENNEALLY (Carrick-on-Suir) and Garda P. Murphy (Mullinahone) also figure in athletic fields, the former in hurling and the latter in football.

WATERFORD DIVISION.

SERGEANT GARDINER

has the following list to his credit:—Carlow, June, 1925, 1st prize 220 yards h'cap, open; Kilkenny, do., do.; Glasgow, do., 1st prize, Police International; do., 2nd prize, do; Castlecomer, 1st prize, long jump, open; Cork, 1st prize, 220 yards, open; Londonderry, 1st prize, 440 yards, open; do., 2nd prize 220 yards, open; Letterkenny, 1st prize long jump, open; do., do., 220 yards, open; do., 3rd prize, 100 yards, open; Cap-

poquin, 3rd prize, 100 yards, open; do., do., 220 yards, open; Galway, do., 100 yards, open; Balbriggan, 2nd prize, 220 yards, open; Civic Guard, Croke Park, 1st, long jump, open.

GUARD WILLIAMS

played in 1923 with Mayo in the semi-final of the All-Ireland football championship. He won the junior handball championship of the Depot in 1924.

GARDA J. FURLONG

(Villierstown), is a native of New Ross. He is a good footballer, and plays with Aghlish

team in the Co. Waterford championships, and in Waterford county selection against Cork county selection in the Munster junior football championship at Dungarvan recently.

GARDA M. MONAGHAN

(Ballyduff) is a native of Co. Cavan. He is a good footballer, and played against Cork county selected with Waterford county team in May this year.

GARDA DAVID ROURKE

(Lismore) is a native of Quinn, Co. Clare. He is a first-class hurler, and played in the Munster senior hurling championships at Dungarvan against Cork county in May of this year.

GARDA M. WALSH

(Knockanore) is a native of Shanballymore, Cork. Plays with the Lismore team in the senior hurling championship for Waterford county. Played in senior hurling championship against Cork county in May last.

GARDA WM. MURPHY

(Knockanore) is a native of Bruree, Limerick. Played with Lismore in the junior hurling championship of Waterford in 1926, and with senior hurling team Lismore in senior hurling championship of Waterford, 1926. Played with Lismore team, county championship, 1925.

SUPT. E. O'RIORDAN

Native of Milford, Charleville, Co. Cork. Played with Charleville intermediate hurling team in many matches, and with Kilfinane selection, who were winners of many hurling tournaments in 1917. Assisted Fermoy College senior hurling selection as captain, winners of the Cork Colleges Cup from 1914 to 1917. Played at centre-field for Limerick Command, winners of the Army hurling championship in 1923. Played with the "Barna" selection, winners of the senior hurling league of Galway, 1925, and with Lismore team in Waterford county championship in 1926.

HANDBALL.

Winner of the senior handball (soft) at Fermoy College for the years 1915-17, and runner-up in the final of the Guards' senior handball tournament of 1923.

A **TUG-OF-WAR TEAM** has been in training in this Division for some time past, and will figure in the inter-divisional tug-of-war matches during the present week. Several Gardai stationed throughout the division play with local teams, and participate in athletics generally.

SUPT. JOSEPH MURRAY

(Dungarvan) joined the G.A.A., Monaghan Harps, in 1906, and has a long record of noble and unselfish work to his credit since then. In 1909-10 he was a member of Co. Monaghan Board, G.A.A., and from 1910-1912 was hon. sec., Co. Monaghan Board, G.A.A., hon. sec., North Monaghan (Toal)

D. Haydon

Tea, Wine, Spirit and Provision Merchant

Agent for W. & A. GILBEY'S Wines and Spirits. Fruit and Vegetables Fresh Daily

Only Best Quality Teas, Wines and Spirits kept in stock

Deliveries without Delay

Central Stores, Howth, Co. Dublin

Telephone: HOWTH 2

JOHN CARTHY

—————
Grocer,
—————

Tea, Wine & Spirit Merchant

10 Ryder's Row

Dublin

Stop Press -- Latest News

FRIDAY—INTERNATIONAL BOXING,

French Police v. Garda.

DEPOT SQUARE 7 p.m.

THURSDAY—AQUATIC SPORTS

Blackrock Baths. 5.30 p.m.

(Not on Friday as stated on Page 57.)

WATERFORD DIVISION.—(Continued).

League, hon. sec., organiser, and playing member of Clones (St. Tierneys) hurling and football club, and a member of the Ulster Council. The following year he was acting secretary of the Ulster Council, G.A.A.; in 1913-14 he was hon. sec., Erin's

Photo] [Poole, Waterford.
SUPERINTENDENT MURRAY.

Own hurling club, St. Patrick's Training College, Drumcondra, Dublin (winners of Co. Dublin junior championship and All-Ireland College c'ship), and delegate to Co. Dublin Junior Board, G.A.A.; and in 1915 he was hon. sec., Loughrea, Co. Galway, hurling and football club, and successfully established a new Kickham Association of G.A.A. in Co. Galway. From 1918 to 1922 he assisted in organising the G.A.A. in Co. Donegal, and first county board in this county; Donegal representative on Ulster Council, and delegate to each congress within that period; captain of Donegal champions, 1921 and 1922, and member of Donegal county team same year. He assisted in the work of organising games in Garda Siochana in 1922, and in 1924-1925 organised Garda hurling and football teams in West Waterford, was a member of Co. Waterford Board, G.A.A., and Co. Waterford delegate to Munster Convention, in Cork, 1925.

GARDA MOLONEY

(Ardmore, Co. Waterford) is a member of Lismore hurling team, and also plays with county team (Waterford).

MISCELLANEOUS.

SUPT. W. ALLEN

(Clifden) won the half mile championship, Donegal, 1924, the mile at the Army Sports, Ballybofey, and was first in the 100 yards handicap (confined to Donegal Gardai), '25. At the latter sports he also secured second place in the long jump.

LIMERICK DIVISION.

Since 1924, when this Division affiliated a senior football team under the Limerick County Board, progress has been very marked. Outside the Depôt Limerick was the pioneer Division to make such an effort, and were fully rewarded by securing the Limerick county senior championship. Several of the most prominent players were unfortunately transferred in 1925, but the depleted team fought hard to renew their previous success, and gave a fine exhibition against Oola, the winner of the championship, 1925. It is with great confidence we look forward to Limerick regaining the championship this year.

In 1925 a tug-of-war team was formed and acquitted itself very well indeed. At the Limerick Military Sports last summer the Garda team secured first and a set of medals. The famous D.M.P. team defeated the Limerick selection at the Divisional Sports in August last, but only after a strenuous contest. Guinness's team also defeated the Limerick team later; but the Shannon combination are now much improved and training strenuously, and there need be no surprise if the Division figures in the final at Lansdowne Road.

The Divisional Sports, which have been such a success for the past two years, will again take place this year, probably in August, and judging from the arrangements now being made, it promises to be a really great event "down South."

The following are the more prominent athletes in this Division:—

SERGEANT E. KEYES,

who successfully figured in the Tailteann Games and secured two medals, one for the Ireland v. England championship, and one for the Munster v. Ulster and Leinster championship. Sergt. Keyes has played in several inter-county games and championships recently, and also participated in several sports, accounting for 17 of his prizes for long and high jumping.

SERGEANT HURLEY

(Castletown) figures in the hurling and tug-of-war teams.

GARDA CANAVAN

Hurling and handball.

GARDA J. BRASAIL

Has been selected for and played in some very important football games in recent years.

**Hop, Step & Jump Champion,
1926.**

GARDA W. J. MOLONEY
(Longford).

Garda Moloney has the following successes to his credit:—1924, Military Sports, Longford: 1st, long jump, 20ft. 11ins; 1st, hop, step and jump, 42ft. 9ins.; Kenagh, Co. Longford, 1st, 100 yds; 1st, long jump, 19ft. 10ins. 1925:—Military Sports, Longford: 1st long jump, 20ft. 9ins; Newtownforbes, Co. Longford, dead-heated, 100 yds.; 1st, 120 yards hurdles. Strokestown, Co. Roscommon, 2nd, long jump, 21ft. 4ins. Garda Siachana Sports,

At the recent National Championships, Moloney secured the title for the hop, step and jump, and third place in the long jump. GARDA SHANAHAN

Figures in boxing and tug-of-war, and won the welter-weight championship of the 2nd Submarine Flotilla of the Atlantic Fleet in 1919.

GARDA E. DUNPHY

(Askeaton) is a member of the Divisional football team.

GARDA P. CLARKE

(Fedamore) used assist the Depôt football team (junior).

THE CUPS.

- THE O'DUFFY CUP.—For best individual Athlete of An Garda. Holder—Garda J. Smith.
- THE CROKER CUP.—440 Yards Confined. Holder—Garda J. Smith.
- THE PRESIDENT'S CUP.—For Hurling. Won by Garda in 1923 and 1924, and the Army in 1925.
- THE LIMERICK CHALLENGE CUP.—Won by Garda Wedick, D.M.G.A.C., in 1925.
- THE SOUTHWELL CUP.
- THE ARNOTT CUP.—For Handball. Army v. Garda.
- THE MINISTRY OF DEFENCE CUP.—Football. Army v. Garda.

THE MINISTRY OF FINANCE CUP.—Inter-Divisional Tug-of-War.

THE MINISTRY OF JUSTICE.—For the Service scoring the highest number of points, the aggregate being arrived at by totting four for a 1st, two for a 2nd, and one for a 3rd in the Inter-Service Athletic Championships.

THE GUEST CUP.—Ten Mile Cycle Championship of Ireland.

THE CUNNINGHAM CUP.—100 Yards, Open.

J. KAVANAGH :

**TAXIS FOR
: HIRE :**

DAY AND NIGHT
SERVICE.

CARS GARAGED.

PETROL AND OIL
SUPPLIED.

PHONE—DALKEY 99.

Garage : 15 Sorrento Road ::

DALKEY

THE CONTESTS.

MARTEN MARCEL	v.	GARDA COOPER
MAURICE CRAVETTE	v.	GARDA CHASE
(Middle Weight Champion, 1925).		(Middle Weight Champion, 1926).
EUGENE MARVEL	v.	GARDA MURPHY
(Police Champion, 1924).		
AUGUSTE FORR	v.	GARDA CONNOR
LUCIEN LATTEAU	v.	GARDA DUDDY
PAUL JOURNEE	v.	GARDA DRISCOLL
(Champion of France).		(Irish Champion).

GARDA BOXING TEAM.

GARDA O'DRISCOLL.

Amateur heavy-weight champion of Ireland, 1926; finalist, British championship, 1926.

GARDA O'FLANAGAN.

Amateur cruiser-weight champion of Ireland, 1926.

GARDA COOPER.

Amateur welter-weight champion of Ireland, 1926.

GARDA FARREN.

Finalist, heavy-weight championship of Ireland, 1926.

GARDA CHASE.

Amateur middle-weight champion of Ireland, 1926.

GARDA MURPHY.

Finalist, middle-weight champion of Ireland, 1926.

GARDA DUDDY.

Finalist, cruiser-weight championship, 1926.

"LARRY" STANLEY'S ATHLETIC FEATS.

AMERICAN TRAINING COSTUME.

W. Shanahan (left) and L. Stanley in new training costumes which have been adopted by the D.M. Div.

THIS well-known athlete has risen to highest fame in athletic circles in Ireland within a few years. His first appearance in a championship game was in 1914, when he played for Blacktrench, his townland in Kildare, and on the dissolution of this team he threw in his lot with Carragh. This Club won the County Senior Championship, the Leinster title, and the All-Ireland Final in 1919, Stanley the while "captaining" the combination. In the early summer of the same year, rigged out with ordinary walking shoes, into which he had fitted home-made spikes, he crossed the bar at Blessington Sports with a 5ft. 2in. leap. "Larry" passed from strength to strength in the succeeding years, and, in 1923, at Kickhams' meet, he crossed at 6ft. 3in. In June, 1924, he secured the National Championship at 6ft. 2in. At Stamford Bridge in the same month he obtained the A.A.A. Championship, defeating many famous athletes, and, travelling back the same night, he jumped 6ft. 2in. on his native "short grass," the occasion being a Sports at Newbridge. His next noteworthy appearance was in the Tailteann Games, when he opposed Osborne, the famous American athlete. Osborne cleared the lath with ease and grace at 6ft. 5ins., Stanley's best being an inch less (but the official figures, which reduced heights) returned 6ft. 4½ins. and 6ft. 3½ins.

With a view to a Decathlon contest in the future, Stanley has indulged in light sprints of late. The following list illustrates his best for recent events—High jump, 6ft. 1in.; long jump, 23ft. 2ins.; hop, step and jump, 45ft.

LARRY STANLEY'S FEATS.— (Continued).

8ins.; pole jump, 9ft. 9ins.; javelin, 141; shot, 36ft. 5ins., and discus, 104ft. In addition, he has scored in the 120 yards and throwing the hammer.

Stanley's advent into the athletic arena at a period when Ireland's prestige in International events was on the wane rightly causes Irish sportsmen to be proud of him.

EX-SUPT. CAREY.—REMARKABLE ATHLETIC CAREER.

D. CAREY.

A FEW short months ago Superintendent Denis Carey retired into private life, and it is only fitting that a brief resumé of his achievements in the athletic field should be recorded here.

In 1892, at Ballsbridge, Denis Carey first earned notoriety when he tied with Reynolds, of Dublin, for the Championship of Ireland at Throwing the Hammer, both competitors scoring 105ft. from a 7ft. circle. From 1892 to 1922—a period of 30 years—Mr. Carey's career was one of breaking previous records, and thereby creating new ones. Only a very brief outline of his extraordinary perform-

ances is possible here.

At the end of 1892 he was the undisputed champion hammer thrower of Ireland with a distance of 132ft. to his credit. The hammer of this period was truly a sledge with wooden handle. The following year he carried off the English Championship for this event. He had now blossomed into an all-round athlete, and for fifteen years continued to win innumerable prizes for the following events:—Hammer Throwing, Putting 16lb. Shot, Throwing 56lbs. Weight, Hurdles, 100, 220, 440, and 880 Yards, Hop, Step and Jump, and Pole-Jumping events.

He holds the unique record of annexing the Championship of Ireland in the 120 Yards Hurdles on six occasions—five of which were in succession.

Standing over 6ft. 2in. in height, and weighing over 14 stone, he was ideally built for an athlete. During his long career he has won over 500 prizes, of which 50 are championship medals. In 1912 he represented Ireland at the Olympic Games at Stockholm, and as late as 1920 he appeared at Stamford Bridge at the English A.A. Championships. Carey thought nothing of taking part in six different events on the same day, or making flying visits from one meeting to another on successive days. In 1899 he competed at Coventry, Stoke-on-Trent, and Leeds in succession. At the first named place he won four events, secured third in a sixth, and defeated Dr. T. M. Donovan, the record-holder, in the 300 yards Hurdles.

GARDA CROSS-COUNTRY TEAM AT PRACTICE.

Most Popular
Irish
Newspaper
in the
Whole World.

AN RÁIRÉAMH NUAIDEACHTA, AN
RÁIRÉAMHAIÓ NA h-ÉIRIINN
UILEIS, SO BFEUIL AN SLAOUDAC
IR MÓ AIR AN FUAID AN
DOMHAIN—AN

Irish Independent

The
Civic Guards
are now in
every City,
Town, Village
and Hamlet
in the
Free State.
So is the
Irish
Independent.

TÁ NA GÁRÓI
SÍOCEÁNA INR
ZAC CAÉAIR,
INR ZAC BAILÉ,
ASUR INR ZAC
BAILÉ BEAS RA
C - SAORRÉAC
ANOIR. IR MAR
RIN DO'N.

"Irish
Independent"
FREIRIN

The Great Drink

**'DOUBLE NAP'
PORT**

World Shipping Rights held by

Padraig Fleming & Co., Ltd.

Dublin & Oporto