

M. 1663.14

Σαεδεαλ-Ćumann Lút-Ćlear αςυρ ΡοćυρθεαĆτα
na n-Ćireann.

National Athletic and Cycling Association

Grand

Athletic Contest

BETWEEN

ACHILLES CLUB (London)

AND

IRELAND

On Monday, August 5th, 1929

Commencing at 3 p.m.

AT CROKE PARK

PROGRAMME

PRICE SIXPENCE

OFFICIALS

TRACK EVENTS :

Referee—H. M. ABRAHAMS (Achilles Club).

Judges—DR. R. J. ROWLETTE, P. LYNCH, K.C., J. COLLINS.

FIELD EVENTS.

Referee—DR. E. N. M. O'SULLIVAN.

Judges—E. FLEMING, SERGT. M. NAVIN, INSP. P. RYAN,
DR. J. M. RYAN.

Timekeepers—W. HELY, T. P. BURTON, H. R. HENDERSON

Corner Umpires—D. COAKLEY, LT. KEENAN, A. J. CASSIDY,
SUPT. BERGIN.

Field Officers—T. E. NOLAN, INSP. HURLEY.

Megaphone—G. V. RYAN, SERGT.-MAJOR CORK.

Chief Stewards—C. F. ROTHWELL, C. M. O'SHAUGHNESSY.

Registrar—W. MCCLELLAND.

Programme Steward—J. H. KENNY.

Starter—S. J. CLARKE.

Hon. Treasurer—

F. J. DUFFY.

Hon. Secretary—

J. J. MCGILTON.

Grand Athletic Contest

TIME TABLE

No.	Time	Event
	2.45	Photographing of Teams.
1.	3.0	100 Yards Flat Race.
2.	3.10	High Jump.
3.	3.30	Half Mile Race.
4.	3.40	Throwing the Hammer.
5.	4.0	120 Yards Hurdles Race.
6.	4.10	220 Yards Flat Race.
7.	4.20	One Mile Flat Race.
8.	4.40	Putting 16 lbs. Shot.
9.	4.50	Quarter Mile Flat Race.
10.	4.55	Long Jump.
11.	5.10	Three Miles Flat Race.
12.	5.15	Throwing the Discus.
13.	5.30	One Mile Relay Race.

CONDITIONS

A Perpetual Challenge Cup is offered for competition.

The Contest shall be won by the Team having the greater number of points, the winner in each event to count two points and the second one point.

Officials, when not actually engaged, are requested to take seats which are provided on the ground.

PROGRAMME

Event No. 1—3 o'clock.

100 Yards Flat Race

- Achilles Club**—1 H. J. COHEN
2 R. S. ROWLANDS X
Ireland—3 J. B. EUSTACE, D.U.H. and A.C.
4 J. C. FARRELL, Donore Harriers
Reserve 5 M. McALINDEN, Garda A.C.

Won by 1 ; 2nd 3 . Time 10 secs.
Achilles Club 2 points. Ireland 1 points.

Event No. 2—3.10 o'clock.

High Jump

- Achilles Club**—1 G. E. S. GORDON
Ireland—2 W. MORONEY, U.C.D.A.C. X
3 C. O'CONNOR, D.M.G.A.C.
Reserve 4 W. SHANAHAN, D.M.G.A.C.

Won by 3 ; 2nd 4. Height 6 feet - inches.
Achilles Club 0 points. Ireland 3 points.

Event No. 3—3.30 o'clock.

Half-Mile Flat Race

(Two Laps).

Achilles Club—1 T. HAMPSON

2 T. B. L. BRYAN

Ireland—3 E. HALE, Croke A.C.

4 G. MAGAN, D.M.G.A.C.

Reserve 5 W. A. DICKSON, North Belfast Harriers

Won by **3** ; 2nd **1** . Time **2** min. **3** secs.

Achilles Club **1** points. Ireland **2** points.

Event No. 4—3.40 o'clock.

Throwing 16lb. Hammer

(From 7 foot circle).

Achilles Club—1 M. C. NOKES

Ireland—2 W. BRITTON, Cavan A.C.

3 DR. P. O'CALLAGHAN, Duhallow A. C. X

Reserve 4 W. GORE, D.M.G.A.C.

Won by **4** ; 2nd **2** . Distance **154** feet **4** inches.

Achilles Club - points. Ireland **3** points.

Event No. 5—4 o'clock.

120 Yards Hurdles Race

Achilles Club—1 LORD BURGHLEY X

2 G. C. R. CLAY

Ireland—3 A. F. CLARKE, Belfast

4 A. NOLAN, D.M.G.A.C.

Reserve 5 W. J. MALONEY, Garda A.C.

Won by **5** ; 2nd **1** . Time **15**⁴/₅ secs.

Achilles Club **1** points. Ireland **2** points.

Event No. 6—4.10 o'clock.

220 Yards Flat Race

Achilles Club—1 I. H. BORLAND
2 R. S. ROWLANDS X
Ireland—3 P. C. MOORE, U.C.D.A.C. X
4 J. B. EUSTACE, D.U.H. and A.C. X
Reserve 5 L. D. CULLEN, Clonliffe Harriers
Won by 1 ; 2nd 5 . Time 23½ secs.
Achilles Club 2 points. Ireland 1 points.

Event No. 7—4.20 o'clock.

One Mile Flat Race

(Four Laps).

Achilles Club—1 C. E. G. GREEN
2 R. L. TRAPNELL
Ireland—3 D. W. COARD, Donore Harriers
4 W. NOLAN, Knocknacurra A.C.
Reserve 5 D. A. WALLIS, D.U.H. and A.C. X
Won by 3 ; 2nd 2 . Time 4 min. 41¼ secs.
Achilles Club 1 points. Ireland 2 points.

Event No. 8—4.40 o'clock.

Putting 16lb. Shot

(From 7 foot circle).

Achilles Club—1 R. L. HOWLAND
2 M. C. NOKES X
Ireland—3 A. L. COLHOUN, Ulsterville Harriers X
4 DR. P. O'CALLAGHAN, Duhallow A.C. X
Reserve 5 T. HEALY, D.M.G.A.C.
Won by 1 ; 2nd 5 . Distance 44 feet 6 inches.
Achilles Club 2 points. Ireland 1 points.

Event No. 9—4.50 o'clock.

Quarter-Mile Flat Race

Achilles Club—1 F. A. C. GIBSON

2 C. E. D. GOODHEART

Ireland—3 P. C. MOORE, U.C.D.A.C.

4 L. D. CULLEN, Clonliffe Harriers

Reserve 5 D. C. CUSACK, D.U.H. and A.C. X

Won by 4 ; 2nd 3 . Time 50 $\frac{4}{5}$ secs.

Achilles Club 4 points. Ireland 3 points.

Event No. 10—4.55 o'clock.

Running Long Jump

Achilles Club—1 H. J. COHEN

2 W. T. SARTAIN

Ireland—3 W. J. MORONEY, U.C.D.A.C. X

4 P. ANGLIM, Garda A.C.

Reserve 5 F. B. MOYNIHAN, D.U.H. and A.C. X

Won by 1 ; 2nd 6 . Distance 22 feet $1\frac{1}{2}$ inches.

Achilles Club 2 points. Ireland 1 points.

Event No. 11—5.10 o'clock.

Three Miles Flat Race

(Twelve Laps).

Achilles Club—1 D. M. WILSON

Ireland—2 T. KINSELLA, Army Metro A.C.

3 C. C. WALKER, Clonliffe Harriers

Reserve 4 P. COYLE, Bohermeen A.C. X

Won by 2 ; 2nd 3 . Time 15 mins. 27 $\frac{2}{3}$ secs.

Achilles Club 4 points. Ireland 3 points.

Event No. 12—5.15 o'clock.

Throwing the Discus

(From 8 ft. 2 in. circle).

Achilles Club—1 M. C. NOKES

2 R. L. HOWLAND

Ireland—3 T. HEALY, D.M.G.A.C.

4 P. J. BERMINGHAM, D.M.G.A.C.

Reserve 5 G. WALSH, Depôt A.C. X

Won by **4** ; 2nd **3** . Distance **135** feet **11** inches.

Achilles Club points. Ireland points.

Event No. 13—5.30 o'clock.

One Mile Relay Race

(Two Furlongs, Quarter Mile, Half Mile).

Achilles Club—H. J. COHEN, I. H. BORLAND, F. A. C.

GIBSON, T. HAMPSON, R. S. ROWLANDS. X

Ireland—J. B. EUSTACE, D.U.H. and A.C. X

L. D. CULLEN, Clonliffe Harriers X

P. C. MOORE, U.C.D.A.C.

E. HALE, Croke A.C.

Won by **a** . Time **3** mins. **45²** secs.

Achilles Club points. Ireland points.

RESULT

ACHILLES CLUB.....points

IRELAND.....points