

M. 1663. 13

Σαεθεαλ-Ćumann Lút-Ćlear agur RoćurbeaĆta
na h-Ćmeann.

National Athletic and Cycling Association

- *International* -
Athletic Contest

BETWEEN

ACHILLES CLUB (London)

AND

ALL IRELAND

On Monday, August 2nd, 1926

Commencing at 2.30 p.m.

AT CROKE PARK

PROGRAMME

PRICE SIXPENCE

OFFICIALS

TRACK EVENTS :

Referee—E. A. HUNTER, O.B.E. (Achilles Club)

Judges—Dr. R. J. ROWLETTE, P. LYNCH, K.C., F. J. O'DEA,
T. NAGLE, T.D.

FIELD EVENTS :

Referee—J. J. KEANE.

Judges—Dr. J. M. RYAN, E. FLEMING, H. M. FINLAY,
General O'DUFFY

Timekeepers—T. P. BURTON, J. HORAN, H. THRIFT.

Field Officer—T. NOLAN

Track and Corner Umpires--

Commandant P. ENNIS, A. J. CASSIDY, W. HELY,
Dr. E. P. McLOUGHLIN

Megaphone—G. V. RYAN, Sergt.-Major CORK.

Clerk of the Course and Registrar—

D. McALEESE

Starter—A. C. HARTY

Hon. Secretary :
T. HENSEY

Hon. Treasurer :
G. BRASSEL

International Athletic Contest

TIME TABLE

No.	Time	Event
	2.15	Photographing of Teams
1.	2.30	100 Yards Flat Race
2.	2.40	Throwing the Hammer
3.	3.0	Half-Mile Race
4.	3.10	High Jump
5.	3.30	220 Yards Flat Race
6.	3.40	One Mile Flat Race
7.	3.50	Putting 16lb. Shot
8.	4.10	120 Yards Hurdle Race
9.	4.20	Quarter Mile Flat Race
10.	4.25	Long Jump
11.	4.40	Four Miles Flat Race
12.	4.45	Throwing the Discus
13.	5.15	One Mile Relay Race

J. E. Webster

English

*Champion
1926*

* Donates non-starter.

CONDITIONS

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—2.30 o'clock

100 Yards Flat Race

Achilles A.C.—1 E. R. THOENEN

2 C. F. N. HARRISON

Ireland—3 J. EUSTACE, Croke A.C.

4 R. J. CUSSEN, Dublin Univ. H. & A. C.

Won by **2** ; 2nd **3** . Time **10 $\frac{1}{2}$** secs.

Achilles A.C. **2** points. Ireland **1** points

Event No. 2—2.40 o'clock

Throwing 16lb. Hammer

(from 7-foot circle)

Achilles A.C.—1 M. C. NOKES

2 J. H. R. FREEBORN

Ireland—3 W. T. BRITTON, Ballinamore

4 JOHN BYRNE, D.M.G.A.C.

Won by **1** ; 2nd **4** . Distance **165** ft. **7 $\frac{1}{2}$** ins.

Achilles A.C. **2** points. Ireland **1** points.

Event No. 3—3 o'clock

D. G. Lowe

Half Mile Flat Race

(two laps)

Achilles A.C.—1 D. G. A. LOWE

~~X~~ 2 W. R. SEAGROVE *E. H. Fryer*

Ireland—3 N. J. McEACHERN, Clonliffe Harriers

4 LIEUT. G. N. COUGHLAN, Army A.A.

Won by / ; 2nd 3 . Time / min. $59\frac{2}{3}$ secs.

Achilles A.C. 2 points. Ireland / points

Event No. 4—3.10 o'clock

High Jump

Achilles A.C.—1 A. M. MITCHELL

2 T. O. TWEED

Ireland—3 CON O'CONNOR, D.M.G.A.C.

4 W. F. SHANAHAN, D.M.G.A.C.

Won by 3 ; 2nd 4 . Height 6 ft. 0 ins.

Achilles A.C. 0 points. Ireland 3 points

Event No. 5—3.30 o'clock

220 Yards Flat Race

Achilles A.C.—1 J. W. J. RINKEL

2 C. F. N. HARRISON

Ireland—3 SEAN LAVAN, University College A.C.

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

Won by 3 ; 2nd 1 . Time $22\frac{2}{3}$ secs.

Achilles A.C. / points. Ireland 2 points

Event No. 6—3.40 o'clock

One Mile Flat Race

(four laps)

Achilles A.C.—1 R. S. STARR

2 V. E. MORGAN

Ireland—3 DOUGLAS W. COARD, Donore Harriers

4 LIEUT. G. N. COUGHLAN, Army A.A.

Won by **1** ; 2nd **2** . Time **4** min. **38 $\frac{3}{5}$** secs.

Achilles A.C. **3** points. Ireland **0** points

Event No. 7—3.50 o'clock

Putting 16lb. Shot

(from 7-foot circle)

Achilles A.C.—1 M. C. NOKES

2 C. P. BEST

Ireland—3 A. L. COLHOUN, Ulsterville Harriers

4 B. J. DALY, D.M.G.A.C.

Won by **3** ; 2nd **4** . Distance **42** feet **11 $\frac{3}{4}$** in.

Achilles A.C. **0** points. Ireland **3** points

Event No. 8—4.10 o'clock

120 Yards Hurdles Race

Achilles A.C.—1 LORD BURGHEY

X 2 G. C. WEIGHTMAN-SMITH

Ireland—3 J. A. PRICE, Belfast University A.C.

4 W. SHANAHAN, D.M.G.A.C.

Won by **1** ; 2nd **4** . Time **15 $\frac{4}{5}$** secs.

Achilles A.C. **2** points. Ireland **1** points

Event No. 9—4.20 o'clock

Quarter Mile Flat Race

- Achilles A.C.**—1 J. W. J. RINKEL
X 2 E. H. FRYER *b. F. H. Harrison.*
Ireland—3 SEAN LAVAN, University College A.C.
4 M. GREGAN, D.M.G.A.C.

Won by **3** ; 2nd **1** . Time **51³/₅** secs.

Achilles A.C. **1** points. Ireland **2** points

Event No. 10—4.25 o'clock

Running Long Jump

- Achilles A.C.**—1 V. B. V. POWELL
2 T. O. TWEED
Ireland—3 R. J. CUSSEN, Dublin Univ. H. & A. C.
X 4 T. GLYNN, D.M.G.A.C. *W. Shanahan*

Won by **1** ; 2nd **3** . Distance **22** feet **10** ins.

Achilles A.C. **2** points. Ireland **1** points

Event No. 11—4.40 o'clock

Four Miles Flat Race

(16 Laps)

- Achilles A.C.**—1 I. THOMAS
2 T. C. FOOKS
0 3 J. E. WEBSTER
Ireland—4 J. J. RYAN, Tipperary A.C.
5 K. E. COARD, Donore Harriers

Won by **3** ; 2nd **4** . Time **19** mins. **51⁴/₅** secs.
_{3⁴/₅} **5**

Achilles A.C. **0** points. Ireland **3** points

0. Webster's victory did not count in team placings.

Event No. 12—4.45 o'clock

Throwing the Discus

(from 8-foot 2 in. circle)

- Achilles A.C.**—1 C. P. BEST
2 M. C. NOKES
+ Reserve—3 J. H. R. FREEBORN
Ireland—4 P. J. BERMINGHAM, D.M.G.A.C.
5 T. HEALY, D.M.G.A.C.

Won by **4** ; 2nd **2** . Distance **144** feet **10** ins.

Achilles A.C. **1** points. Ireland **2** points

Above throw is new Irish record.

Event No. 13—5.10 o'clock

One Mile Relay Race

- Achilles A.C.**—E. H. FRYER, E. R. THOENEN,
Lad Bughley **X**C. F. N. HARRISON, D. G. A. LOWE

- Ireland**—SEAN LAVAN, M. GREGAN
Univ. Coll. A.C. D.M.G.A.C.
H. DELANEY, N. J. McEACHERN
Croke A.C. Clonliffe Harriers

Achilles A.C. **2** points. Ireland **0** points

Time 3 mins 34 secs.

RESULT

ACHILLES A.C. **18** points

IRELAND **20** points