

TAYPORT F.C.

Canniepairt, Shanwell Road,
Tayport.

TAYSIDE REGION
J.F.A.

Official Matchday Programme

1992/93

'Port Prog'

PROGRAMME
50p

TAYPORT JUNIORS 1992/93

Ground:

Canniepairt, Shanwell Road,
Tayport. Tel. 553670

Colours:

Red Shirts, White Shorts.

Founded:

Club - 1947 (as Amateurs),
1990 (as Juniors).

Honours:

Tayside McEwan's Lager
League Division 1
Champions 1991/92.

Tayside McEwan's Lager
League Division 2
Champions 1990/91.

Zamoyski Cup Winners
1991/92

Whyte & Mackay Cup
Winners 1990/91, 1991/92
Perthshire Advertiser Cup
Winners 1990/91

Intersport Cup Winners
1990/91

Craig Stephen Trophy
Winners 1990/91, 1991/92
Albert Herschell Trophy
Winners 1990/91, 1991/92
O.V.D. Scottish Junior Cup
Quarter Finalists 1991/92.

Chairman: E. Stewart,
3 Greenside Place, Tayport.

Vice-Chairman: E. Beat,
49 Scott Crescent, Tayport.

Secretary: A. J. Oswald,
17 Reform Street, Tayport.

Treasurer: R. F. Redpath,
9 Cowgate, Tayport.

Match Secretary: D. Ayre,
46 Tay Street, Tayport

Committee:

A. D. Oswald, I. Cougan, R.
Macmillan, I. Macmillan, A.
Dickson, A. McDade, C.
Foster, K. Gorham, T.
Maloney, R. Waddell.

Manager: D. Baikie

Coaches:

R. Robb, G. Irons, G. Reilly.

Physio: G. Hill

Groundstaff:

D. Hughes, A. P. Walker.

SPONSORSHIP

Tayport F.C. is indebted to the advertisers in this programme and
at the Canniepairt. The club is also indebted to its main sponsors.

WIMPEY — SHIRT SPONSORS

Lex Vauxhall

— TRACKSUITS

— WARM- UP SUITS

Forthill Dairy

— BOOTS

LEUCHARS GLAZING

MATCH POSTERS

— HAIRDRESSING SUPPLIES

And to those firms and individuals who sponsor matches and match balls
throughout the season. Interested in sponsorship? Please contact
Secretary, Treasurer or any member of the committee.

Tayport players enjoy a cool beer after defeating Wivenhoe Town of the
Diadora Premier League in a pre-season friendly in Essex.

Manager Dave
Baikie flanked by
coach Ronnie Robb
(left) and Wimpey
Senior Contracts
manager Ian
Mathers display the
League Flag.

Front cover pic: Team captain Andy Sommerville holds
aloft the Division One Championship shield.

METRO MOTORS

Quality Used Cars
**COMPLETE WITH 12
MONTHS M.O.T. AND
R.A.C. WARRANTY**

CALL IN NOW AT
12 OLD GLAMIS ROAD, DUNDEE
(0382) 819764

Andrew
Robertson,
AMASI, MICW,
& Associates

SITE CONTROL SERVICES
2 MASONS LANE, TAYPORT

(0860) 834065

MAKE A MARR'S BAR YOUR LOCAL!!

MAINS OF
Claverhouse

1 Old Claverhouse Road, Dundee
Telephone 508022

2 Suites available for that Special Function
Bar Lunches available daily.

**NUMBER
10**

LOUNGE BAR
South Tay Street, Dundee
Telephone 27151

Fabulous Food—Lunches and Evening Meals

34 Commercial Street, Dundee
Telephone 200296

Pool, Darts and Dominoes plus a Great Selection of Beers.
Room available for Smokers. Function Suite.

Good Selection of Beer and Spirits,
Good Food and Good Friendly Service
a Trademark of Marr's Bars

SPONSORS OF
JIMMY HUNTER
and
BILLY COVENTRY

TWO TAYPORT STARS BUT,
MY, HAVEN'T THEY CHANGED!
THEIR NAMES? SEE BESIDE
QUIZ ANSWERS.

R & M BEARING & TRANSMISSION CO.

*Suppliers of all Bearing and
Lower Transmission
Equipment and supporters of
Tayport F.C.*

"Enterprise House",
25 Hawkhill,
DUNDEE DD1 5DL
TEL (0382) 26314/7
FAX (0382) 202262

ELECTRICIAN R. BLACK

For all Domestic - Commercial -
Industrial Installations.

Also BURGLAR ALARMS
installed for as little as £299
(average 2/3 bedroom house).
SECURITY LIGHTING FROM

£60.

32 Harbour Road,
Tayport.

Tel: 0382 552426

Distance no object!

County Sports (Perth) Ltd.

Sports & Leisure Specialists
8-14 St. John Street
Perth PH1 5SP
Tel: 26331

Suppliers to Tayport F.C.
and many other clubs on
Tayside.

Generous discounts
available -
ask for Ian Duff

Blue Craggs

PROMOTIONS LIMITED
STRATHMIGLO FIFE KY14 7QL

TEL: 03376 205

FAX: 03376 699

RAMSAY'S MINI-SKIPS

CALL RAMSAY'S DIRECT ON

VODAFONE (0831) 263781

(Premium Rate Charges Apply)

**DAILY, WEEKLY OR
CONTRACT HIRE**

"The Biggest Mini Skip on Tayside"

Also Mini Coach Hire

**30 Nelson Street, Tayport
Dundee DD6 9DR**

(0382) 552037

PUMA SLAZENGER

NICE PRICE

Suppliers of Discount Sports
and Leisure wear to Tayport
F.C.

**Always in stock - track and
shell suits, trainers, football
boots, shin guards,
sportsbags.**

*Outerwear including jackets
Speedo and Arena swimwear
All at the keenest prices
around.*

TEAM KITS SUPPLIED

98 High Street, Lochee

COMPLETE ESSENTIALS JONNY-O

JOE COOL FALMER UMBRO HEAD GOLA

ADIDAS NIKE Hi-Tec Arrow

Tayport Fish Bar

**Castle Street,
Tayport**

**Traditional Fish 'n'
Chips to take away
and sitting room.**

Open 6 days

(closed Tuesdays).

Lunchtime 11.30 a.m. - 1 p.m.

Teatime 4 p.m. - 11.30 p.m.

Tel. 553047

FORGE FABRICATIONS

■ **ROLLER SHUTTERS** ■
**GATES ■ GENERAL
FABRICATIONS ■**

TEL: 24 hrs (0382) 814030

Mike McKenzie

Unit 16

Alexander Street, Dundee

TODAY'S GAME

This afternoon's game has been variously described as 'Battle of the Giants', 'Game of the Season' etc.. Whatever way that the game has been described, there is no doubt that it is the biggest football match ever staged in Tayport. The fact that it is a Scottish Junior Cup Quarter Final ensures it of that label.

But there is more to it than that. Downfield, for so long the kingpins on Tayside, have seen their crown usurped by Tayport. Tayport manager Dave Baikie was something of a legend at Downfield Park and it was in the twilight of his career there that he first dabbled in coaching under the Grier brothers before crossing the river to take the reins here at Tayport. The rest, as they say, is history.

Previous meetings between the sides have always been close with never more than one goal separating the sides in seven meetings. This season's only meeting to date followed that pattern with a Kevin Lynch goal all that separated the sides here on the Canniepairt on 17th October. Since that day Downfield have embarked on a 20 game unbeaten run during which they've never failed to find their opponents' net.

With Tayport also on a good run, the scene is certainly set for a titanic struggle.

Downfield's 9 game passage to the last eight has been relatively kind with only Hill O' Beath among their opponents having any sort of pedigree. However Downfield showed their qualities in matching and finally beating the Haws over three games, albeit in a penalty shoot-out.

To add spice to the occasion, if any were needed, seven of the Tayport camp, as well as Dave Baikie, have worn the Spiders' colours at some time in their respective careers - Ronnie Robb, Mel Irons, Mark Spalding, Jimmy Hunter, Kevin Thoms, Andy Sommerville and Gary Lamont.

TODAY'S MATCH SPONSORS

TSB

Tayport F.C. is delighted to have this afternoon's cup tie sponsored by the TSB BANK SCOTLAND plc and JAMES DONALDSON & SONS LIMITED. We trust that their representatives, who are our guests here today, have an enjoyable time and witness a cracking match.

The TSB has been the club's bankers for many years and sponsored the club's hugely successful international amateur football tournament here in the 1980's.

The name JAMES DONALDSON & SONS, TIMBER MERCHANTS, for many years dominated much of working life in Tayport. Times change, however, and Donaldsons moved with the times, moving from Tayport to open up a purpose-built Home Improvement Centre and Depot at West Pitkerro in Dundee from where they continue to service their very many customers in North Fife and Tayside.

Tayport Football Club is grateful for the continued support of the TSB & DONALDSON'S.

TSB

TSB Bank Scotland plc

James Donaldson & Sons Limited

Established 1860
A world of choice

Units 1, 2 & 3, West Pitkerro Ind. Estate, Dundee.
Tel: (0382) 736711 Fax: (0382) 736700

** SUPPORT OUR ADVERTISERS **

Tayport F.C. is grateful to all our advertisers for taking space in our matchday programme and we would urge you to give these advertisers support.

EVENING
TELEGRAPH
AND POST

FIFE
Herald

GREEN FINAL

PRESS
COMMENT

St Andrews
Citizen

THE **COURIER**
A Advertiser

EVENING
Times

Sporting Post

"the defending champions won at a canter with a five goal tally that which could easily have been doubled "

- Fife Herald (19/3/93) Lochee United 0 Tayport 5

"....it is the first time a Tayside club have ever headed our betting for the Junior Cup "

- West of Scotland bookmakers M & S Racing's spokesman on Tayport-Courier(16/3)

" Shettleston piled on the pressure only to be stunned when Mackay and Reilly hit a late double for Tayport "

- Sunday Mail (7/3/93) Tayport 3 Shettleston 1

" Tayport rarely looked comfortable throughout the 90 minutes...."

- Fife Herald (12/3/93) Tayport 3 Shettleston 1

" Tayport's evergrowing travelling support was not to know it , but the opening quarter of the match was to be about as good as they would get on this chilly afternoon "

- Fife Herald (26/3/93) Fraserburgh United 0 Tayport 3

" Tayside clash of the Titans...." - Sporting Post(27/3/93) on today's match.

" ... a Dundee FC official has been in touch with the Canniepairt side to ask them to switch the game to Sunday to avoid the 'Dee's meeting with Partick "

- Sporting Post (27/3/93).

" When you see the amount of work they put in, we've got to do our bit "

- Tayport official discussing his club's managerial and coaching staff in April edition of 'Team Talk' Football Magazine.

" Tayport turned on the style and moved into the Perthshire Advertiser Cup Final with plenty to spare "

- Sunday Mail (28/3/93) Carnoustie Panmure 0 Tayport 4.

COBBIES INN

*for a warm and friendly
welcome*

TENNENTS LAGER /

BELHAVEN BEER

Pool Table / Juke Box

SATELLITE T.V.

32 Tay Street, Tayport.

Tel: 552011

(Prop. R. BRUCE)

MARTIN PRESERVATION

*Specialists in the treatment
of rising damp, woodworm,
dry rot, wet rot.*

30 YEAR GUARANTEE

Forget the rest — get the best

J. MARTIN BUILDER

Main Street, BARRY.

**Telephone:
Carnoustie (0241) 59838**

“The Baker's Bit”

I'd like to extend a warm welcome to the Port Support and the players and officials of our visitors to the Canniepairt this afternoon. Today's quarter final tie will be our 18th Scottish tie since joining the Junior ranks in 1990/91. Only two clubs in Scotland have played more in that period - Auchinleck Talbot and Glenafton, last season's finalists.

Before I give my thoughts on today's encounter, I'd like to talk briefly on the four games which have come and gone since the last issue of the Port Prog, which of course, was our 3-1 victory in the Scottish Cup 5th round over the Central Premier Division's Shettleston.

I know and our players know, that we didn't fire on all cylinders that day. We played below the standards which we've set against, I must say, a very good side. But, at the end of the day, we scored three very well worked goals to their sole penalty counter which, incidentally, is the only goal we've conceded in the past six games, scoring 24 in the process.

We tend to struggle to lift ourselves the week after a Scottish tie but, after a sticky first twenty minutes, we ran out comfortable winners in the league fixture away to Lochee United, winning 5-0 and gaining two valuable points.

The following week we faced the unenviable journey to Fraserburgh in the Zamoyiski Cup. I felt that we played exceptionally well for fifteen minutes, went 2-0 up then stopped. We eventually scored again with ten minutes remaining to make it 3-0 but I felt a bit frustrated and disappointed that we didn't carry on the standard we set early in the game. However, we're through and, I believe, blessed with a home tie in the quarter finals versus Kirrie Thistle.

Last week was much more pleasing. The standard much better and the reward is a cup final place at McDiarmid Park thanks to a 4-0 win at Carnoustie and, of course, I don't have to remind our fans of the last time we were at the home of St Johnstone. But I will anyway! A 2-0 win over Jeanfield Swifts bringing the first of the nine trophies we've brought back to the Canniepairt since. It was a proud moment for me to see George Malone pick up our first trophy and probably for him too, something he thought he would never do again. Great Stuff! And of course to see our players piped on and off the park. Happy memories indeed.

So, all in all, it hasn't been a bad month and to see Frank Dolan and Kevin Thoms back in a Tayport jersey was really heartening. Great for them and the Club.

Our players need no introduction to our opponents today and they know, as well as I do, we will have to play to the required standard to overcome them. But they also know, as I do, we have the talent and the ability. I tell our players now - produce the form and attitude you've shown many times this season, then we'll be in the last four. I've no doubts in my mind whatsoever about that.

Support The Port, Dave Baikie.

GROUND DEVELOPMENTS

Tayport fans will have noticed the improvements which have gradually been re-shaping the Canniepairt these past few months.

A new terracing has been constructed on the south side of the ground. New Gents' (temporary) toilet accommodation has been provided next to that terracing. The area just inside the entrance gate, previously always muddy, has been re-surfaced and things are moving again as far as the pavilion extension is concerned.

This extension, when finished will provide state of the art, (as far as football grounds are concerned, anyway) public toilets and a refreshment facility.

With no grants available for this project, there will be a steady drain on the club's resources. Any assistance in terms of labour, materials etc. would be much appreciated. Already we are very grateful to local firms and individuals who have given their assistance to this project and, for this, we thank them very much.

TODAY'S OPPONENTS

DOWNFIELD

GROUND: Downfield Park, Dundee
FOUNDED: 1904
CO-MANAGERS: George & Willie Grier
SCOTTISH CUP RECORD: Semi-finalists 1985. Quarter-finalists 1986.
MAJOR HONOURS: Zamoyski Trophy 1989/90, 1990/91. Tayside Champions 1988-89-90.
PRESIDENT: Tommy Allan.

COLOURS: Black & White Hoops.
NICKNAME: The Spiders
LEAGUE: Tayside Division One
PHYSIO: Larry Leonard
SECRETARY: Mel Goodwin.

What can you say about our visitors today that the fans here don't know already? Packed with experience, the wily Grier brothers at the helm, extremely generous odds from the bookies, living the shadow of ourselves since 1990, been over the course before, long unbeaten run etc. etc.

Joint managers Willie and his brother George have been in charge at Downfield for the past nine seasons. Previously with Lochee United, the Griers had been out of the game for nine months when they were persuaded to launch a rescue bid at Downfield in April 1984 when relegation was staring the Spiders in the face. They were unable to prevent the team dropping down a division but built virtually from scratch the following season. Amongst the players they recruited for that re-building job were a certain D.Baikie and G.Irons. An other was 'keeper Grant Clark while, another two Grier signings at that time and currently playing Senior, were Gordon Winter (Forfar Ath) and Charlie Adam (Arbroath). Since then the Spiders have annexed three championships and been title runners-up on five occasions as well as picking up twelve cups.

Many may have considered that the Downfield bubble had burst when they made a stuttering start to the season. The more shrewd observer, however, could see that the lapse was only temporary and so it transpired with the Spiders getting their act together in the autumn, their last defeat being here on the Canniepairt on 17th October.

In goal for Downfield will be 32 year old goalkeeper GRANT CLARK, the holder of 5 Scottish Caps. Affectionally known as 'Loco', Grant is a regular in the Tayside Select team and is currently enjoying a Testimonial year. Full back JIM McMULKIN is another Tayside regular. The 28 year old is in his fourth season with the club having been signed from Blairgowrie. Likely at left back today will be STUART CASSIDY who gave good service to Stobswell and Elmwood before joining up at Balgowan Avenue three seasons ago. In central defence will be KENNY JONES and ROY PRICE. The lanky Jones was capped at amateur level whilst with Douglas Amateurs from whom he joined Downfield. 26 year old Price went Senior with Montrose but his stay at Links Park was short and he was soon back in the hoops of Downfield. Ex-Broughty Athletic, Roy was the Spiders' player of the year last season.

Grant Clark

In midfield will be the industrious GRANT NISBET who has been five seasons at Downfield since signing from Lochee United. Another certain starter today will be club captain JOHN YOUNG. The hard tackling 25 year old joined up four seasons ago from Elmwood. Others in contention for a midfield berth are PAUL BLAIR, who was fixed up last close season from de-throned champions, Forfar West End, ex-St Johnstone MARTIN DUFFY who came this season from North End and 17 year old ANDY CARGILL. Cargill, a stocky midfielder, was signed just last week on a delayed transfer from Dundee United as the Griers looked to strengthen their pool for the cup.

Up front Downfield will look to the trickery and speed of the veteran DAVIE ANDERSON and prolific marksmen DEREK MITCHELL and RONNIE FRASER. Anderson was already on the wrong side of thirty when he signed from Timex Amateurs with whom he was capped for the Scottish Amateurs.

Mitchell has enjoyed a rich vein of goalscoring since signing from Lochee United four seasons ago. Capped by Junior Scotland, there was a considerable surprise expressed when his hat-trick against Bellshill in the last round failed to see him win back his place in the Scotland team. Mind you, Davie Reilly and big Hamish weren't quoted either! The team's top scorer with 26 to his credit. Ronnie Fraser was a renowned marksman for SS Peter & Paul in the amateurs for many seasons before joining Downfield this term. STEVE MCINTOSH completes the pool for today's game. A striker, Steve is also in his first season with the club having previously seen service with North End.

Not in contention today are John Ruddle (injured), Greg McGill (cup tied) and Paul Yule.

THE P.P.Q.

1. Name the Italian Serie A teams sponsored by (a) TAMOIL and (b) MOTTA (2)
2. Which current Premier League goalkeeper was signed up from Tranent Juniors (1)
3. From which Italian side did Rangers sign Trevor Francis (1)
4. Mick McCarthy left Celtic for which French club (1)
5. Which country has won the most European Football Trophies (all three comps) (1)
6. Junior club Dunfermline Jubilee have recently changed their name to what (1)
7. Which English League club are nicknamed 'The Terriers' (1)
8. Which local Junior side was beaten 4-2 by Craigmark Burntonians in this season's OVD Scottish Junior Cup (1)
9. Who was the oldest player to make his debut for Scotland (1)
10. Name two club sides that hail from Dublin (2) (Answers near back)

Action here on the Canniepairt next Saturday (notwithstanding a draw today) when we face Kirrie Thistle in a Zamoyski Trophy tie. Please note that the kick off is at 2.30pm.

I'll bet you wondered where we unearthed this one from! Three weel kent faces in Tayside football circles appear together for St Johnstone on a pre-season tour.

Willie Brown, Kevin Thoms and Charlie Adam in action at Newcastle United's training ground in 1986

MATCH BALL:

D.M. Black
Chemist

THE LINESMEN ARE MR. H.GOULD (MARKINCH) & MR. D.DOIG (KIRKCALDY)

TAYSIDE McEWAN'S LAGER LEAGUE															
DIVISION ONE								DIVISION TWO							
	P	W	D	L	F	A	P		P	W	D	L	F	A	P
TAYPORT	21	18	2	1	68	16	38	ARBROATH VICS.	14	12	1	1	57	15	25
FORFAR WE	21	15	3	3	48	21	33	BRECHIN VICS.	19	10	4	5	46	33	24
ARBROATH SC	23	13	3	7	55	36	29	BROUGHTY A.H.	14	10	3	1	36	12	23
FORFAR ALBION	22	11	6	5	43	32	28	ST JOSEPH'S	12	9	3	0	53	9	21
KINNOULL	23	11	5	7	43	43	27	MONTROSE 'LEA	14	8	1	5	37	23	17
DOWNFIELD	19	11	3	5	49	20	25	ELMWOOD	15	6	2	7	36	30	14
NORTH END	20	11	3	6	42	35	25	BANKFOOT	14	5	4	5	29	27	14
JEANFIELD	21	10	4	7	44	32	24	BALBEGGIE	15	6	2	7	25	35	14
CARNOUSTIE	23	7	7	9	46	46	21	BLAIRGOWRIE	17	5	4	8	23	36	14
LOCHEE HARP	22	6	5	11	32	42	17	SCONE THISTLE	19	5	1	13	32	56	11
LOCHEE UNITED	22	4	4	14	30	62	12	COUPAR ANGUS	19	3	3	13	25	71	9
VIOLET	18	3	3	12	21	53	9	LUNCARTY	18	1	2	15	17	66	4
KIRRIE THIS.	23	1	5	17	37	73	7								
EAST CRAIGIE	21	1	3	18	22	69	5								

GOALSCORERS 1992/93
(prev. seasons in brackets)

D. Reilly.....	31	(82)
H. Mackay.....	28	(9)
W. Coventry.....	10	(28)
J. Devine.....	12	(28)
I. Harris.....	10	(-)
A. Sommerville.....	9	(17)
K. Lynch.....	7	(-)
G. Lamont.....	6	(29)
P. Reilly.....	2	(2)
M. Spalding.....	2	(5)
J. Hunter.....	2	(4)
G. Paterson.....	1	(3)
K. Thoms.....	-	(63)
G. Malone.....	-	(1)
G. Cushnie.....	-	(18)
G. Irons.....	-	(11)
S. Wilkie.....	-	(1)
F. Dolan.....	-	(2)

F.Mann (Shutouts).... 15(29)

THIS SEASON'S RESULTS

27/7	H v	Balbeggie	(F)	W	9-0
1/8	H v	Shettleston	(F)	W	1-0
5/8	H v	Lochgelly	(F)	W	8-0
8/8	A v	Wivenhoe Tn.	(F)	W	2-1
9/8	A v	Broomfield	(F)	W	5-2
15/8	A v	Kirrie This.	(L)	W	2-1
19/8	A v	Jeanfield Sw	(L)	W	1-0
22/8	H v	East Craigie	(L)	W	2-1
26/8	A v	North End	(L)	W	3-0
29/8	H v	Arbroath SC	(L)	W	3-0
5/9	A v	Kinnoull	(L)	W	3-1
12/9	H v	Forfar Alb.	(L)	L	0-1
19/9	A v	Forfar WE	(L)	D	1-1
26/9	H v	Lochee Utd	(L)	W	5-2
3/10	A v	Lochee Harp	(L)	W	4-1
10/10	H v	Kinnoull	(L)	W	11-1
17/10	H v	Downfield	(L)	W	1-0
24/10	A v	Luncarty	(Z)	W	9-0
31/10	H v	Cumbernauld	(S)	W	7-1
7/11	H v	Violet	(L)	W	3-1
14/11	A v	Forfar WE	(P)	W	1-0
21/11	H v	Carnoustie	(L)	W	5-3
28/11	H v	Benburh	(S)	W	3-0
12/12	H v	Kirrie This.	(L)	W	4-0
28/12	A v	Carnoustie	(L)	D	2-2
9/1	H v	Aberdeen EE	(S)	W	2-0
16/1	H v	Jeanfield Sw	(L)	W	2-0
23/1	A v	Kinnoull	(Z)	W	11-1
30/1	H v	Lochee Harp	(L)	W	2-1
6/2	A v	Cummock	(S)	W	4-1
13/2	A v	Arbroath V.	(P)	W	5-3
20/2	A v	Arbroath SC	(L)	W	5-0
27/2	A v	East Craigie	(L)	W	4-0
6/3	H v	Shettleston	(S)	W	3-1
13/3	A v	Lochee Utd	(L)	W	5-0
20/3	A v	Fraserburgh	(Z)	W	3-0
27/3	A v	Carnoustie	(P)	W	4-0

APPEARANCES 1992/93

[illegible]

PLAYER PROFILE

MARK SPALDING

AGE: 29 **STAY IN:** Dundee. **MARRIED?:** No. **OCCUPATION:** Lorry Driver

SCHOOLS ATTENDED: St Columba's Primary, Lawside Academy

TEAMS PLAYED FOR: Gillburn Boys, Fairmuir B.C., Fairmuir Social Club, Downfield & School teams.

FAVOURITE GROUND: Downfield Park.

LEAST FAVOURITE GROUND: Craigie Park.

BEST FOOTBALL MEMORY: Life's been full of them! The Scottish win at Arthurlie and the home win over Blackburn United must be two of the best.

WORST FOOTBALL MEMORY: Losing to Pollok at Dens with Downfield in the Scottish semi final.

MOST DIFFICULT OPPONENT: Big Davie Scott who plays for Forfar West End always seems to give me problems.

SENIOR TEAM FOLLOWED: Both Dundee sides.

IF YOU COULD CHANGE OR INTRODUCE A RULE IN FOOTBALL, WHAT WOULD IT BE: I would re-introduce the passback rule.

POST MATCH REFRESHMENT: Pint of lager.

FAVOURITE PUB OR NIGHTCLUB: Pub - Taybridge Bar. Nightclub - Buddies (I nose the the head doorman !)

FAVOURITE WAY OF RELAXING: Having a lie-in.

HOBBIES - Holidays.

LAST HOLIDAY SPOT: Cyprus.

FAVOURITE TV PROGRAMME: 40 Minutes.

FAVOURITE FOOD: Curries.

FAVOURITE ACTOR: The Marx Brothers.

FAVOURITE ACTRESS: Demi Moore.

FAVOURITE FILM: Midnight Express.

TASTES IN MUSIC: Anything except heavy rock.

LAST BOOK READ: So long ago, I can't remember. **NEWSPAPER:** Courier.

FIRST RECORD BOUGHT: Bohemian Rhapsody.

FAVOURITE RESTAURANT: The Amalfi in Paphos, Cyprus (I can't get very often, though)

WHAT ANNOYS ME MOST ? Stupid Drivers.

THE ROAD TO THE QUARTER FINALS

TAYPORT

R1 W 7-1 (H) v Cumbernauld United (Mackay 3, D.Reilly 2, Devine, Lamont)

R2 W 3-0 (H) v Benburb (Sommerville, D.Reilly 2)

R3 W 2-0 (H) v Aberdeen East End (D.Reilly, Sommerville)

R4 W 4-1 (A) v Cumnock (D.Reilly 2, Mackay, Coventry)

R5 W 3-1 (H) v Shettleston (D.Reilly 2, Mackay)

DOWNFIELD

R1 D 1-1 (H) v Wishaw (Young)
R1r W 2-0 (A) v Wishaw (Duffy, Nisbet)

R2 W 6-2 (H) v Maud (Mitchell, Young, Jones, McIntosh, Blair, Duffy)

R3 D 2-2 (A) v Hill O' Beath (Jones, McIntosh)

R3r at Downfield - Abandoned at 1-1.

R3r D 1-1 (H) v Hill O' Beath (Young)

R3srD 2-2 (N) v Hill O' Beath (Fraser 2) at Jeanfield. Downfield won on pens.

R4 W 5-1 (A) v Lochee United (Mitchell 3, Fraser, Anderson)

R5 W 3-0 (H) v Bellshill (Mitchell 3)

OVD SCOTTISH JUNIOR CUP

QUARTER FINAL PREVIEW

Rarely can the Scottish Junior Cup Quarter Finals have captured the imagination as they have done this season - and not just on Tayside. It's definitely a mini boom time for the Juniors with cup gates very healthy. Who can blame the punter for turning his or her back on the Seniors at this stage of the season when he or she is asked to pay £7 for an often meaningless league game when a slice of the Junior Cup action can be had for thirty bob. Did you notice the crowd at the Meadowbank v Cowdenbeath first division game the other week? It was 179. We took as many to Fraserburgh for our Zamoyski tie.

With St Josephs facing the attractive Glenafton at Fairfield Park and our own game here on the Canniepairt, the football fan in Dundee and North Fife is spoilt for choice this holiday weekend.

Glenafton, last season's beaten finalists, have moved to the top of the Ayrshire League in recent weeks and have shown once again that any possible weaknesses in their line-up can be quickly strengthened by making a signing or two from the Seniors. Most recent captures are Andy Brayshaw from Killie via Australia and ex-Hearts and Partick striker Gerry McCoy.

St Josephs, too, haven't been slow to produce the cheque book in their bid to get to the top. Quickly assessing that their original pool, while maybe managing to get the better of most second division sides, wasn't going to live with the big guns, Joeys raided the Seniors with Gus Malone, Phil Smith, Steve O'Hanlon and Tony McAuley all arriving at Fairfield Park with all Tayside transfer records being broken in the process.

St Josephs have needed a lot of hard graft to get to this stage and their reward is a visit from big Roughie's side which ended our challenge at this stage last season. It won't be easy for Joeys but, given the breaks, the tie can go their way. They will want to finish things at the first attempt. A visit to the less than salubrious New Cumnock holds few attractions.

Petershill Park in Springburn will be bulging at the seams for the visit of holders Auchinleck. The Peasies are having a good season with ex-Brechin City striker Paul Sexton well to the fore as they challenge strongly for the Reebok Central Championship. Talbot recognised that their side required strengthening and in the last couple of weeks have plunged into the transfer market to fix up Kevin Hetherington from Queen of the South and ex-Dundee United player Raymond Walsh from Albion Rovers. Talbot have had one or two frights along the cup trail this season and the Peasies could give them their biggest fright yet.

Lesmahagow take on Kilbirnie in the other tie and this promises to be another cracker. Kilbirnie were rocked last week when their 'keeper, ex-Rangers' Dave McKellar, who doubled up as assistant manager, walked out following his side's 2-1 defeat by Cumnock - apparently because of criticism of his performance in that game. Kilbirnie will look to prolific scorer Tom McKenzie to take them through while Lesmahagow, the defending Central League Champions, might include Paul Anderson, their new signing from Berwick Rangers, to counteract McKenzie's threat. A point to ponder - in each of the last four seasons the team that has beaten Lesmahagow has gone on to appear in the final.

****** Did you spot Mr Rowbotham, our referee today, on television last week? He was one of the linesmen at the Rangers v Dundee game at Ibrox. After running the line in front of 40,000 baying teddy bears, today's occasion will be quiet in comparison. Mr Rowbotham will also be recognised as the man in the middle for our two games against Arthurlie last season.

****** The final of the Perthshire Advertiser Cup is scheduled for McDiarmid Park on Tuesday 27th April. Tayport's opponents are either Downfield or North End.

FAN PROFILE

NAME: IAIN DICKSON **AGE:** 25 Today! (Happy Birthday, Iain). **Status:** Eligible!

PLACE of RESIDENCE: Tayport. I've stayed there all my days.

FOOTBALL TRACK RECORD: Tayport Thistle BC, Ferryport and Pandy pub teams. I've also trained twice with the Amateurs this season!

EARLIEST FOOTBALL MEMORY: Playing on the Mill Pitch.

SENIOR TEAM FOLLOWED: Celtic.

WHAT CONVERTED YOU TO SUPPORT THE 'PORT: Cheap, good quality entertaining football.

BEST EVER TAYPORT PERFORMANCE: Away to Arthurlie '91/92.

BEST TAYPORT GOAL SEEN: Kevin Thoms v Blackburn United.

FAVOURITE TAYPORT PLAYER: Jimmy Hunter.

WHAT'S THE BEST THING ABOUT BEING A TAYPORT FAN: Good football and the opportunity to visit all those different pubs.

BEST JUNIOR GROUND VISITED: Newlandsfield Park, Pollok.

WORST JUNIOR GROUND VISITED: Craigie Park.

SCHOOLS ATTENDED: Tayport P.S. and Madras College, St Andrews.

AMBITION WHILST AT SCHOOL: Just to have a good laugh! (bet that went down well - Ed.)

OCCUPATION: Fork lift driver with Scott & Fyfe.

PREVIOUS OCCUPATIONS: Landscape Gardener, Machine Operator, Mechanic.

MATCH SNACK: Cup of tea. **FAVOURITE FOOD/MEAL:** Curries. **FAVOURITE PUB:** Pandy.

LAST YEAR'S HOLIDAY SPOT: Santa Ponza (Majorca). **LAST BOOK READ:** Two Tone Story.

FAVOURITE MOVIE STAR: Norman Wisdom. **MY IDEA OF PARADISE:** Parkhead.

HOBBIES: Football and modelling for Government Health Warning posters.

IF YOU MOVED AWAY WHAT THREE THINGS WOULD YOU MISS ABOUT TAYPORT: Annoying Eck Beat, Tayport FC and Eck & Ella (parents)

AMBITION IN LIFE: To be happy and have lots of laughs.

WHAT IMPROVEMENTS WOULD YOU LIKE TO SEE AT THE CLUB: To see a Social Club established.

WHAT GETS ON YOUR NERVES: Bad Referees. **IF YOU HAD A DREAM.** . Tayport to win Scottish.

Action from Tayport v Downfield on the Canniepairt last season

The HARBOUR SHOP

(Under new ownership)

BROAD STREET, TAYPORT
For your Groceries, bread,
cigarettes, sweets, ice
cream, soft drinks, greetings
cards.

Hot drinks & pies, filled
rolls, toys & convenience
goods, Sunday papers,
Xmas club.

**FREE DELIVERY
TO SENIOR
CITIZENS**

D. M. BLACK CHEMIST

**PRESCRIPTIONS
DISPENSED
COSMETICS, TOILETRIES
DEVELOPING & PRINTING
BABY CARE**

**32 CASTLE STREET
TAYPORT DD6 9AF
TEL: 0382 552247**

Tooling for Industry

E.P. Engineering Co. (Dundee) Ltd.

PRECISION ENGINEERS
Units 14-15, Peddie Street,
Dundee.
Tel (0382) 643174-5
Fax (0382) 641965

SCOTT DEMPSTER 'ESSENGAEL' 12 NAUGHTON ROAD, WORMIT

Tel Wormit 541374 or
Newport 542650.

**Facing Brickwork
Fireplaces ::**

**Slabbing and
Extensions,
etc.**

715 BRICKLAYER

TAYPORT ARMS

*Offers a warm welcome to
supporters of both teams before and
after the match.*

**BAR LUNCHES SERVED
SEVEN DAYS**

**BAR SUPPERS FRIDAY
and SATURDAY**

**JUKE BOX, POOL TABLE,
SATELLITE T.V.**

TAYPORT ARMS AND LOUNGE BAR

Nelson Street, Tayport. Tel: 553202

(Prop. Mrs D. Mouat)

TAYPORT JUNIORS - THE CLUB RECORDS

BIGGEST WIN	-	11-1 v Kinnoull	10/10/92 (L) at Tayport
		11-1 v Kinnoull	23/1/93 (Zamoyski Cup) at Kinnoull
BIGGEST DEFEAT	-	1-4 v Pollok	9/3/91 (Scottish Cup) at Tayport
BIGGEST AWAY DEFEAT	-	1-3 v Glenafton	28/3/92 (Scottish Cup) at New Cumnock
BIGGEST SCOTTISH CUP WIN	at(Home)-	7-1 v Blackburn	(2/2/91), Cumbernauld(31/10/92)
BIGGEST SCOTTISH CUP WIN	(Away)-	5-0 v Lewis United	at Aberdeen 30/11/91
BIGGEST LEAGUE DEFEAT (DIVISION ONE)	-	2-3 (a) v Jeanfield Swifts	1991/92
		1-2 (a) v Forfar West End	1991/92
		0-1 (h) v Forfar Albion	1992/93
BIGGEST LEAGUE WIN (DIVISION ONE)		11-1 (h) v Kinnoull	1992/93
		6-0 (a) v Bankfoot	1991/92
		6-0 (a) v East Craigie	1991/92
BIGGEST LEAGUE DEFEAT (DIVISION TWO)		2-3 (h) v Kirrie This.	1990/91
		1-2 (h) v Arbroath Vics	1990/91
		1-2 (a) v Kirrie This.	1990/91
BIGGEST LEAGUE WIN (DIVISION TWO)		9-0 (h) v St Joseph's	1990/91
		7-1 (a) v Balbeggie	1990/91
LONGEST WINNING SEQUENCE	-	12 GAMES	30/11/91 - 29/2/92
LONGEST WINNING SEQUENCE (LEAGUE)	-	11 GAMES	8/2/91 - 8/6/91
LONGEST LOSING SEQUENCE	-	2 GAMES	9/3/91 - 16/3/91
LONGEST LOSING SEQUENCE (LEAGUE)		1 GAME	
LONGEST UNBEATEN RUN	-	25 GAMES	19/9/92 -
LONGEST RUN WITHOUT WIN	-	3 GAMES	19/8/91 - 24/8/91
LONGEST SEQUENCE OF SCORING	-	58 GAMES	15/8/90 - 19/8/91
LONGEST SEQUENCE OF SCORING (LEAGUE)		25 GAMES	15/8/90 - 19/8/91
LONGEST SEQUENCE OF FAILING TO SCORE		GAME	
LONGEST SEQUENCE WITHOUT LOSING GOAL		5 GAMES	4/4/92 - 29/4/92 & 1/2/92 - 29/2/92
LONGEST SEQUENCE WITHOUT LOSING GOAL (L)		7 GAMES	14/12/91 - 25/4/92
MOST GOALS IN ONE GAME	-	DAVE REILLY	4 v BALBEGGIE 1990/91 (L)
		HAMISH MACKAY	4 v HARP 1992/93 (L)
PLAYERS WHO HAVE SCORED HAT-TRICKS	-	DAVE REILLY	8
		KEVIN THOMS	4
		HAMISH MACKAY	5
		JACKIE DEVINE	3
		IAN HARRIS	2

Heard in the Murraygate on the Monday morning following the Shettleston tie -
" see that Hamish Mackeh's goal? E've no seen wan like that since Gilzean
was at Dens "

ANSWERS TO P.P.Q.

1. (a) Atalanta (b) A.C. Milan 2. John Martin 3. Atalanta 4. Lyon
5. England 6. Rosyth Recreation 7. Huddersfield Town 8. East Craigie
9. Ron Simpson 10. St Patrick's Ath., Shamrock Rovers or Bohemians.
8-12 one of the Port's finest. 5-7 a car boot sale regular. 2-4 probably a 'spider'
0-1 a committee member. ** The Tayport players are Jackie Devine (left) & Gary Lamont

SATURDAY AND SUNDAY ACTION FROM THE CANNIEPAIRT

ABOVE SATURDAY v SHEFFLESTON

AND BELOW A CAR BOOT SALE IN FULL SWING

 Nicoll's Rosebank Bakery

HOME BAKERY and SNACK

BAR

58-64 BYRON STREET, DUNDEE

Tel: 826124

Suppliers of pies to Tayport F. C.

BELL ROCK TAVERN

DALGLEISH STREET,
TAYPORT

Telephone: 552388

**BAR LUNCHES SERVED
EVERY DAY**

'DOWN BY THE HARBOUR'

FERRYPORT STUDIO

PLANNING . ARCHITECTURE . DESIGN . MANAGEMENT
from the smallest residential extension to the largest commercial developments

S

THE
STUDIO
GROUP

DOUGLAS DEAR RIBA ARIAS MAPM, FERRY PORT STUDIO, BROAD STREET, TAYPORT,
FIFE DD6 9AJ TEL + FAX 0382 552345
MICHAEL RASMUSSEN DA RIAS RIBA MAPM, DEESIDE STUDIOS, THE SQUARE, ABOUNE,
ABERDEENSHIRE AB34 5HX TEL + FAX 03398 86965
RALPH TILSTON Barch. (Hons) ARIAS, RALPH TILSTON STUDIO, PILMOUR LINKS, ST.
ANDREWS, FIFE KY16 9JG. TEL 0334 76301 FAX 0334 76502

The AULD HOOSE

Public Bar and Lounge
1 WHITENHILL
TAYPORT
Tel: 552359

*Fine ales, wines and
spirits*

Open all day

*Situated in the heart of the
town. Why not call in for
your pre-match and post
match pint*

IAIN M. C. LUMSDEN

18 CASTLE STREET,
TAYPORT
TEL: 552580

**BUTCHER AND
POULTERER**

We sell First Class Beef, Pork and Lamb
and also supply the Finest Quality Meats
for Deep Freeze to customers own
requirements. Why not try our Speciality
Sausages and Burgers - ideal for Barbecues
- or for crisp summer salads, come in and
choose from our selection of freshly cooked
meats.

**QUALITY is our motto and
SATISFACTION is always our aim.**

BECOME INVOLVED WITH TAYPORT F.C.

THERE ARE MANY WAYS IN WHICH
YOU CAN BECOME INVOLVED WITH
THE CLUB.

- * MATCH BALL SPONSORSHIP
- * MATCH SPONSORSHIP, Home or
Away, Individual or Business
Group of friends etc.
- * PROGRAMME ADVERTISING
- * TRACKSIDE ADVERTISING
- * PLAYER SPONSORSHIP

The above are just some of the
ways in which you can become
involved in helping the club.

Also, we are striving to
develop the Ground and Pavilion
and any assistance or ideas of
any kind would be much
appreciated.

Any person interested should
contact the secretary or any
member of the committee for
further details

**Sun Life of Canada
Group of Companies
LIFE ASSURANCE
and INVESTMENT
GEORGE McDOWALL**

Company Representative
11 Pitreavie Place
Dundee

Tel 0382-89991 (home)
0382-200230 (office)

*wish Tayport FC a
successful season*

Members of Lauto & Imro

Executive — DUNDEE Travel

"The Florida Experts"

Wish Tayport F.C. a very successful season

FLYDRIVE HOLIDAYS FROM £288 — From Glasgow

CHILDREN ALWAYS HALF PRICE

Hotel from £25 per night (sleep 4)

Apartments £275 per week (sleep 6)

Phone Jackie Noble on Dundee 26031

TAYSIDE

44-48 East Dock Street The Coach Shop
Dundee DD1 3JS 93 Commercial Street
Tel. (0382) 201121 Dundee

TAYSIDE PUBLIC TRANSPORT CO. LTD. Fax (0382) 201997 Tel (0382) 201121

● PUBLIC TRANSPORT ●

We're better than all the rest with our Premier Public Transport Service and Taybus Passes

● MOT TEST CENTRE ●

Is open to General Public and Companies alike

● UK & EUROPEAN COACH TOURS ●

Day and Half Day Tours are also popular

● PRIVATE COACH HIRE ●

We have a Superior Standard of Coaches

● CHAUFFEUR DRIVEN CARS ●

Professional Cars and Chauffeurs of the Highest Quality for
WEDDINGS · EXECUTIVE TRANSPORT ·

SPECIAL DISCOUNTS
WHEN BOTH CARS AND COACHES ARE HIRED

TAYBRIDGE BAR

129 PERTH
ROAD
DUNDEE

**Sponsors
of
Andy
Sommerville**

STRANGWAYS PUBLIC HOUSE

24 GEORGE STREET
PERTH

Tel (0738) 28866

**Sponsors
of
George
Malone**

McADAM'S METRO BAR

77 Rosebank
Street,
Dundee

**Sponsors
of
Paul
Reilly**

BOOKER SECURITIES

29 MINTO PLACE
DUNDEE DD2 1BR
Telephone 0382 643349

**Sponsors
of
Jackie
Devine**

EXECUTIVE CONSERVATORIES WINDOWS AND DOORS

Executive Conservatories are manufactured and installed by our own staff

WHY
PAY
THE
MIDDLEMAN
WHEN
YOU
CAN
BUY
DIRECT

10 year underwritten guarantee.

No high pressure selling, but high performance, high quality products.

4 ply tinted polycarbonate roof, or laminate glass.

Toughened double glazing to side walls.

All made to measure.

What you get is a genuine price from a genuine company.

Executive Joinery services also manufacture and install windows, doors and stairs, made to your requirements.

EXECUTIVE JOINERY SERVICES

FREEPOST,

**RUTHVENFIELD ROAD,
INVERALMOND IND. EST.,
PERTH PH1 3BR**

For free quotation and advice call us now on

0738-21029 or Fax 0738-33193

or fill in the coupon and send to the above address.

Name

Address

.....

.....

.....

Tel. No.