

PORT PROG

TAYPORT F.C.
Official Matchday Programme
1994/95

You too could be gazing at glazing by

LEUCHARS GLAZING

50p

PORT GLASGOW
OVD CUP
3/12/94
No.9

TAYPORT JUNIORS 1994/95

Ground:
Canniepairt, Shanwell Road,
Tayport. Tel. 553670

Colours:
Red Shirts, White Shorts.

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

Honours:
Tayside League Division 1
Champions 1991/92, 1992/93,
1993/94.
Tayside League Division 2
Champions 1990/91.
Zamoyski Cup Winners 1991/92.
Whyte & Mackay (Currie) Cup
Winners 1990/91, 1991/92,
1992/93, 1993/94.
Perthshire Advertiser Cup
Winners 1990/91.
Intersport Shield Winners
1990/91, 1993/94.
Craig Stephen Trophy Winners
1990/91, 1991/92, 1993/94.
Albert Herschell Trophy Winners
1990/91, 1991/92, 1992/93, 1993/94.
O.V.D. Scottish Junior Cup
Quarter Finalists 1991/92.
Runners-up 1992/93.

Chairman: E. Stewart,
3 Greenside Place, Tayport.
Vice-Chairman: A. D. Oswald,
16 Lochside Gardens, Tayport.

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

Treasurer: R. Macmillan,
12 Banknowe Drive, Tayport.

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

Committee:
J. Anderson, L. Beveridge,
I. Cougan, R. Irvine, A. McDade,
A. Spence, R. Waddell.

Manager: D. Baikie

Coaches:
G. Irons, J. Hunter.
Physio: Andy Bell.

Groundstaff:
D. Hughes, A. P. Walker.

Programmes:
A. J. Oswald,
17 Reform Street, Tayport.
Telephone: 0382 552644.

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.

Industrial Textile Manufacturers

SHIRT SPONSORS 1994-96

**TAYBRIDGE
BAR**
129 PERTH ROAD,
DUNDEE.

TOUCHLINE ATTIRE

CENTRE CAR COMPANY
SOUTH WARD ROAD,
DUNDEE. DD1 1TR
TEL (0382) 200520
FAX (0382) 200188

WARM-UP SUITS

LEUCHARS GLAZING
GLASS MERCHANTS AND
GLAZIERS
79 Main Street,
Leuchars,
Fife KY16 0HF
Telephone 0334 838815

MATCH PROGRAMMES

Lex Vauxhall

TRACKSUITS & BOOTS

*Bellrock
Tavern*

BOOTS

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.

**INTERESTED IN SPONSORSHIP? PLEASE CONTACT ALEX
SPENCE (0850) 408225 OR ANY OF THE OFFICE BEARERS OR
MEMBERS OF THE COMMITTEE.**

Port Prog voted top non-league programme in Tayside 1992/93, 1993/94 (3rd in Scotland).

Club Membership/Season Tickets: Tayport F.C. Club Membership, which includes a season ticket to
the Canniepairt for all league games, is available at £10 for adults and £5 for children and senior
citizens. Half time matchday refreshments are available exclusively to club members/season ticket
holders in the upstairs lounge in the club pavillion. Applications to club secretary.

Supporters Club: Tayport F.C. Supporters' Club runs buses to most away fixtures.
Details from Mary Walker. Telephone (0382) 553647.

TAYPORT

from

	Fraser MANN
	Grant MILLER
	Grant PATERSON
	Mark SPALDING
	Andy SOMMERVILLE
	George MALONE
	Steven STEWART
	Gary MAHER
	Ewan CAMERON
	Hamish MACKAY
	Mike GRAY
	Jackie DEVINE
	Graeme IRONS
	Dave REILLY
	Jimmy HUNTER
	Kevin VANNET
	Paul REILLY

Referee :
Linesmen :

Ian Roy (Glenrothes)
D. Lithgow (Methil)
J. Ross (Methil)

TODAY'S TEAMS

PORT GLASGOW

from

	Evan CONWAY
	Gary McATAMNEY
	Des RODGERS
	Robert McCRACKEN
	John GILLAN
	Ian MacFARLANE
	Steven McLELLAND
	Robert JOHNSTONE
	John PATERSON
	Kevin HUGHES
	Andrew DIAMOND
	Jim McCULLOCH
	Alex FARQUHAR
	Frank MULGREW
	Ronnie WILKIE
	Gary STEVENSON

SATURDAY 3RD DECEMBER, 1994
O. V. D. SCOTTISH CUP - THIRD ROUND
TAYPORT V PORT GLASGOW
KICK OFF - 1.45 PM
PORT PROG '94-95 No. 9

TODAY'S MATCH BALL HAS
HAS BEEN KINDLY DONATED
BY THE

**BELLROCK
TAVERN**

**TODAY'S MATCH
PORT GLASGOW
O.V.D CUP
3/12/94
No.9**

TODAY'S O.V.D. SCOTTISH CUP THIRD ROUND TIE

Sponsored by

J. MARTIN

Builder & Joiner, Carnoustie

Forget the Rest and Get the Best

Today's Game

It's OVD Cup time again and there's always a buzz around the Canniepairt on these occasions. We've seen some stirring encounters and hopefully today will be no different.

The prize at stake is a place in the last 32 of the competition who contest the fourth round on January 21st next year.

We don't know too much about our opponents who play in the middle division of the three division Reebok Central League. This is the same division that our first round opponents, Forth, play in. In fact, the two sides met last Saturday at Forth where the locals recorded their first league win of the season by two goals to nil - something of a surprise result.

Forth will have been filling their Central League colleagues in about Tayport but no doubt Dave Baikie has been on to Kenny Bunce at Elmwood whom Port Glasgow defeated 4-1 in the first round in Dundee.

The Port Glasgow hero that day was their No. 10, Kevin Hughes who bagged a brace. And it's goals that seem to be the Clydeside team's greatest strength - and weakness. They've one of the best goals for records in the league but currently have the worst defence.

It could be the recipe for a goal packed encounter this afternoon. Tayport frustrated their fans last week when faced with a stuffy Violet side but I'm sure that there was nobody more frustrated than the players themselves. The team will be looking to the backing of the Port (Tayport Port, that is) Support to help carry them through.

After a disappointing display last week Port Glasgow seem likely to ring the changes, using their available pool to full advantage. Tayport won't have too many choices. Coventry and Paul Reilly will still be out as will the vacationing (hard to say, that word) Sean Wilkie. Hopes are high that Andy Sommerville can return and that no injuries have been picked up during the midweek friendly with Coupar Angus.

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

FORGE FABRICATIONS

■ ROLLER SHUTTERS ■
GATES ■ GENERAL
FABRICATIONS ■

TEL: 24 hrs (0382) 814030

Mike McKenzie

Unit 16

Alexander Street, Dundee

**(0382)
201780**

Graham McLaren's

clubsport

UNIT 5 MATHEW COURT,
MILNE'S EAST WYND DUNDEE
(BEHIND "COMET")

**T & M
VIDEO**

31 CASTLE STREET, TAYPORT

Over 1,000 Titles to Choose From!
Hire a Video on Saturday Return
it on Monday No extra cost Just
Extra Entertainment

TOP
TITLES - OPEN 7 DAYS 12 - 9pm
FILMS FROM 50p

J. MARTIN

BUILDER & JOINER

CARNOUSTIE
0241 859838

**NATIONAL
HOUSE
BUILDERS
APPROVED**

HOME IMPROVEMENTS • ATTIC CONVERSIONS

**'FORGET THE REST -
GET THE BEST'**

PORT GLASGOW'S LAST TWELVE RESULTS

Ashfield	3	Port Glasgow	2	(league)
Port Glasgow	3	Maybole	1	(Whyte & Mackay Cup)
Blantyre Vics	3	Port Glasgow	3	(league)
Port Glasgow	1	Cumbernauld	4	(league)
Lanark United	2	Port Glasgow	3	(league)
Elmwood	1	Port Glasgow	4	(OVD Cup)
Port Glasgow	2	Benburb	3	(league)
Greenock	3	Port Glasgow	2	(MBM Cup)
Port Glasgow	3	Vale of Leven	1	(league)
Bonnybridge	0	Port Glasgow	5	(OVD Cup)
Port Glasgow	0	Neilston	3	(league)
Forth Wanderers	2	Port Glasgow	0	(league)

TAYPORT FOOTBALL CLUB and associated Clubs

**SUPER
SIX**
WEEKLY LOTTERY

win **£500**

The six winning numbers will be published
in *The Courier & Evening Telegraph* each
Monday and *File Herald* each Friday.

Draw to be made weekly on a Sunday

Notice Board

CHRISTMAS DRAW Tickets are now available. Any supporters who think that they would be able to sell some tickets are asked to contact Bert Irvine. Prizes once again are excellent.

00000

SPORTSMANS DINNER. The club's Sportsman's Dinner is being held tomorrow in the Nawab in Broughty Ferry and any supporters wishing tickets are urged to get in touch with Abby or Eddie as soon as possible.

00000

CHRISTMAS DANCE. The Christmas Dinner Dance is being held in the Marquee on Wednesday 28th December. Tickets, priced at £6, are available from Bev Beveridge.

00000

ANDY BELL

Profile

In the manner that most managers pursue players, Dave Baikie chased and finally netted ANDY BELL to look after the physiotherapy duties at the club. Andy had completed three seasons in his second spell at Forfar Athletic when he became available. The Tayport boss moved quickly to bring Andy to the Canniepairt.

Andy first moved into Senior football 23 years ago, working under Alan Kennedy at Station before moving to East Fife. He spent five seasons at Bayview during the reign of Pat Quinn but a change in his everyday job necessitated him scaling down his physiotherapy duties.

Andy's change of job saw him working for the ambulance service as a paramedic.

Although he helped out North End during his spell away from the Seniors, he was back in the Scottish League in 1985 when he was asked to join the Montrose backroom staff.

Andy spent six seasons at Links Park, moving back to Forfar in 1991 from where he joined Tayport this summer.

During his spell with Montrose Andy changed jobs and worked first with the physically handicapped and then with the mentally handicapped before more recently taking up a position in the Final Inspection and Repairs Department at Torbrex Engineering.

Andy is Dundee born and bred but tells us that his mother is a Fifer from Kirkcaldy and he has a Tayport connection in that his brother Graeme is resident in the town.

Married 34 years to Moira, Andy has two sons one of whom is a policeman, the other a jeweller in the U.S.A.

As well as being involved in football all his life, Andy had a great involvement in his other sporting love, ice hockey, being physio to the Dundee Rockets and Dundee Tigers. During his days with the Rockets Andy picked up three British Championship medals and was honoured by being appointed as physio to both the Scotland and Great Britain ice hockey squads.

We quizzed Andy about his lifetime in football and here he shares some of his thoughts on the game.

PP - Did you play Junior football?

AB - Yes, I played for East Craigie until I was 33. I then took over as their physio before moving to Carnoustie Panmure in the same capacity.

PP - Any influences on your physio career?

AB - Without a doubt, the biggest influence was the late Andy Dickson of Dundee United who gave me every encouragement to become involved in the physiotherapy business. Andy was a great tutor, always willing to give advice.

PP - Who was the manager at East Fife when you were there?

AB - Pat Quinn who was quite a character. He was a successful boss, though, and took East Fife into the Texaco Cup where we played Burnley.

PP - Any other high spots while at Bayview?

AB - I suppose the day that I substituted Sir Bobby Charlton.

PP - What? At Wembley?

AB - No, at Bayview!

PP - How did that come about?

AB - It was a Testimonial Match for big John Martis who had given sterling service to East Fife after joining them from Motherwell. East Fife were playing a Fife Select. Bobby Charlton was guesting as was Nobby Stiles. I thought Bobby was feeling the pace a bit in the second half, so I took the liberty of pulling him off to give Stiles a game!

PP - Any other highlights that come to mind?

AB - It was a great day when East Fife beat Rangers at Ibrox in the old first division and when Montrose defeated Hearts at Tynecastle in the Skol Cup. Hearts' defeat that night was their first at home for 18 months.

PP - What about players you've seen early in their careers who showed that they could go somewhere in the game?

AB - One that springs to mind is Stewart Petrie, now with Dunfermline. I always thought that he would do well. While at Forfar he had a great attitude, no shortage of skill and a nose for goal.

Another was Colin Methven who played in central defence for East Fife. Colin moved to Wigan and I was surprised that he didn't make more of a mark on the game.

PP - What about managers?

AB - Things didn't work out for Paul Hegarty at Forfar but he was certainly the most pleasant manager I worked with.

PP - You've just moved to the Canniepairt from Station Park, was it something of a culture shock?

AB - No, not really. There's not a great deal of difference. In fact I would think that Tayport would give any third division club a run for their money. There's a lot of quality players at this club. Tayport are run on pretty professional lines. Dave Baikie is a 'players' manager' - mixes with them on and off the field but commands respect nevertheless.

PP - Finally, Andy, what about the current injury situation here at the Canniepairt.

AB - Well, I inherited five bad injuries when I took over here, Sean, Junior Reilly, Big Andy, Covy and Divvy. All have taken time to shake off their injuries but I'm happy to report that they all appear to be on the mend now and we should see all five back in action together in the not too distant future.

Today's Visitors

We can't tell you too much about our visitors today. Promises of biographical notes being sent through from Port Glasgow failed to materialise.

Formed in 1899, Port Glasgow appeared in their one and only Junior Cup Final exactly 80 years ago, losing 2-0 to Parkhead.

Relegated from the first division in 1990/91 Port spent two seasons downstairs before regaining their place in the middle league by finishing runners-up last season in division two. They conceded only 23 goals in their 26 league games last season but have already conceded one more in their ten games this season.

They are described as being unpredictable - capable of brilliance one day and of being diabolical the next day. They showed their best side last season when they eliminated Central Premier Championship runners-up Lesmahagow from the League Cup.

Lesmahagow were responsible for ending Port's best OVD run of recent seasons, a 1-2 defeat in the 4th round in 1992/93. Apart from that occasion, today's 3rd round appearance is the best for several years.

This season a 4-1 win in Dundee against Elmwood was followed by an even more emphatic 5-0 win at Bonnybridge, so it appears that the best form is being reserved for the OVD Cup.

Look for top scorer Kevin Hughes(No.10) who is capable of scoring spectacular goals and Drew Diamond (No.11) who is a potential matchwinner if on his game. Following last week's result it's likely that Frank Mulgrew could be brought back to steady the visitors' defence.

Amongst the famous names who have graced the Port Glasgow jerseys through the years are Charlie Cooke, Sam English(Rangers), Davie Provan(Celtic), Jim Townsend (St Johnstone) and Hughie McIlmoyle (Wolves)

Charlie Cooke, born in St Monans, but went Senior from Port Glasgow to Aberdeen. From there he went on to have a distinguished career with Dundee, Chelsea and Scotland. One of the silkiest players ever to grace Dens Park.

STRANGEWAYS

24 GEORGE STREET,
PERTH.
TEL: 0738 28866

Sponsors of
DAVID REILLY

The TEMPEST

Restaurant

80 GEORGE STREET,
PERTH.
TEL: 0738 440133

Sponsors of
DAVE BAIKIE

TAYBRIDGE BAR

129 PERTH ROAD,
DUNDEE.
TEL: 0382 643973

Sponsors of
ANDY SOMMERVILLE

SCOTT DEMPSTER BUILDER

'ESSENGAEL',
12 NAUGHTON ROAD, WORMIT.
TEL: 0382 541374

Sponsors of
MIKE GRAY

CC CENTRE CAR COMPANY

SOUTH WARD ROAD, DUNDEE.
TEL: 0382 200520

Sponsors of
MARK SPALDING

McADAMS METRO BAR

77 ROSEBANK STREET, DUNDEE
TEL: 29974

Sponsors of
PAUL REILLY

WEST PORT BUSINESS CENTRE

16a WEST PORT
DUNDEE DD1 5EP

Suppliers of the following:
Fax and Photocopying Service,
Printing - Letterheads, Invoices
Business Cards, Wedding Stationery, Greeting Cards, Desk Top Publishing, Office Stationery & Equipment, Fax Machines, Diaries and Calendars.
Bring along a Tayport Programme and get £10 off a Samsung Fax Machine and/or 10% off all other prices.

Sponsors of
GRANT MILLER

YORKE'S BUTCHERS

28-36
STRATHMARTINE ROAD, DUNDEE
TEL: 0382 825901

Sponsors of
EWAN CAMERON

*Your
Local
Quality
Butcher*

A. Minick & Son

88 Castle Street, Tayport
Tel 552501

*Where Quality and Friendly
Service come first*

New for this Season:

A full range of Bread,
Morning Rolls, Pastries etc
Still hot from our own in-
shop bakery.

Taste the difference

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*

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

TAYSIDE

COACH HIRE

95 COMMERCIAL STREET
DUNDEE

**WEDDING CARS
MOT's & REPAIRS**

44-48 EAST DOCK STREET
DUNDEE

**PHONE
(0382) 201121**

The Baker's Bit

Central League Port Glasgow provide our Scottish Cup opposition this afternoon. I'd like to take this opportunity to welcome their players and officials to Tayport.

Before I talk of today's game I'd like to address last week's 0-0 league draw. Obviously it goes without saying that we're all disappointed at the outcome. No more so than myself and our players. We've come to expect more and in our book a draw is a defeat. Thank goodness we feel that way. Our players know that they let themselves down and that the standard wasn't good enough.

More and more clubs come here with the sole purpose to shut up shop, defend in numbers on their own 18 yard line. By their own admission Violet did just that. No one can deny that we totally dominated the outfield play but the cold facts were that their goalkeeper was never really tested. Our final ball was dreadful, played into the box with the word 'hopeful' written all over it. That problem's been addressed this week.

I'm not oblivious to the frustrations on the terracing. You seem to see things as black or white, good or bad, nothing in between and are used to a high standard of play. In comparison, your counterparts who sit in the stands at Ibrox see the same things as you do and our opposite numbers within their club feel as frustrated at times as I and our players feel about letting our fans down. But through all their early season injury problems, where do Rangers sit at this moment in the Premier League?

We, on a smaller scale, have just the same problems. If you care to look at the middle pages of this programme, you will note that we've never been able to field the same team twice. A manager's dream is an injury free pool and a team that picks itself week after week.

Over the past three or four seasons we've been reasonably fortunate on that score. That's not been the case this season. In fact a number of our players have played and continue to play, with injuries because we've just not been able to rest them. I'd like to take this opportunity to thank them for that and so should you because the hard facts are that, despite all the problems, Tayport F.C. are still undefeated in open play in 18 starts and, in the league, we are actually one point better off than this time last season and it's been over 15 months since our last league defeat.

Yes, there are a couple of players going through a bad time form-wise but they'll come through that with my, and their teammates', backing. And with your support because I'll tell you this - verbal abuse to individuals on the park will only prolong their agony. I know that it can be hard at times to bite your tongue but, to me, supporters have a part to play in lifting the players to perform better. There's no logic in helping destroy a player's confidence that is already low.

Today we have an opportunity to advance to the fourth round of the Scottish Cup. The players will be left in no doubt of the task that lies ahead this afternoon. I'm confident, as are our players. They'll respond. So let's all unite behind the Tayport banner as one. We've only one thing in mind and that's a Tayport victory.

Support The Port, Dave Baikie.

TAYPORT JUNIORS - Match Stats.....Match Stats.....Match Stats.....Match Stats.....Match Stats.....Match Stats.....

Date	Opposition	Result	1	2	3	4	5	6	7	8	9	10	11	12	14	Att
Aug 17	Lochee United (H)	W 1 - 0	Mann	Miller	Paterson	Gray	Sommerville	P. Reilly	Stewart 1	Maher	Mackay	D. Reilly	Vannet	Devine (4)	Cameron (11)	349
Aug 20	Kirrie Thistle (L)	W 5 - 0	Mann	Miller	Paterson	Stewart 1	Sommerville	P. Reilly	Hunter	Maher	Mackay 1	D. Reilly 2	Devine 1	Gray (8)	Cameron (11)	129
Aug 24	NORTH END (L)	W 1 - 0	Mann	P. Reilly	Paterson	Stewart	Sommerville	Wilkie	Miller	Maher 1	Cameron	D. Reilly	Devine	Gray	Malone	135
Aug 27	LOCHEE UTD (L)	W 3 - 2	Mann	Miller	Paterson	Gray	Sommerville	Wilkie 1	Stewart	Maher	Mackay 2	D. Reilly	Cameron	Hunter (11)	Irons (10)	178
Aug 31	Dundee Violet (L)	D 1 - 1	Mann	Miller	Paterson	Spalding	Sommerville	Wilkie	Stewart	Maher	Mackay 1	D. Reilly	Cameron	Gray (7)	Vannet	142
Sept 3	Lochee Harp (L)	W 7 - 0	Brown	P. Reilly	Paterson	Spalding	Sommerville	Wilkie	Miller	Stewart	Mackay 3	D. Reilly 2	Vannet	Gray 2 (8)	Cameron (2)	185
Sept 10	ST. JOSEPHS (L)	D 0 - 0	Mann	P. Reilly	Paterson	Spalding	Sommerville	Wilkie	Hunter	Miller	Mackay	Cameron	Maher	Stewart (11)	Gray	498
Sept 17	KINNOULL (L)	W 4 - 0	Mann	P. Reilly	Paterson	Gray	Sommerville	Wilkie	Hunter	Miller 1	Mackay 1	Stewart 1	Vannet 1	Spalding (5)	Maher (7)	149
Sept 24	Carnoustie (L)	W 3 - 1	Mann	Miller	Paterson	Spalding	Sommerville	Wilkie	Hunter	Maher	Mackay 3	Stewart	Vannet	Gray (7)	P. Reilly	238
Oct 1	BANKFOOT (PI)	D *0 - 0	Mann	Miller	Paterson	Spalding	P. Reilly	Wilkie	Hunter	Maher	Mackay	Stewart	Vannet	Gray (8)	D. Reilly (11)	134
Oct 8	ARBROATH SC (L)	W 5 - 1	Mann	Miller	Paterson	Spalding	Sommerville 1	Wilkie	Hunter	Gray	Mackay 3	D. Reilly 1	Devine 1	Stewart	Maher	209
Oct 15	Forth Wanderers (S1)	D 1 - 1	Mann	Miller	Paterson	Spalding	Sommerville	Wilkie	Hunter	Stewart	Mackay	D. Reilly	Devine	Maher (8)	Gray	222
Oct 22	FORTH (S1R)	W 4 - 0	Mann	Miller	Paterson	Spalding	Sommerville	Wilkie	Hunter 1	Maher	Mackay 2	D. Reilly 1	Devine	Cameron (8)	Gray (11)	353
Oct 29	MONIROSE (N)	W 3 - 0	Mann	Miller	Paterson	Spalding	Gray 1	Wilkie	Cameron	Stewart	Mackay	D. Reilly	Devine 2	Hunter (8)	Maher	147
Nov 5	Downfield (L)	W 3 - 0	Mann	Miller	Paterson	Spalding	Sommerville	Wilkie	Hunter	Maher	Mackay 2	D. Reilly	Devine	Cameron (4)	Stewart 1 (11)	257
Nov 12	BALBEGGIE (S2)	W 4 - 0	Mann	Miller	Paterson	Spalding 1	Mackay 1	Gray	Stewart	Maher	Cameron	D. Reilly 1	Devine	Irons 1 (11)		236
Nov 19	Jeanfield Swifts (L)	W 2 - 1	Mann	Miller	Paterson	Spalding	Sommerville	Wilkie	Stewart	Maher	Mackay 1	D. Reilly 1	Devine	Cameron (11)	Gray (7)	155
Nov 26	DUNDEE VIOLET(L)	D 0 - 0	Mann	Miller	Paterson	Spalding	Mackay	Wilkie	Hunter	Maher	Cameron	D. Reilly	Devine	Gray (9)	Vannet (11)	177
Dec 3	Port GLASGOW (S3)															

Home Matches in Capitals Figures after players names indicates goalscorers.

Letter in brackets after opposition indicates competition as follows :

P - Perthshire Advertiser Cup W - Whyte & Mackay Cup

Figures in brackets indicates number of player substituted.

H - Herschell Charity Trophy

C - Cream of Barley Trophy

* - Lost on Penalties

L - A.T. & T. League Division I

N - Dundee North End Centenary Cup

S - OVD Scottish Cup

I - Intersport Shield

.....Support the Port.....Support the Port.....Support the Port.....Support the Port.....Support the Port.....Support the Port.....Support the Port.....Support the Port.....Support the Port.....Support the Port.....Support the Port.....

CENTRAL REGION

DIVISION ONE

	P	W	D	L	F	A	P
KILSYTH RANGERS	10	6	3	1	23	9	21
CUMBERNAULD UNITED	11	6	3	2	22	16	21
ASHFIELD	10	5	3	2	19	14	18
LANARK UNITED	9	5	1	3	16	15	16
BLANTYRE VICS.	10	4	3	3	21	14	15
BENBURB	9	4	3	2	20	19	15
LARKHALL THISTLE	8	4	2	2	16	8	14
VALE OF LEVEN	10	4	1	5	12	18	13
PORT GLASGOW	10	3	2	5	18	24	11
NEILSTON	11	3	2	6	13	19	11
GLASGOW PERTSHIRE	8	1	4	3	12	16	7
EAST KILBRIDE THISTLE	8	1	4	3	14	24	7
RENFREW	9	2	0	3	11	14	6
FORTH WANDERERS	7	1	1	5	7	14	4

LETHAM CENTRE

COMMUNITY LEISURE
TWEEDSMUIR ROAD, PERTH
TEL: 0738 633130
Sponsors of
STEVE STEWART

Andrew Robertson

Sponsor of
Sean Wilkie

WINGS 'N' THINGS

- Pet Foods & Accessories
- Aquatic Goods
- Fish & Plants

WASH 'N' GO PUPS

- All breeds
- Hand Stripping
- Grooming, Bathing

5 BROAD STREET, TAYPORT, FIFE. TEL: 0382 552758
OPEN 7 DAYS

OVD SCOTTISH JUNIOR CUP

THIRD ROUND

PORT PROG PREDICTIONS

THE PORT PROG PREDICTOR GOT PASS MARKS FOR THE SECOND ROUND TIES

- JUST , MIND YOU - HOW WILL HE FARE IN THE THIRD ROUND?

CAN YOU DO BETTER?

			PORT PROG	YOU
ARMADALE THISTLE	v	BATHGATE THISTLE	H	
ARNISTON RANGERS	v	LOCHGELLY ALBERT	H	
ARTHURLIE	v	SCONE THISTLE	H	
AUCHINLECK TALBOT	v	CUMNOCK	H	
BANKFOOT ATHLETIC	v	ABERDEEN LADS CLUB	X	
BELLSHILL ATHLETIC	v	ST JOSEPH'S	A	
BEITH	v	HALL RUSSELL UNITED	H	
BONNYRIGG ROSE	v	KELTY HEARTS	H	
COLTNESS UNITED	v	ASHFIELD	A	
DUNDONALD BLUEBELL	v	CAMELON	A	
FAULDHUSE UNITED	v	BANKS O'DEE	H	
GLENAFTON ATHLETIC	v	ABERDEEN EAST END	H	
GREENOCK	v	INVERURIE LOCO	A	
GLENROTHES	v	MARYHILL	A	
HADDINGTON ATHLETIC	v	BLANTYRE VICS	X	
HILL O'BEATH	v	LONGSIDE	H	
JOHNSTONE BURG	v	YOKER ATHLETIC	H	
KILSYTH	v	BON ACCORD	X	
KINNOULL	v	LEWIS UNITED	H	
LARKHALL THISTLE	v	KILWINNING RANGERS	X	
LINLITHGOW ROSE	v	BO'NESS	X	
LOCHEE UNITED	v	BROUGHTY ATHLETIC	H	
LOCHORE WELFARE	v	CARNOUSTIE PANMURE	A	
LOSSIEMOUTH	v	TRANENT	H	
NORTH END	v	BENBURB	H	
POLLOK	v	TURRIFF UNITED	H	
ROB ROY	v	ST ANDREWS UNITED	X	
SHOTTS	v	SHETTLESTON	A	
STONEYBURN	v	DOWNFIELD	X	
STONEHOUSE VIOLET	v	WHITBURN	X	
SUNNYBANK	v	DALRY THISTLE	H	

 Nicoll's Rosebank Bakery

HOME BAKERY and SNACK

BAR

58-64 BYRON STREET, DUNDEE

Tel: 826124

Suppliers of pies to Tayport F. C.

BELLROCK TAVERN

DALGLEISH STREET,

TAYPORT

Telephone: 0382 552388

BAR LUNCHES SERVED EVERY DAY

SELECTION OF REAL ALES ALWAYS ON TAP

'DOWN BY THE HARBOUR'

FERRYPORT STUDIO

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

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, 13 ARGYLE STREET,
ST. ANDREWS, FIFE KY16 9BX. TEL 0334 76301 FAX 0334 76502
HARRY TURNBULL, TURNBULL ASSOCIATES, 75 DUNDAS STREET, EDINBURGH EH3 6RS
Tel 031 556 1077 FAX 031 556 3224

Tooling for Industry

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

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

**D. M. BLACK
CHEMIST**

PRESCRIPTIONS
DISPENSED
COSMETICS, TOILETRIES
DEVELOPING & PRINTING
BABY CARE

32 CASTLE STREET
TAYPORT DD6 9AF
TEL: 0382 552247

TAYPORT HIT SEVEN IN MIDWEEK FRIENDLY MATCH

EWAN Cameron hit four goals when Tayport beat second division Coupar Angus Juniors at Foxhall Park by 7-0 on Tuesday evening. It was a worthwhile workout for the Port who fielded their latest signing, 40 years old George Malone, suggesting that the Silver Fox could be in line for a jersey this afternoon.

Also on the mark were Hamish Mackay with two goals and Gary Maher.

THREE TAYPORT PLAYERS IN TAYSIDE UNDER 23 POOL FOR FIFE GAME

Dave Reilly is again named as the overage player in the Tayside under 23 pool for the match against the Fife Region at the Warout Stadium, Glenrothes on Sunday 11th December. Kick off 1.30pm. Gary Maher and Steven Stewart are also in the Tayside squad. The rest of the pool is:- Massie (Montrose), Fitzpatrick (Lochee United), Peters (Forfar West End), C. Robertson (Jeanfield Swifts), S. Robertson (Jeanfield Swifts), Greig (Arbroath S.C.), Milne (Lochee United), Ramsay (Carnoustie), Glass (Downfield), Fisher (Lochee United), Ferrie (Downfield), Taylor (Lochee United), Graham (Lochee United).

LESLEY'S

• UNISEX HAIR SALON •

*We play with Style, Cut through the Defence,
Blow the Opposition Away, And Our Goal is Excellence!*

48 CASTLE STREET, TAYPORT DD6 9AF.
TELEPHONE (0382) 553314

COBBIES INN

32 TAY STREET, TAYPORT

Where you are assured of a warm welcome!

OPEN ALL DAY • OPEN 7 DAYS

SNACKS AVAILABLE

'Come join in the swim with the Phins!'

TAYSIDE A. T. & T. LEAGUE DIVISION I

Statistics 1994/95 up to and including 26th November, 1994

Guide to Current Form - all competitions - most recent result to the right

Team	Last 10 Results
Arbroath S.C.	D L W W L L D L W L
Carnoustie Panmure	W L D L W L L D W L
Downfield	L W W W W W L W W W
Forfar West End	L W W L L L D L L W
Jeanfield Swifts	L L W W W D L L L W
Kinnoull	W W W D L L W D W L
Kirrie Thistle	L L L L L W D L L D
Lochee Harp	L L L L L D L L L D
Lochee United	W D D W W W W W W L
Montrose Roselea	L W L L D L D L L W
North End	W L W L W W W W W W
St Josephs	W W W W W D W W W W
Tayport	W D W D W W W W D
Violet	W W L D L W D L L D

Results Chart - League Matches Only

A.T.&T. LEAGUE DIVISION I RESULTS 1994/95	A R B R O A T H S C	C A R N O U S T I E	D O W N F I E L D	F O R F A R W E S T E N D	J E A N F I E L D S W I F T S	K I N N O U L L	K I R R I E T H I S T L E	L O C H E E H A R P	L O C H E E U N I T E D	M O N T R O S E L E A	N O R T H E N D	S T J O S E P H S	T A Y P O R T	V I O L E T
ARBRATH SC				1-1	4-1		3-0	3-4		0-0	1-3			
CARNOUSTIE	2-3					4-0	0-2		5-0			1-4	1-3	3-2
DOWNFIELD	2-3	0-2		2-0			3-2			0-1	2-1		0-3	0-1
FORFAR W E		0-1					4-1		0-6	1-2	1-2			2-1
JEANFIELD			1-2	2-0		0-0	1-0		1-3				1-2	2-2
KINNOULL	3-2			2-1			3-0	3-1	1-2	1-1	2-1			
KIRRIE TH		1-1	0-2					1-0	1-5			1-2	0-5	1-4
LOCHEE HARP			0-4	1-2	2-1		3-3		1-5			0-4	0-7	
LOCHEE UTD	6-2	2-2						2-0			1-1	1-3		
MONTROSE		0-1		1-1	0-2		2-1		1-1			0-2		
NORTH END		1-1	2-3		2-1		2-0			2-1				
ST JOSEPHS			2-1	4-2	3-2					2-1	7-1			2-1
TAYPORT	5-1					4-0			3-2	1-0	0-0			0-0
VIOLET	2-1					1-1		4-0	2-2	1-6	1-4		1-1	

HOW THEY STAND

	P	W	D	L	F	A	PTS
St Josephs	12	11	1	0	35	11	23
Tayport	12	9	3	0	34	6	21
Lochee United	14	7	4	3	38	19	18
Downfield	13	8	0	5	22	17	16
Carnoustie	13	6	3	4	24	18	15
Kinnoull	12	6	3	3	20	16	15
North End	12	6	2	4	23	23	14
Dundee Violet	14	4	5	5	23	25	13
Montrose Rose	13	3	4	6	16	17	10
Arbroath SC	12	4	2	6	24	29	10
Jeanfield Swifts	13	3	2	8	15	24	8
Forfar West End	13	3	2	8	15	26	8
Lochee Harp	13	2	1	10	12	44	5
Kirrie Thistle	14	1	2	11	10	37	4

SHARPSHOOTERS

Goals	Player	Club
21	McLaren	St Joseph's
20	Mackay	Tayport
13	Graham	Lochee United
9	Gove	Montrose
	Kelly	Carnoustie
8	Malone	St Joseph's
	McKay	Jeanfield Swifts
	D. Reilly	Tayport
	Fisher	Lochee United
7	Smith	Arbroath S.C.
	Cooper	North End
6	Downes	Lochee United
	Fortune	Kinnoull
	Powell	Arbroath S.C.
	Ross	North End

D. S. GREENHILL

OWNER OF
CHAMPION
CLYDESDALE
HORSES
Sponsors of
**GRANT
PATERSON**

Tayside Lift Trucks

UNIT 17 MID WYND,
BLACKNESS
DEVELOPMENT
TEL: 0382 200065
Sponsors of
**BILLY
COVENTRY**

GRAMPIAN HOTEL

295 PERTH ROAD,
DUNDEE
TEL: 0382 69019
Sponsors of
**HAMISH
MACKAY**

WELSH HOMES

125 HIGH STREET
AUCHTERARDER
TEL: 0764 662767
Sponsors of
**GARY
MAHER**

TAYPORT POST OFFICE

(PROPRIETORS STEVE & HELEN HOLMES)

63 CASTLE STREET, TAYPORT.

Suppliers of Quality Greetings Cards,
Stationery, Confectionery & Toys

TELEPHONE: 0382 552509

FROM THE ARCHIVES

THIRTY YEARS AGO

This photo is from approximately 30 years ago. It's of the Bridge Park Rovers' 5 - a - side team, photographed in the garden of Cynicus Cottage in Broad Street in Tayport. Back (l-r) Davie Leslie, Ian Mathers, Jimmy Lindsay. Front- Andrew (Bunt) Robertson and Raymond White. Davie 'Flash' Leslie isn't seen much in the town these days but Ian, Jimmy and Andy are often seen at the Canniepairt on match days while Raymond stays in Balmullo and still plays regularly for the local team.

THE ABSOLUTE GAME

The latest edition of The Absolute Game (TAG), the Scottish Football fanzine which takes an irreverent look at our national game, including the Juniors is on sale in Tayport at P.M.Irvine's and McKenzie's.

BARRIE SCOTT & CO

CHARTERED ACCOUNTANTS

INCORPORATING FLYNN McCANCE & CO

WE HAVE THE ANSWERS.....

TAX • AUDIT • ACCOUNTS

VAT • COMPUTERS

BUSINESS PLANS • BUSINESS FUNDING

Call Lynne Borland BA ATII on

0334 477655

9 BELL STREET, ST. ANDREWS KY16 9UR

Also at Falkirk and Bathgate

INDEPENDENT FIRMS

CREATING SUCCESS

CASTLE STORES

(Proprietors: Stan & Ella)

55 Castle Street, Tayport

**HIGH CLASS
LICENSED GROCERS**

**PURVEYORS OF WALLACE'S
AND FISHER & DONALDSON'S
FAMOUS BAKERY PRODUCTS**

**FRESHLY MADE
HOT & COLD ROLLS
SANDWICHES**

ORDERS DELIVERED

TEL: 552091

PHILLIPS DECORATORS

- PAINTING & DECORATING
- SIGN WRITING
- CARPET CLEANING DOMESTIC, COMMERCIAL

TEL (0382) 543062

3 WELLGATE ST, NEWPORT-ON-TAY, FIFE

A memorable Wedding starts with the arrival in the individual style of our classic Rolls Royce.

**VINTAGE CAR HIRE FOR
WEDDINGS AND
SPECIAL OCCASIONS
TELEPHONE: 0382 552139**

P.M. IRVINE NEWSAGENT

2 MILL LANE, TAYPORT

• **MORNING ROLLS**
• **CONFECTIONS etc.**

**OFFICIAL
STOCKISTS OF
TAYPORT F.C.
REPLICAS,
SCARVES & HATS
TEL: 552518**

**YOUR LOCAL PREMIER
POOLS AGENT**

WELLGATE

**TAYSIDE'S
LEADING
SHOPPING CENTRE**

**WELLGATE, DUNDEE
TELEPHONE: (0382) 25454**

Sniffing About With The Snout

THE Royal British Legion Club in William Street may be no more, having been demolished this week to be replaced by housing but part of that club will live on. We have acquired the flagpole and hopefully, by the time you are reading this, the championship flag will be fluttering proudly from that same flagpole on the south gable of the our pavilion here at the Canniepairt.

MANAGER Ian Fleming of Elgin City who took John Young and Shuggie McLaughlan from the Tayside Juniors to the Highland League, has been recruiting again and had ex-Hibs and Aberdeen Hibs striker Stevie Cowan making his debut last Saturday. Those of us who saw Stevie playing for Linlithgow Rose in the Pollok Sevens will know what the reporter meant when he described him as being 'ponderous and unfit' last Saturday. Unfit he may have been but he knows the road to goal and notched in City's 2-1 win over Forres which keeps Elgin a point behind the league leaders Deveronvale with two games in hand.

DEVERONVALE have two Taysiders as regulars in their team, Bradley Kerr and Steve Dolan. It's a long haul up to Banff so Steve trains regularly with us at the Canniepairt.

MISSING from the Port Glasgow line-up today will be goalkeeper Robert O'Neill. The evening before Port Glasgow's OVD 1st round tie with Elmwood in Dundee, Robert was walking home when he was set upon and viciously attacked with a broken bottle. His throat was slashed and he required blood transfusions and more than 50 stitches. Greenock Police were treating the incident as attempted murder. Fortunately, Robert is recovering well from his injuries.

PORT Glasgow Juniors are nicknamed 'The Undertakers'. Apparently the name came from their reputation for burying opponents who visited their Woodhall Park ground in Port Glasgow. I hope that we don't have to replay!

TAYSIDE Juniors' Under 23 manager Dave Baikie had to cope with no fewer than eight calls-off from his squad that met the North Region at Forfar last Sunday. Despite these problems the team produced the goods, winning by 4-2. The Tayport representatives acquitted themselves well. Davie Reilly, the over age player in the side, hit a hat-trick while Gary Maher and Steve Stewart also turned in sound displays. Ross Graham (Lochee United) from the penalty spot was the other Tayside scorer.

Press Comment

" Although the Pansies have shown an improvement they are unlikely to have much joy against an in-form Port team "

- The Courier (26/11/94)

" ... but really the most fervent fan would have to admit that Tayport thoroughly deserved their win as they had very much the majority of the attacking play. The two factors that kept the score down were the excellent performance from Swifts' keeper Alan Morris and Tayport's ability to scorn good scoring chances. "

- Perthshire Advertiser (22/11/94) Jeanfield 1 Tayport 2 (Hardly ties in with Junicus's comment in the Tele that "Tayport were made to work hard for their 2-1 victory"

" In the first division, Tayport missed an opportunity to get within a point of leaders St Joseph's by drawing 0-0 with visitors Violet. Port dominated from the start but their strikers had a rare off day. "

- The Courier (28/11/94) Tayport 0 Violet 0.

" Tayport missed out on a golden opportunity to close the gap at the top of the A.T. & T. League division one when they failed to breach a packed Violet defence last Saturday "

- Fife Herald (2/12/94) Tayport 0 Violet 0.

" Another thoroughly poor exhibition by Rikki Cabrey's men on Saturday saw them get exactly what their performance deserved, and this immediately before they challenge Tayport away from home in the third round of the Scottish Cup. Should they serve up the same quality of football next week, Tayport will wipe the park with them. "

- Greenock Telegraph (28/11/94) Forth 2 Port Glasgow 0.

The Bridge Roll

Delicious Hot & Cold Snacks

Open 7 Days

At Tay Bridge Car Park (South Access)

Tayport Juniors 1994/95

Back (left to right): A. Bell (physio), J. Devine, G. Miller, S. Stewart, A. Sommerville, F. Mann, M. Gray, H. Mackay, G. Irons (coach), D. Baikie (manager)

Front: P. Reilly, E. Cameron, J. Hunter, G. Paterson, K. Vannet, S. Wilkie, B. Coventry. Absent when photo was taken were G. Maher, M. Spalding and D. Reilly.

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.