

The Challenge
SIR EDWIN LANDSEER RA.

No newcomer this . . .

A famous Landseer picture and a famous old Whisky. A Challenge to connoisseurs . . . one of the first Scotch whiskies to be offered in bottle in Scotland under a registered brand. Quality consistently fine during six reigns. Supplies to home market are still restricted but it is worth asking for.

The
Challenge
OLD SCOTCH WHISKY

Published by the Scottish Football Association, 48 Carlton Place, Glasgow.
Printed by Hedderwick Kirkwood Ltd., Glasgow, C.1.

OFFICIAL PROGRAMME

Scottish Cup Final

RANGERS v ABERDEEN

HAMPDEN PARK, GLASGOW.
APRIL 25 1953

PRICE 6^d

KICK-OFF 3 P.M.

Fan

Rangers' Personality Parade

Rangers have won the Scottish Cup 13 times, the Glasgow Cup 31 times, the Glasgow Charity Cup 29 times, the Scottish League Championship 27 times, the Scottish League Cup six times, the Scottish Second Eleven Cup 18 times, and the Reserve League 16 times.

George Young has been Rangers' captain since 1948. He has captained Scotland against England on six occasions. Altogether 20 Rangers' players have captained Scotland.

Over 800 caps have been won by Rangers' players—an easy record for any club.

And here, to refresh you in the facts, are pen portraits of the men who are wearing the light blue to-day.

GEORGE NIVEN. The goalkeeper from Coupar Angus. Born Blairhall. He joined Rangers in 1947 and he has missed only one game in the first team this season—the first one, in which Hearts scored five times. George has certainly maintained the Ibrox traditions for fine keepers. This will be his first experience of a Scottish Cup Final. Ht.—5ft. 10in. Wt.—11st. 5lb.

GEORGE YOUNG. The Rangers' captain and the man who has made 48 appearances in representative matches. Born Grangemouth. Joined Rangers as a left back from Rob Roy in 1941 and had a long spell at centre half before taking over the right back position on Dougie Gray's retreat. George has won three Scottish Cup medals already. Young has won a big name in world football. Ht.—6ft. 1½in. Wt.—14st. 3lb.

THE IMPROVED 'T' FOOTBALL
USED IN MORE INTERNATIONAL MATCHES THAN ANY OTHER BALL

SOLE MANUFACTURERS:
WM. THOMLINSON LTD.
450 DUMBARTON RD.
GLASGOW, W.I

NIVEN

LITTLE

JOHN LITTLE. P.T. Instructor Little signed for Rangers from Queen's Park two years ago and back he comes to the old homestead to play in his first Scottish Cup Final. Born in Calgary and described by a notable the other day as the most improved player in the Scottish game. Johnny Little is on his way to 'national honours. Ht.—5ft. 8in. Wt.—12st.

IAN McCOLL. Born Alexandria in the Vale of Leven, where they still rear great players. Like Cox and Grierson, the right half is a former Queen's Park man and he signed for Rangers in 1945. He is a civil engineer, but is meanwhile working in the mines. Has six representative honours. An ever-present in the Rangers' team this season, Ian already holds three Scottish Cup medals. Ht.—5ft. 10½in. Wt.—11st. 6lb.

SAMMY COX. Has been a Ranger since 1946. Born Darvel. Previous clubs—Queen's Park and Dundee, and with the latter he was an amateur. Sammy has 26 representative honours and three Scottish Cup medals. He is the most versatile player on Rangers' books. Mostly he is at left half for his club. With Scotland he is best known as a left back. Ht.—5ft. 8in. Wt.—10st. 7lb.

GRIERSON

HUBBARD

DUNCAN STANNERS. The big chap from Denny who has come into the Cup Final team—and the prospect of his first Cup medal—through the suspension of Willie Woodburn. A big test for Duncan, who joined Rangers from Denny Y.M.C.A. in 1947, and also a big opportunity. He came into the Rangers' first eleven against Partick Thistle two weeks ago and here he is in his first big Hampden occasion. Ht.—6ft. 0½ins. Wt.—12 st.

WILLIE WADDELL. It was in 1938 Willie left Strathclyde for Rangers and in the interval he has played 20 times for Scotland, won a Scottish Cup medal, toured in America and on the Continent, and missed a penalty kick against the Moscow Dynamos. One of Scottish football's best-kent players. Injury kept him out of previous finals and to-day is his second appearance in the last round-up. Born Forth. Ht.—5ft. 10½in. Wt.—12st. 4lb.

DEREK GRIERSON. Joined Rangers from Queen's Park last August and here he is back at

Hampden already in his first Scottish Cup Final tie. Was a member of the British Olympic soccer team at Helsinki last summer, is doing his National Service in an Ayrshire mine, and is Rangers' leading goal-scorer with 25 goals. Belongs Edinburgh. Ht.—5ft. 5in. Wt.—10st.

WILLIE PATON. A Ranger since 1943 when he joined the Ibrox Club from Rob Roy. Willie has been a real handy man and has played in all the forward positions. This will be his first appearance in the Scottish Cup this season and he is also making his debut in the Final. In league games this season he has scored six goals. Ht.—5ft. 9in. Wt.—11st. 6lbs.

JOHN PRENTICE. The inside left reached Ibrox via Carlisle Rovers and Hearts. Was transferred from the Tynecastle club in 1951, helped to beat his first senior love in the Semi-Final, and is now taking part in his first national Cup Final. A Lanarkshire boy—born in Shotts, and one of Rangers' full-time players. Ht.—5ft. 11in. Wt. 12st. 10lb.

JOHN HUBBARD. Sometimes called "Johnny" and sometimes "Hubby," the Ranger's outside left is another lad making a first acquaintance with Hampden on Cup Final Day. Born Pretoria, he was brought all the way from South Africa in 1949 and this season he made the left wing position his very own. Is serving in the R.A.F. and there he gets plenty of football as well as with his club. Ht.—5ft. 5½in. Wt.—8st. 10lb.

PRENTICE

WADDELL

PRESENTATION CEREMONY

The Cup presentation ceremony will be held immediately after the game. The players, led by the captains, will ascend the stairs to the Royal Box, where the Cup will be handed over to the winners' captain by Mr. Harry Swan, President of the S.F.A. Mrs. Swan will present the medals.

68th FINAL

To-day's Final is the 68th of the Scottish Football Association's Challenge Cup. First Final was in 1874 between Queen's Park and Clydesdale and, except for the suspensions of the tournament during the two world wars, the Final has been one of Scotland's biggest sporting events every year.

Since New Hampden was opened in 1904, only eight Finals have been played away from the Queen's Park's great ground. The 1906, 1910, 1911, 1912, 1914 and 1924 Finals were played at Ibrox and the 1913 and 1921 games at Celtic Park.

The Men from the North-East

The Aberdeen Scottish Cup story is told on another page. To-day they are in the Final for the third time and they hope to "double" their successes by winning the trophy for the second time.

Here are the men who mean to ride back in triumph to the Granite City. It won't be their fault if they fail.

FRED MARTIN. Born in Carnoustie and in 1936, when 17 years of age, left the Panmure for the Dons as an inside forward, if you please. While in the forces Fred became a goalkeeper, a decision neither he nor Aberdeen have regretted. In form, there is not a better in the land. Ht.—6ft. Wt.—12st. 6lb.

JAMES MITCHELL. Glasgow boy. Had long spell with Queen's Park before turning professional with Morton, and from the Greenock club he was transferred to Aberdeen in the summer of last year. Played for Morton against Rangers in the Scottish Cup Final of 1948. Served his apprenticeship as a joiner. Ht.—5ft. 8in. Wt.—11st.

DAVIE SHAW. The brither o' Jock o' the Rangers. Native of Bedlay. Junior with Grange Rovers from whom he signed for Hibernian in 1939. Has caps against England, Ireland, Wales, France, Switzerland and Belgium. Transferred to Aberdeen in 1950 and is now trainer and coach as well as captain. Played for Hibernian

YORSTON

HATHER

THE REFEREE

To-day's referee is Jack Mowat of Burnside and perhaps he is making a record in the refereeing business, for this will be his fourth Final in a row. He had charge of the Rangers-East Fife match in 1950, Celtic and Motherwell in 1951, and Motherwell and Dundee last year.

Jack has a world rating—he is on the F.I.F.A. list. Among memorable matches abroad, he has refereed Portugal and Spain at Estoril, and at home we reckon he would name the England v. Italy game at White Hart Lane, and England v. Austria at Wembley as his most dramatic assignments.

As usual on a Hampden occasion like this, we want to pay tribute to Queen's Park for the lovely condition of the ground and for the general arrangements.

Mr. James B. McAlpine has been appointed as the new Queen's Park president in succession to Mr. Robert Gillespie, whose term of office expires this year.

HARRIS

BUCKLEY

against Aberdeen in the 1947 Scottish Cup Final. Davie is no stranger to Hampden. Ht.—5ft. 8in. Wt.—11st. 9lb.

JOHN ("TONY") HARRIS. Another Glasgow man. Dentist by profession. Signed from Queen's Park in 1946. As an amateur he was a noted goal scorer from centre forward. In Aberdeen's 1947 Cup Final he was at outside right. Now he is found at right half. It's all the same to Tony. One of the best-built men in the Scottish game. Ht.—5ft. 10in. Wt.—12st.

ALEC YOUNG. From Blantyre Vics in 1950, the Aberdeen centre half was a much-capped junior. Has made the position his very own since Thomson was transferred to Stoke City. One of the game's most likeable players, and how he would love to win a Scottish Cup medal. He already holds a Scottish Junior Cup medal, won when he captained Blantyre Vics in 1950. Ht.—5ft. 9in. Wt.—11st. 3lb.

JOHN ALLISTER. Transferred from Chelsea in October of last year and here he is in a Scottish Final already. Jack was a junior with Tranent in the East of Scotland, and he left there for Chelsea in 1949. A big strong chap who has quickly made his mark in the Scottish game. Ht.—5ft. 11in. Wt.—12st.

IAN RODGER. Transferred from Forfar Athletic in March, 1950, this young player had made a reputation as an inside man before the Dons made him an outside right. He had scored 18 goals for Forfar, and although he has not been quite so sore on the nets in the top league, he

Mr. DAVID HALLIDAY
Manager of Aberdeen F.C.

has made lots of goals. Ian is a product of Newburgh West End. Ht.—5ft. 7in. Wt.—10st. 8lb.

HARRY YORSTON. The local boy in the Cup Final team. Harry is an Aberdonian and arrived at Pittodrie from St. Clement's Juveniles in 1946, and if he wins a medal to-day he will be one of the very few natives to possess the coveted memento. Capped by the Scottish League against the League of Ireland in 1952 Yorston can be a joy to watch—and he claims a lot of goals too. Ht.—5ft. 7in. Wt.—10st. 5lb.

PAT BUCKLEY. In 1949 Pat signed for St. Johnstone from the junior Bo'ness United, for whom he had been scoring goals galore. It was thought he would join Celtic, but the Perth team butted in and for three seasons Pat "piled them on" in Division B. Aberdeen paid a stiff fee to St. Johnstone for Pat's transfer in April of last year and he carried his scoring prowess and his tremendous enthusiasm for the game into the top league as well. Ht.—5ft. 6in. Wt.—11st.

GEORGE HAMILTON. Irvine born and reached Aberdeen via Queen of the South, with a spell for Hearts in between. One of Scotland's most distinguished players and clubmen. Toured with the Scottish team in the United States and Canada in 1939, and has caps against Ireland, Belgium and Austria, and for the Scottish League against the English League. On the field a super enthusiast. Off the field a delightful companion. That's our George. Ht.—5ft. 10in. Wt.—11st. 7lb.

JOHN HATHER. The flying Englishman from Annfield Plain in 1948, and one of the most popular lads the "Dons" have ever brought to their northern stronghold. John packs quite a shot in his make-up, and is one of the game's most consistent scorers among extreme wing forwards. Ht.—5ft. 6in. Wt.—10st. 4lb.

Celtic have played in twelve Hampden Finals and Rangers have taken part in the same number.

What's your Game?

- GOLF
- TENNIS
- BADMINTON
- FOOTBALL
- ICE SKATING
- HOCKEY

You'll get the Best
Equipment and
Service from **FOLEY**

All our Assistants are craftsmen and are qualified to give sound advice on Repair Work, or on the choice of New Equipment.

neil foley Ltd.

105 WEST REGENT ST., GLASGOW, C.2
Corner of Wellington Street) DOUGLAS 0189

The Rangers' Route

West and North-East Line-out on the Field

Aberdeen's Record

FIRST ROUND
RANGERS 4 **ARBROATH 0**
 (Hubbard, Prentice, McCulloch, Simpson)

SECOND ROUND
DUNDEE 0 **RANGERS 2**
 (Grierson, Hubbard)

THIRD ROUND
MORTON 1 **RANGERS 4**
 (Gourlay) (Simpson, Grierson 2, Prentice)

FOURTH ROUND
RANGERS 2 **CELTIC 0**
 (Prentice, Grierson)

SEMI-FINAL (Hampden)
RANGERS 2 **HEARTS 1**
 (Grierson, Prentice) (Wardhaugh)

Goals For, 14; Against, 2
 Scorers—Grierson 5, Prentice 4, Hubbard 2, Simpson 2, McCulloch 1.

Final
RANGERS **ABERDEEN**

The improved "T" Football used in this match was supplied by Sportsman's Emporium Ltd., Glasgow, and manufactured by William Thomlinson Ltd., Glasgow.

FIRST ROUND
ABERDEEN 2 **ST. MIRREN 0**
 (Hather 2)

SECOND ROUND
ABERDEEN 5 **MOTHERWELL 5**
 (Allister 2 (2 pens.), Buckley 2, Yorston) (Kelly, Aitkenhead (p.), Humphries, Shaw, Cox)

Replay (Fir Park)
ABERDEEN 6 **MOTHERWELL 1**
 (Yorston 3, Rodger, Buckley, Hather) (Aitkenhead)

FOURTH ROUND
HIBERNIAN 1 **ABERDEEN 1**
 (Buchanan) (Rodger)

Replay (Pittodrie)
ABERDEEN 2 **HIBERNIAN 0**
 (Hamilton 2)

SEMI-FINAL (Ibrox)
ABERDEEN 1 **THIRD LANARK 1**
 (Buckley) (Cuthbertson)

Replay (Ibrox)
ABERDEEN 2 **THIRD LANARK 1**
 (Yorston 2) (Dick)

Goals For, 18; Against, 8
 Scorers—Yorston 6, Buckley 3, Hather 3, Allister 2, Hamilton 2, Rodger 2.

Final
ABERDEEN **RANGERS**

McLAREN

The Name
to remember
for

DISTINCTIVE
MEN'S WEAR

DAKS

DAKS JACKETS

DAKS

TWO PIECE SUITS

42-50 GORDON STREET
Glasgow

104 PRINCES STREET
Edinburgh

On their trip to the Final Rangers have called on thirteen players. Here they are:—Niven, Young, Little, McColl, Woodburn, Cox, McCulloch, Waddell, Paton, Grierson, Simpson, Prentice, Hubbard.

Mr. William Mitchell, the Aberdeen chairman, has presided over the Aberdeen board for seventeen years.

During their fifty years as a top class club Aberdeen have had three managers—the late James Philips, Pat Travers (now with Clyde) and David Halliday.

On their way to the Final, Aberdeen have called on thirteen players—Martin, Mitchell, Shaw, Smith, Harris, Young, Allister, Rodger, Hamilton, Yorston, Buckley, Hay and Hather.

SCOTLAND v. SWEDEN
 Reserved stand seats for the Scotland v. Sweden match at Hampden on May 6, are priced 21s., 10s. 6d., 7s. 6d. and 5s. Admission to the terraces and enclosure will be by payment at the turnstiles. Enclosures 3s., and Terraces, 2s.

THE " ARGYLLS "
 Musical selections to-day are by the band of the Argyll and Sutherland Highlanders, under their bandmaster, Mr. J. H. Howe, L.R.A.M., A.R.C.M., and by kind permission of the Commanding Officer.

Ask for . . .

DRYBROUGH'S

'Burns' Strong Ale

It's a
Pleasure!

CHOCOLATES
AND
SWEETS

R.S. McColl

The name still remembered in
Football History.

The Rangers' Cup Final Story

Rangers' twenty-third appearance in the Final of the Scottish Cup! It was away back in 1877 they started making acquaintance with the last stage of the national trophy, and ever since they have liked to frequent this glamorous occasion.

It is not a record number of appearances all the same, among Scottish clubs. Celtic have made 24 appearances and have won the Cup 16 times against 13 for Rangers.

The complete list of Rangers' Cup Final successes reads:—

- 1894—Rangers 3 Celtic 1—At Hampden.
 1897—Rangers 5 Dumbarton 1—At Hampden.
 1898—Rangers 2 Kilmarnock 0—At Hampden.
 1903—Rangers 2 Hearts 0—At Celtic Park after two draws—1-1 and 0-0.
 1928—Rangers 4 Celtic 0—At Hampden.
 1930—Rangers 2 Partick Thistle 1—At Hampden, after draw—0-0.
 1932—Rangers 3 Kilmarnock 0—At Hampden, after draw—1-1.
 1934—Rangers 5 St. Mirren 0—At Hampden.
 1935—Rangers 2 Hamilton Acads 1—At Hampden.
 1936—Rangers 1 Third Lanark 0—At Hampden.
 1948—Rangers 1 Morton 0—At Hampden, after draw—1-1.
 1949—Rangers 4 Clyde 1—At Hampden.
 1950—Rangers 3 East Fife 0—At Hampden.

THE FINALS

And here are the Finals in which Rangers did not succeed:—

- 1877—Vale of Leven 3 Rangers 2—At Hampden after two draws—0-0 and 1-1 at Hamilton Crescent.

Mr. JOHN F. WILSON
Ibrox Chairman

- 1879—Vale of Leven 1 Rangers 1—At Hampden Vale of Leven were awarded the Cup on Rangers declining to replay (first game 1-1) following an unsuccessful protest by Rangers to the S.F.A.
 1899—Celtic 2 Rangers 0—At Hampden.
 1904—Celtic 3 Rangers 2—At Hampden.
 1905—Third Lanark 3 Rangers 1—At Hampden after draw—0-0.
 1909—Celtic 1 Rangers 1—At Hampden Cup withheld after draw—2-2.
 1921—Partick Thistle 1 Rangers 0—At Celtic Park.
 1922—Morton 1 Rangers 0—At Hampden.
 1929—Kilmarnock 2 Rangers 0—At Hampden.

NINE SINCE 1928

You will see that nine of Rangers' 13 Cup triumphs have been since (and

including) 1928, and as those Finals will be in the lifetime of most of us at Hampden to-day, we thought it would be a good idea to give the teams which carried the Ibrox colours in those nine games:—

- 1928 (Rangers 4 Celtic 0)—T. Hamilton; Gray and R. Hamilton; Buchanan, Meiklejohn and Craig; Archibald and Cunningham; Fleming; McPhail and Morton.
 1930 (Rangers 2 Partick Thistle 1)—T. Hamilton; Gray and R. Hamilton; MacDonald, Meiklejohn and Craig; Archibald and Marshall; Fleming; McPhail and Morton.
 1932 (Rangers 3 Kilmarnock 0)—T. Hamilton; Gray and MacAulay; Meiklejohn, Simpson and Brown; Archibald and Marshall; English; McPhail and Fleming.
 1934 (Rangers 5 St. Mirren 0)—T. Hamilton; Gray and MacDonald; Meiklejohn, Simpson and Brown; Main and Marshall; Smith; McPhail and Nicholson.
 1935 (Rangers 2 Hamilton Acads 1)—Dawson; Gray and MacDonald; Kennedy, Simpson and Brown; Main and Venters; Smith; McPhail and Gillick.
 1936 (Rangers 1 Third Lanark 0)—Dawson; Gray and Cheyne; Meiklejohn, Simpson and Brown; Fiddes and Venters; Smith; McPhail and Turnbull.
 1948 (Rangers 1 Morton 0)—Brown; Young and Shaw; McColl, Woodburn and Cox; Rutherford and Thornton; Williamson; Duncanson and Gillick.
 1949 (Rangers 4 Clyde 1)—Brown; Young and Shaw; McColl, Woodburn and Cox; Waddell and Duncanson; Thornton; Williamson and Rutherford.
 1950 (Rangers 3 East Fife 0)—Brown; Young and Shaw; McColl, Woodburn and Cox; Rutherford and Findlay; Thornton; Duncanson and Rae.

Will It Be Third-Time Lucky?

Mr. WILLIAM MITCHELL
Chairman of Aberdeen F.C.

Aberdeen and Rangers make a completely new Scottish Cup Final pairing, and for Aberdeen it is simply perfect. Meanwhile, let us point out it is the Dons' Jubilee year—they were fifty on April 14th—and what more appropriate way of celebrating the birthday than a national Cup Final tie with Rangers?

It was thirty years after Rangers came into existence that the old Orion and Victoria United clubs joined up to form Aberdeen F.C. Two years later they were admitted to membership of the First Division of the Scottish League and they have been in that department ever since.

They have never won the League Championship, but were runners-up twice—in 1911 and 1937. Twice the Dons have reached the Final of the Scottish League Cup. They defeated Rangers in the 1946 Final by three goals to two, and the following year lost to Rangers by four goals to nil.

As for the Scottish Cup Final, this will be Aberdeen's third appearance in the Hampden festival.

In 1937 they made history by playing to 146,433 spectators—the record Final crowd—against Celtic, a match which the Celts won by two goals to one.

Then, in 1947, the Cup went to the "Granite City" for the first and only time, when Hibernian were beaten in the Final by two goals to one.

To make their jubilee celebrations complete, the "Dons" have just got to win to-day!

In all the years that Aberdeen and Rangers have been on the road, they have met only three times previously in the Scottish Cup competition.

- This is the record in brief:—
 1906—Aberdeen 2 Rangers 3—At Pittodrie (Second Round).
 1934—Aberdeen 0 Rangers 1—At Ibrox (Fourth Round).
 1936—Aberdeen 0 Rangers 1—At Aberdeen (Fourth Round).

In the League, of course, the clubs have been frequent opponents. They have met 78 times. Rangers have won 44, lost 11 and 23 have been drawn.

So, over those fifty years, Rangers have had the best of matters, but sticking out like a beacon is the League Cup Final success of 1946, and to be sure, the "Dons" are at Hampden to-day confident they can do it again.

This is always a memory day, and as you wait for the teams to appear, you will be recalling other Finals and teams. Do you remember the Aberdeen team before that record crowd in 1937:—Johnstone; Cooper and Temple; Thomson, Falloon and Dunlop; Benyon and MacKenzie; Armstrong; Mills and Lang.

And the Aberdeen team which defeated Hibernian in the 1947 Final:—Johnstone; McKenna and Taylor; McLaughlin, Dunlop and Waddell;

from Maryhill, Alec Jackson from Vale of Leven, Jock Hutton from Bellshill, and Willie Mills, who came from "doon the Vale" too.

To-day's team is no exception. David Shaw—trainer, captain and coach—came from Hibernian, but he is a Lanarkshire man. Jimmy Mitchell and Tony Harris are former Queen's Park lads; Alec Young is from Blantyre Victoria and, of course, the ever-green George Hamilton is an Irvine lad.

And the Pittodrie nets spread even wider than Glasgow—much wider. The club has never been loathe to go into England, and there have been many noted "Saxons" on the books down through the years.

The team to-day has its Englishman. John Hather, the outside left, was signed from Annfield Plain in 1948.

Manager David Halliday is from Dumfries.

With the exceptions of Harris and Hamilton all the Aberdeen players to-day are sampling Hampden on Cup Final day for the first time.

That is, of course, as Aberdeen players. There are two Dons who have been in this big event before. Jimmy Mitchell was at right back for Morton in the 1948 Final against Rangers, and Davie Shaw was at left back for Hibernian against Aberdeen in the 1947 Final.

Harris and Hamilton; Williams; Baird and McCall.

And we think we ought to assist the recollections by giving Celtic's 1937 team:—Kennaway; Hogg and Morrison; Geatons, Lyon and Paterson; Delaney and Buchan; McGrory; Crum and Murphy.

There are no men of the 1937 team still playing in first class football, although you may be sure many of the players will be looking on this afternoon and from the 1947 team, Harris and Hamilton are back again—having another shot at adding to their Cup medal collection.

As you will see elsewhere in this programme, the Aberdeen road to the Final has not been an easy one. They have met and defeated four First Division clubs. They are the only club in this season's tournament who have met clubs of their own class all along the line.

The "Dons" are worthy finalists, with a team drawn from far and wide. It is difficult, if not impossible, for Aberdeen to be otherwise, for their district, on the outposts of the game, is not a hot-bed of the minor grades.

Still the club has always kept a keen look-out for local talent, and to-day's eleven includes Harry Yorston from the St. Clement's juveniles, and we might include goalkeeper Fred Martin too. He is from Carnoustie, which you'll reach by haudin' a bitty sooth frae Aiberdeen.

The West of Scotland has always been a favourite and successful recruiting ground. Precious few players in Glasgow and round about with senior potential that Aberdeen does not hear about.

A former generation will remember such great fellows as Donald Colman

The skip Regd

OBTAINABLE FROM LEADING OUTFITTERS

many methods

You may be a televisionary intending to enjoy the glorious spectacle from the comfort of your own armchair—no 6 a.m. start for you.

You may plan to get away to the coast or country for the day, and await the film to be viewed from the two and ninepennies at your local cinema. Or you may journey to London to revel in the wonderful pageantry of Coronation Day.

Whichever method you choose—or your pocket selects for you—a smart rig-of-the-day is indicated for the great occasion.

We are not planning to be in London. But if you accept our suggestion and rally round in large numbers—who knows?

One-Day Cleaners Ltd.

201 HOPE ST. DOUGLAS 8920
 526 VICTORIA RD. POLLOK 1093
 357 PAISLEY RD. WEST IBROX 1945

Coming Events

- May 2—English Cup Final at Wembley—Blackpool v. Bolton Wands.
 „ 6—Scotland v. Sweden at Hampden
 „ 23—Scottish Junior Cup Final at Hampden

Glasgow Charity Cup

FIRST ROUND

- April 27—Partick Thistle v. Queen's Park at Firhill
 „ 28—Celtic v. Clyde at Parkhead
 Byes—Rangers and Third Lanark

SEMI-FINALS

- May 2—Rangers v. Partick Thistle or Queen's Park at Ibrox Stadium
 Third Lanark v. Celtic or Clyde
 „ 9—Final at Hampden

Coronation Cup

- May 11—Celtic v. Arsenal at Hampden—7 p.m.
 Scottish League Champions v. Tottenham Hotspur at Ibrox Stadium—7 p.m.
 „ 13—Rangers v. Manchester United at Hampden—7 p.m.
 Aberdeen v. Newcastle United at Ibrox—7 p.m.
 „ 16—Celtic or Arsenal v. Rangers or Manchester United at Hampden—3 p.m.
 Scottish League Champions or Tottenham Hotspur v. Aberdeen or Newcastle United at Ibrox—3 p.m.
 „ 20—Final Tie at Hampden Park—7 p.m.