

GAA Oral History Project

Interview Report Form

Name of Interviewer	Regina Fitzpatrick
Date of Interview	5 December 2008
Location	Clonmel
Name of Interviewee (Maiden name / Nickname)	Benny O'Connell and Con Hogan (also present Nuala O'Connell and Catherine Ann O'Connell)
<u>Biographical Summary of Interviewee</u>	
Gender	Male
Born	<p>Benny: Year Born: 1934 Home County: Limerick</p> <p>Con: Year Born: 1949 Home County: Tipperary</p>
Education	<p>Benny: Primary: De La Salle, Hospital, Co. Limerick Secondary: De La Salle, Hospital, Co. Limerick Third Level: Pallaskenry Agricultural College, Limerick</p> <p>Con: Primary: CBS Tipperary Secondary: CBS Doon Third Level: University of Limerick</p>
Family	<p>Benny: Siblings: four brothers and four sisters Current Family if Different: Nuala (wife) – 3 daughters, 1 sons</p>

REFERENCE NO. TP/1/2

	Con: Siblings: Five siblings
Club(s)	Marfield GAA club
Occupation	Benny: Retired Civil Servant Con: Retired Human Resources Manager
Parents' Occupation	Benny: Farmers Con: Farmers
Religion	Both: Roman Catholic
Political Affiliation / Membership	Con: Fianna Fáil

REFERENCE NO. TP/1/2

Date of Report	6 October 2009
Period Covered	1930s-2009
Counties/Countries Covered	Limerick, Tipperary, Cork
Key Themes Covered	Travel, Supporting, Grounds, Facilities, Playing, Training, Material Culture, Education, Religion, Role of Teachers, Role of Women, Role of the Club in the Community, Volunteers, Rivalries, Irish Language, Culture, Scór, All-Ireland, Club History, County History, Irish History, Earliest Memories, Family Involvement, Childhood, Impact on Life, Career, Challenges
Interview Summary	<p>0:00 Introduction of Benny O’Connell, Con Hogan and Nuala O’Connell (Benny’s wife)</p> <p>0:28 How their house got its name.</p> <p>0:37 Native of Hospital, Co. Limerick – worked for Department of Transport; moved to Clonmel when his job was transferred there in 1965.</p> <p>0:47 Cycling to matches growing up; going to some soccer matches; nine in family and nine next door; three families of neighbours would meet every Sunday to play hurling; Larry Murphy, who had played senior hurling for Limerick (pre-1940); story about helping him to save the hay in exchange for being taken to see Limerick and Cork play in Thurles in 1948/49; his first time at a match in Thurles.</p> <p>3:24 The O’Connells, the McGraths and Maloneys playing hurling together at the gate.</p> <p>4:02 Four boys in his family; surrounded by big families; twelve boys between the three families; girls would hurl too or play football; jumpers as goalposts; dividing up into teams.</p> <p>5:39 Spochs as hurleys – a type of stick from the ditch; hurleys were too expensive; made their own hurling balls.</p> <p>6:30 Knowing how to pick wood for a hurling stick; usually ash; story about getting his first hurley in Pallaskenry; saved for six months.</p> <p>7:20 Parents had no interest in hurling.</p> <p>7:39 Playing as a team with neighbours – going to play for Hospital when the championship was on; never trained with the Hospital team; doing all the hurling at home; physical</p>

	<p>fitness; Jim McGrath his neighbour playing inter-county for Limerick and Tipperary; Dixie McGrath played for Tipperary.</p> <p>8:45 [Con Hogan speaking] – from Cappawhite; Jim McGrath going to Tipperary to work in the creamary.</p> <p>9:28 [Benny O’Connell] Story about the McGraths getting players from Cappawhite to play for Kiltilly.</p> <p>9:37 [Con Hogan] Story about Dilly McGrath and an All-Ireland in Dublin in the 1960s; seven staying in the same room the night before the All-Ireland.</p> <p>11:05 [Benny O’Connell] – Second time going to a match in Thurles; cycled thirty miles from Hospital; twenty cycling off together; going to dances on the way home; an outdoor dance in Clonoulty; dancing on a platform; dancing until 4am ; all céilí dancing; cycling home afterwards and getting up to milk the cows the following morning.</p> <p>12:20 All bicycles on the roads going to matches, no cars; stopping in Tipperary to get a sandwich; stopping at Tony Brennan’s pub in Clonoulty because they remembered him playing hurling; the toilet in the pub.</p> <p>13:11 Didn’t wear county colours to matches; eventually the paper caps came in; the dye running down your face if it rained; cycling off to matches after mass; Johnny Ryan from Tipperary town used to cycle to Dublin to see Tipperary play in Croke Park.</p> <p>14:06 Hurling heroes - Mick Mackey; the ‘Mick Mackey solo run’; Christy Ring; 1940 Limerick team; looked up to them; John McGrath played for Tipperary so they would follow Tipperary; admired Tipperary; didn’t like Cork ‘Cork bet and the hay saved’.</p> <p>15:51 Description of Semple Stadium when he went first; the development of the stadium.</p> <p>16:39 Going to see Tipperary v Cork in the Munster Final in Gaelic Park in Limerick in 1949, a famous match, it was a hot day, a draw at full-time; Tipperary winning in extra time and going on to win three in a row. His cousin Austin McDonnell from Thurles played on the minor team that day; description of the crowd in Limerick that day; Con Hogan’s mother was there that day also, she was pregnant with Con at the time; First year John Doyle hurled for Tipperary; members of that Tipperary team.</p> <p>19:05 Playing soccer and going to soccer matches; looking</p>
--	--

	<p>around for the vigilance people from the GAA; ban strictly enforced.</p> <p>19:45 Hurling at the De La Salle in Hospital; trained by the Christian Brothers; central part of life in school.</p> <p>20:23 Great story about the Baby Ford; sold three bicycles to buy it; rationing of petrol; driving to Thurles to a match; mending punctures along the way; going to a match in Tipperary town on the way home; going on to another dance in Doon after that.</p> <p>22:03 Dermot O'Brien, Jackie Lowe, Matt Hayes and Mick Delahunty were all big bands of the time.</p> <p>22:30 Story about an incident with a Garda in Doon after a match.</p> <p>23:09 1954 – Year of 'An Tostal' Jim Keating his friend wrote a poem about one of those famous journeys. Recited by Benny O'Connell.</p> <p>26:48 Running out of petrol on the way home from a dance.</p> <p>27:18 Céilí dancing – a lot of people knew the dances; lots of house dances; going to the neighbours houses at night time; dance in O'Connell's house on Christmas night; mother did recitations; dancing to the gramophone; recites part of the recitation his mother used to perform; recites part of 'St Peter stood at the Golden Gates' with help from his wife Nuala.</p> <p>30:55 Everyone had a party piece – new shop in Clonmel; Tangled Yarn.</p> <p>31:44 Came to Clonmel in 1965 – buying the site for their house and building the house; getting married; getting Land Commission permission for the house.</p> <p>33:51 Getting involved in the local GAA; son, Lawrence born in 1967; Con Hogan, his neighbour instrumental with getting him involved with the local team when Lawrence was playing under 12 around 1980; involved in juvenile team; no grounds at the time; involvement in Scór.</p> <p>34:44 1984 – 1st Scór na nÓg for Marlfield GAA; writing sketches; 'The Elves and the Shoemaker'; set dancing; ballad groups; recitations.</p> <p>35:54 How the Scór competition– going around to local halls to compete; listening to the same recitations over and over again; trying to get the boys to dance sets.</p>
--	---

	<p>37:25 Writing the sketches for Scór; making the props; went on to County Finals; transience – parents only involved as long as their children were – brought people into the club.</p> <p>38:50 [Con Hogan] History of Marfield Club; older club disbanded in the time of the Blueshirts; new club formed in the 1940s; use of a field on the Bagwell Estate.</p> <p>40:32 Moving to Clonmel in 1976 – starting juvenile club in 1978; mid-1980s had a minor football and hurling team comprised of children from one road; story of the selling of the Bagwell Estate and purchasing of grounds for Marfield GAA club; description of the pitch; decline of the club; closure of the local school.</p> <p>43:40 Affects of social change on the team; Clonmel a prosperous town, not much emigration; Marfield not a village; their rivals were St Mary’s club; likelihood of St Mary’s and Marfield merging.</p> <p>45:42 [Benny O’Connell] Role of the GAA in the community; GAA integrating people, not class- conscious.</p> <p>46:33 [Nuala O’Connell] Bond formed amongst ‘GAA people’</p> <p>46:48 [Con Hogan and Nuala O’Connell] Their children identifying with other GAA people when they went to college; his son going to Waterford IT and all the students in their club and county jerseys; social bond between them same as with the music; sons thumbing and taking hurls so that they would get a lift ; GAA community, it opens doors getting jobs.</p> <p>48:22 Irish language and the GAA – writing the names in Irish ‘An Sloinnteoir’; difficulty of translating the addresses in to Irish, particularly with the ‘newcomers’; immigration in the area.</p> <p>50:08 History and meaning of place name ‘Marfield’; story about the local monastery and convent; old St Patrick’s well in Marfield; local traditions; cure in the well; tradition of hurlers going to the well for a cure for their injuries; funny story about the waters of the well; people still bathe injuries in the well and bring waters from the well.</p> <p>53:00 Benny and Nuala’s daughter Catherine-Ann arrives.</p> <p>53:17 Catherine-Ann recites ‘Maloney Remembers the Resurrection of Kate Finnucan’</p> <p>56:06 Other recitations that were preformed at Scór – ‘The Old Woman and the Road’; ‘The Old Priest and Peter Gilligan’</p>
--	--

	<p>56:25 Scór Sinsear – hosting their own Scór; Mathún O’Keefe went on to win All-Irelands in Scór.</p> <p>57:03 Con Hogan recites ‘The Two Travellers’</p> <p>1:00:14 ‘My Clonmel Scrapbook’ – a collection of poems and ballads about Clonmel by Boland; an uncle of Frederick H. Boland who chaired the United Nations; broke his stick trying to silence Kruschev; Seán Mac Reamonn used to recite ‘The Two Travellers’ on the radio.</p> <p>1:01:02 Learning and finding recitations – practicing for Scór</p> <p>1:01:30 Rivalry in Scór – people becoming too serious about Scór Sinsear; making costumes; boys and dancing; Newcastle were always very good set dancers; Marlfield were good at the novelty act and the ballad singing but weak on dancing.</p> <p>1:03:03 Links between Irish culture and the GAA – role of Scór in maintaining Irish culture; GAA preserving a uniqueness about Irish; immersed young children in Irish culture without them realising it; getting children on the stage; Shane O’Donoghue (RTÉ sports commentator) came from their club.</p> <p>1:05:05 Not a strong Irish speaking area – there is a Cumann Gaelach and Irish music; only a couple of families involved in music in Clonmel until the Fleadh came in 1992; started a revival in Irish music in the area; Powerstown, a neighbouring parish had Comhaltas Ceoltóirí Éireann – all of Benny and Nuala’s children became musicians after that; Jack Ryan an influential character in the tradition music scene and also Tom Barrett; Fleadh was all about young people – now a strong traditional music scene in Clonmel; primary and secondary Gaelscoileanna opened in the town.</p> <p>1:07:27 Performing in Bulmers television advertisement</p> <p>1:09:36 Con Hogan sings ‘Kilcash’</p> <p>1:11:39 Benny O’Connel plays ‘Kilcash’ and ‘Sliabh na mBan’ and a Dunphy’s hornpipe, Cappmore polka and Maloe polka on the melodeon.</p> <p>1:19:05 All sing ‘Sliabh na mBan’</p> <p>1:23:03 Recording ends</p> <p>1:23:03 Recording restarts – Con Hogan sings part of the old version of ‘Sliabh na mBan’</p>
--	---

REFERENCE NO. TP/1/2

	<p>1:23:25 Con Hogan sings ‘She Lived Beside the Anner’ by Charles Kickham – local song – recording ends</p> <p>1:26:31 Recording re-starts. [Con Hogan] – playing his first match in the Glen of Aherlow; story about travelling to the match; accident on the way; pushing the car – 1958.</p> <p>1:28:05 The street league in 1962 organised by the Christian Brothers in Tipperary town</p>
<p>Involvement in GAA</p>	<p>Benny:</p> <p><input checked="" type="checkbox"/> Supporter <input checked="" type="checkbox"/> Player <input type="checkbox"/> Manager <input type="checkbox"/> Coach <input type="checkbox"/> Steward</p> <p><input checked="" type="checkbox"/> Chairperson <input checked="" type="checkbox"/> Committee Member <input checked="" type="checkbox"/> Grounds-person</p> <p><input type="checkbox"/> Caterer <input type="checkbox"/> Jersey Washer <input type="checkbox"/> Referee <input type="checkbox"/> None</p> <p><input type="checkbox"/> Other (please specify): _____</p> <p>Con:</p> <p><input checked="" type="checkbox"/> Supporter <input checked="" type="checkbox"/> Player <input checked="" type="checkbox"/> Manager <input checked="" type="checkbox"/> Coach <input checked="" type="checkbox"/> Steward</p> <p><input checked="" type="checkbox"/> Chairperson <input checked="" type="checkbox"/> Committee Member <input checked="" type="checkbox"/> Grounds-person</p> <p><input type="checkbox"/> Caterer <input type="checkbox"/> Jersey Washer <input type="checkbox"/> Referee <input type="checkbox"/> None</p> <p><input type="checkbox"/> Other (please specify): _____</p>
<p>Record as a Player (Titles won; Length of time played)</p>	<p>Benny:</p> <p>Minor Hurling with Hospital GAA Club, Limerick for two years – no victories.</p> <p>Con:</p> <p>Junior Hurling – South Tipperary 1983; Juvenile also</p>
<p>Record as an Administrator (Positions held; how long for)</p>	<p>Benny:</p> <p>Secretary of Marfield Juvenile club for about eight years.</p> <p>Con:</p> <p>County Chairman of Tipperary 2000-2003; Central Council Delegate 2003-present</p>

REFERENCE NO. TP/1/2

Format	<input checked="" type="checkbox"/> Audio <input type="checkbox"/> Audio-Visual
Duration	Length of Interview: 1:28:52
Language	English

To be filled in by Interviewer:

I hereby assign the copyright of the content of the above to the GAA Oral History Project on the understanding that the content will not be used in a derogatory manner. I understand that I am giving the GAA Oral History Project the right to use and make available to the public the content of this interview.

Signed: Regina Fitzpatrick

Date: 6 October 2009