

Dungarvan Leader

and SOUTHERN DEMOCRAT

Vol. 51. No.2630

FRIDAY, SEPTEMBER 1, 1989

PRICE 35p (incl. VAT)

CLASS REUNION — Group pictured at a 25th Anniversary Class Reunion at the Mercy Convent, Dungarvan recently. Back row (left to right) Carmel Cummins (nee Landers), Rev. Fr. Carey, Catherine O'Hare (nee Kiely), Mary Bermingham (nee Fleming), Breda Fiorini (nee Fitzpatrick), Margaret McConnell (nee Brennock), Mrs. Keevers (teacher), Sr. Teresita, Sr. Assumpta, Breda Colfer (nee Hallahan), Sr. M. Gabriel, Rev. Mother, Convent of Mercy, Cashel (nee Teresa Fraser), Marianne Sheehan (nee Doyle), Sr. Benedict (nee Eileen Troy), Mary Ryan (nee Harrington), Kathleen Osborne (nee Lineen), Sr. M. Rosario. Front row — Fidelma De Lemma (nee O'Connell), Ann Tobin (nee McGrath), Elizabeth Begley, Rita O'Mara (nee Stack), Patricia Walsh (nee Quarry), Kathleen Larkin (nee Cleary), Catherine Dunphy (nee Cashin), Breed Power (nee Wall), Kathleen Murphy (nee Kiely), Sr. M. Loreto. —(Photo by Pat Crowley).

Supreme Court Appeal In Merrell Dow Planning Case

The Womanagh Valley Protection Association has stated in a press release that it is lodging an appeal to the Supreme Court against the High Court ruling in favour of the Merrell Dow plant, proposed to be erected in Killeagh.

The Chairman of the WVPA, Joan Vaughan, has informed the "Leader" that the Association has, from the outset, contested the legality of the Planning Permission granted to Merrell Dow Pharmaceutical Ltd. to construct a pharmaceutical plant at Fanisk, Killeagh. "This Association is now continuing this legal battle in the Supreme Court," she stated.

use of the planning and legal processes.

The Association will hold a Press Conference at the Ashbourne House Hotel, Glounthane, Cork on this Thursday, August 31, at which details of a new publicity campaign and a national fund-raising drive will be announced.

Meanwhile a spokesman for Merrell Dow said that the company respected people's rights to make full

ILLEGALLY CAUGHT SALMON SEIZED IN YOUGHAL

Fishery officials seized a number of illegally caught salmon from two boats at Youghal Quay last Friday evening.

Gardai were on duty but their assistance was not required. A spokesman for the Southern Regional Fisheries Board, said: "There was no hassle. The men handed over the salmon quietly."

Ardmore Centipede Inches Into World Record Books

As a long, thin line of 704 people — children, teenagers and adults — tied ankle to ankle inched their way in a slow steady shuffle over a distance of 33 metres (35.97 yards) at about 7 o'clock last Sunday evening, August 27, they put the picturesque West Waterford seaside resort of Ardmore into the Guinness Book of Records with a new world record for a human centipede.

It was the first time in Ireland that an attempt was made to break the record which at present stands at 552 people, believed to be set up by an English group, and was organised as a fund-raising project in aid of St. Paul's Church, Ardmore Renovation Fund. Livewire behind the idea was the Renovation Fund Committee's Secretary, Mrs. Currie Hosford, and the ultimate success of the project was due in no small way to her organising ability.

The organisers were most fortunate, too, that such beautiful weather favoured the occasion as this drew a veritable high summer crowd to Ardmore which, of course, also proved a bonus for the resort.

The record attempt was scheduled to take place at 6 p.m. but it was twenty minutes after the hour before any activity related to it began on the strand. Then groups began to gather and, urged and cajoled over the public address system by George Perks, more and

more filtered on to fill the gaps along the pre-pegged line at the water's edge. Still the appeal went out to the huge crowd of spectators, "we need more competitors to make up the numbers, otherwise it will all be in vain."

Shortly after 6.45 p.m., local auctioneer Liam Gleeson carried out a head count along the line which at this stage began to stretch well towards the Curragh end of the strand. While this was being done, the competitors who were in position were advised over the public address that when they began to move, the best way to ensure that no one would fall was for each to hold the other around the waist or to interlock their arms.

OVER 700 PEOPLE At 6.50 p.m. there was a further appeal over the public address, "we still need 50 to 100 more to make-up the number," and as excitement built up more volunteers went on to the beach and got "tied up,"

CONTINUED ON PAGE 9

8 SEPT.

LOCAL RADIO RETURNS.

WLR FM

THE SOUND OF THE SOUTH EAST 95.1 - 97.5

WINA Trabolgan HOLIDAY WEEKEND

in CENTRAL DAIRIES CHARITY DRIVE

Please put in your entries for the draw for the Trabolgan Holiday Week-End competition in aid of Carriglea Convent. Draw takes place Friday, September 1. Support local jobs and local charities.

CENTRAL DAIRIES LTD. DUNGARVAN

Ballyduff Man Returned For Trial

37-year-old Eamonn Daly, National School principal, Modeligo, Ballyduff Upper, was returned for trial by District Justice Peter Smithwick at Clonmel Court on Tuesday of last week on a charge of murdering his four-years-old daughter, Aileen Daly, at Lismore on February 15.

Daly who has been remanded in custody on numerous occasions since he was first charged pending the preparation of the Book of Evidence in the case by the Director of Public Prosecutions, was further remanded in custody pending his trial at the next sittings of the Central Criminal Court in Dublin.

Pause For Thought With Fr. Paddy

GOD LIKES HELP

Isaiah, the prophet, gazing into the future beheld people from every nation and culture gathering in Jerusalem, and, as he watched, he saw a great sign being set-up in their midst. This sign was to be a focal point for the salvation of the people. In a sense, the vision outlines the work and purpose of God's Church, which viewpoint is supported by the other two readings. They all concur that salvation is for all, irrespective of race or colour. Now, whilst Isaiah saw the nations converging on Jerusalem, the holy city, we cannot but agree that his prophesy is being fulfilled even this day as the people gather in spirit around Calvary.

In the second reading St. Paul is encouraging us to meditate on the passion of Christ, whose sufferings were not only the price of man's salvation, but also demonstrate God's great love for man. If God now permits us to be burdened with trials, they are not administered as a punishment. They are the inheritance from the fall, which God has empowered us to use in the work of restoration, and thereby make reparation for sin. Too, consider the privilege and the consolation of being able to employ our weakness to express our love for God. Paul reminds us that our afflictions are a sign of God's special love. And, the records of the faithful, who bore their pains and sorrows for God, reveal they found in them a source of riches. Hence, there's no reason for despondency. It is within our grasp to use our crosses to draw nearer to God. Rather, we should feel honoured and rejoice to be asked to come and help Simon of Cyrene. Trials are part of life. They have to be faced. Those who offer them to God find it consoling and rewarding. It must be hard to have no outlet!

The first reading tells us that God fulfils His plan with our help. He allows us to share in building His kingdom. We as part of the Church, Christ's Body, promote His work, and bring His spirit into daily life, and help those searching for His love. We are not all called to share in the same way or degree. We can only give from what we have, but let that not disturb you. You have only to recall the poor woman who gave the mite. So, we use and draw on the blessings bestowed upon us. And, should crosses and trials be our lot, we'll have an abundance of riches to offer.

The Gospel would seem to be focussing our attention on the narrow and difficult aspect of the road to Heaven, but when read in the light of the supporting readings, the emphasis would seem rather to point at the danger of taking things for granted. The fact that you are a Christian is no guarantee that Peter will open the gate when you knock. When you accept Christ, it implies loyalty to His cause. S.S. tells us that many of those called lost their way, and were rejected, and their places were offered to others.

You see, salvation is a reward that must be merited. Called we must be, but then we must live as befits a son of God. It is a teaching of our religion that all receive the call; and that all are granted sufficient helps to enable each to attain salvation. It matters not what is your race or colour. There's no priority. The decision rests with each individual, which is tantamount to the reply Jesus gave when asked, "if those saved would be few."

GOOD AND GENEROUS

I would not dare to say that our generation is any worse or better than those of other times. If one were asked to pass judgment on the people of our locality, I feel one would speak in praise. They are good and generous. Most of them live and practice their religion. The Sunday readings is saying to them: guard what you have by striving through your works and prayers to increase your love. Do not blind yourself to what is at stake. It is life or death. Remember, there's an inherent weakness in us. We must not take risks. The Master has carefully outlined our course of action, so that's where our safety lies. I indicated that the Gospel provides us with no details of lost souls, though it does imply that many do go to Hell. You look at the world. You form your own judgement as to their end! However, no matter how wayward one may be, there is always hope.

I believe there is much, as I said, to praise in our community, but let us ask the question: will any one of us not see Heaven? I'm sure it is the sincere prayer of all of us that Heaven will be our resting place, so even in your minds consign no one down below. However, some for one reason or another no longer sit at God's table. S.S. says to them, "better to enter into life maimed . . ." It means, you are taking risks. Root out whatever stands between you and God. Otherwise you are in danger. Please, if one you love is fighting with God, do hold your peace. Turn to God, and beg for His mercy. Like Moses, make yourself a nuisance, and ask each and every day that He might pour His mercy into that soul. God will love you. Isaiah is still saying to all of us, lead souls to Calvary, and help them to uncover the buried treasures.

Winners At Abbesside Pattern Week Fishing Competition — Damien Wall and James Lenihan, Oona Ward, Benny Wall, Betty Dee, Ann Cowming, Betty Tutty (Chairperson Abbesside Pattern), Jimmy Maher, John Cronin, J. Donovan, T. Crowe, G. Young, Chairman Abbesside S.A.C., pictured at the Village Inn, Abbesside, for the presentation of prizes. (Photo by Pat Crowley)

Call To Re-Open Villierstown Polling Station

A motion calling on the Minister for the Environment to re-open the polling station at Villierstown was proposed by Cllr. P. Kenneally at the monthly meeting of Waterford Co. Council held in Dungarvan last week. Moving the motion, Cllr. Kenneally said that the closing of the station had created a lot of antagonism among the local people in Villierstown.

Cllr. G. O'Halloran who seconded the motion said that it was unfair to expect the people of Villierstown to move on to the next village when it came to casting their votes at an election as many were elderly and had no transport.

The motion was passed unanimously.

SWINGS FOR AGLISH

Cllr. Kenneally also proposed a motion asking the Council to provide swings for children at the New Houses estate in Aglish.

The Co. Secretary, Mr.

McNally said that while it would not be possible or feasible to provide swings, he thought the Council would be prepared to provide the ground for them if the swings could be provided by some other source.

Dublin To Have "The Proms" After Almost 100 Years

Almost 100 years after Sir Henry Wood introduced the phenomenon of "The Proms" to London, The Carroll Tobacco Company and RTE have joined forces to create the Carrolls RTE Proms and offer to Irish music lovers the opportunity of enjoying this unique experience. The season will take place in the Montrose Pavilion at RTE on Thursday, Friday, Saturday and Sunday, 7th, 8th, 9th and 10th September and will feature the RTE Symphony and Concert Orchestras.

Louis Hughes, Marketing Director, Carrolls, said that his Company was delighted that its fourteen year involvement in music had developed into this opportunity of giving to Ireland this unusual and exciting event.

The RTE Concert Orchestra will open the season in a Viennese Gala on Thursday, September 7, under the baton of Prionnsias O Duinn, with soprano Virginia Kerr. The programme will include such favourites as The Blue Danube, The Emperor Waltz, Bandit Galop and many more. Copland, Barber, Gershwin, Bernstein, Gould and Sousa are the composers whose work will be featured in the

"American Salute" on Saturday, September 9. Once again the RTE Concert Orchestra will be conducted by Prionnsias O Duinn.

ELVIRA MADIGAN THEME

John O'Connor will join the RTE Symphony Orchestra on Friday 8th in Mozart's Piano Concerto No. 21, better known perhaps as the Elvira Madigan theme. Guest Conductor on that evening will be Otmar Maga and the programme will also include Beethoven's 5th Symphony. The final concert in the Carrolls RTE Proms on Sunday, September 10, will also be given by the RTE Symphony Orchestra, conducted on this occasion by Colman Pearce. A high-

light of this concert will be the beautiful Violin Concerto by Mendelssohn, which will be performed by Viktoria Mullova, fresh from her recent success at this year's London Proms. Welsh bass baritone Bryn Terfel will also be a soloist in this concert. Works by Suppe, Mozart, Puccini and others will make a most enjoyable programme, fitting for "the last night of the Proms."

Music lovers unable to attend the performances will be able to hear the Carrolls RTE Proms in a live broadcast on FM 3. All of the concerts will be recorded by RTE Television for a series to be transmitted later in the year.

Mr. Joe Drohan, centre, photographed at The Village Inn, Abbeyside at a function to mark his retirement from Waterford Foods with members of the retirement committee. Group shows (l. to r.) Noel Dwyer, Billy Kiely, Joe Drohan, Liam Enright and Jimmy Coleman. (Photo by Pat Crowley)

Merrell Dow Should Be Asked To Indemnify Farmers Against Possible Loss — I.F.A.

An IFA delegation led by the Association's President, Tom Clinton, met recently with the Minister of State for the Environment, Mary Harney, T.D., to discuss a range of environmental issues, including the East Cork Pharmaceutical plant, Merrell Dow.

Following the meeting, Mr. Clinton described discussions with the Minister as "useful and cordial."

He said, "The meeting presented an opportunity to express my concern and that of farmers generally at the decision-making process which proceeds the siting of pharmaceutical plants in Ireland, particularly in light of the current public debate on the Merrell Dow Plant."

The IFA leader asked

Minister Harney to consider the Association's proposal that Merrell Dow and other such industries be asked to indemnify farmers against damage to human, plant and animal health that may arise from their activities.

Mr. Clinton said that there would be a full debate on environmental issues, including the Merrell Dow issue, at IFA's next National Council meeting.

Co. Cllrs. Disagree On New Differential Rent Scheme

The new differential rent scheme proposed to operate in the county for 1990 was submitted for consideration to members of Waterford Co. Council at their August monthly meeting held in Dungarvan last week. In the course of a report on the subject, the County Secretary, Mr. J. B. McNally said that the 1990 scheme proposed some minor changes on the 1989 scheme. These changes would come into effect next January and would be based on incomes as obtaining in August, 1989.

The report then set out the principal changes and gave examples of the changes that would take place. For the most part these showed rent increases of 10p per week except in two cases involving long term unemployment assistance. The first, involving a man and wife and 2 children, would see the weekly rent increase from an existing

rate of £3 per week to £4.90 and the second, of a man and wife and 4 children would have an increase of from £8.20 per week to £12.60.

The report explained that the income bands on which the rents were based were increased by approximately 4%, the same increase as the general increase in social welfare which had been approved in the bud-

get.

The approval of the scheme as submitted was then proposed by Cllr. C. O Riain and seconded by Cllr. W. McDonnell.

At this stage Cllr. B. Kyne said that in the case where the rent was to be increased from £8.20 to £12.60 which was more than 50% of an increase he thought it was wrong. He did not believe that the government had given these people an increase of £4 a week in unemployment assistance so that the Council could take it back from them in rent.

The Co. Secretary, Mr. McNally said that this would only happen in a few particular cases where the increase they got moved them from one income band to a higher one.

Mr. Dan Hurley, Co. Manager then pointed out that there was a built-in clause in the scheme under which any hardship cases could be dealt with. Cllr. O Riain agreed and said that it was the experience of most Councillors that if any hardship cases arose under the scheme, the Manager always dealt with them in a fair and reasonable way.

"POLITICAL GIMMICKRY"

Cllr. Kyne said that he was still opposed to this aspect of the scheme and he then proposed that the matter be deferred for a month to enable members to go

into the details of the scheme further.

Cllr. P. Coffey seconded.

Cllr. G. O'Halloran was at once on his feet and accused Cllr. Kyne of indulging in "cheap political gimmickry" but Cllr. Coffey turned on Cllr. O'Halloran and in heated terms told him that he had no right to make such an accusation.

The Chairman, Cllr. M. Queally then put the proposal made at the outset by Cllr. O Riain to the meeting and on a show of hand declared it carried by 10 votes to 6.

Co. Council Approves Higher Education Grant Scheme

Waterford Co. Council at its August monthly meeting held in Dungarvan last week unanimously approved of the Higher Education Grant Scheme to operate for 1989.

Cllr. B. Kyne said that in regard to these higher education scholarships it had come to his attention that applicants in the PAYE sector especially could avail of a Deed of Covenant under which a claim could be made for an income tax rebate which in turn could be used towards the cost of education.

Cllr. Kyne suggested that when sending out forms, the Council should advise parents that such a covenant existed and that they might be able to qualify for a tax rebate.

Cllr. Brian O'Shea, T.D. said that people could be referred to their local tax office where explanatory leaflets about the Deed of Covenant were available.

Photographed at Kilmacthomas G.A.A. Clubs Mayoral Inauguration, groups shows (l. to r.) — David Kirwan, Club Treasurer, Denis Beehan, Election Agent, Theresa Power, Club Chairperson presenting the Chain of Office and trophy to the new Mayor, Seamus Casey, Nickey Whelan, Club Secretary, Mick Dunne, Club President, Michael Downey, Juvenile Secretary. (Photo by Kiely)

THE GROVE FILLING STATION, TALLOW

TYRES! — TYRES! — TYRES!

NEW RADIALS: 155X12—£21.00
155X13—£23.00
165X13—£25.00

New Tyres, including Good Year G800, Grand Prix, Semperit, Michelin, Vredestein, Marshall and many more.
REMOULDS: 135x13, 145x13, 155x13, 165x13—All £11.00

20-50 oil only £5.50 per gallon

We stock New Tyres in all sizes, including Tractor.

Tel. NOEL HENLEY 058/56298

Open for Petrol, Diesel and Car Gas, 7 days, 8 a.m. to 9 p.m.

BEECHER'S FOR ANIMAL FEEDS

ATTENTION FARMERS!

We stock the full range of Animal Feeds at the right price:—Maverick Milk Substitute, Cattle and Dairy Nuts, Coarse Calf Meal, Calf Pencils, Calf Nuts, Beef Nuts (with Romensan), Barley Balance Fine Meal, Parata, Bull Nuts, Broiler Foods, Layers Mash and Pellets, Pig Rations, Bonham Creep Pellets, Sheep and Lamb Nuts, K.N.Z. Mineral Licks, etc., etc.—All at unbeatable prices.

**MICHAEL BEECHER
TALLOW, CO. WATERFORD**

WHY NOT GIVE US A TRY

TRABOLGAN WINNERS - Tony Crotty presents a voucher for a Trabolgan Holiday to Mrs. Mary Burke and family, 59 Springfield, Dungarvan which they won in the Central Daries, Win A Trabolgan Holiday Competition. Included in the photo are Pat Burke and children, Matthew, Diarmuid, David and Andrew.

W.L.R. FM ON AIR SEPTEMBER 8

W.L.R. FM the first franchised local radio station for Waterford City and County will commence on Friday, September 8 at 12 noon. As WLR is the only former independent station in the country to come through the legislation process and keep the same name, their opening slogan of WLR FM "Built on Success — Back for the Future," seems quite appropriate. The first transmission will be a special programme celebrating the return of WLR, previewing the schedule and introducing the presenters and staff. WLR FM will be the first of the new independent local radio stations to be launched in the South East coming on air just eighteen weeks after the award of the franchise.

Prior to planning its programme schedules, WLR FM commissioned an extensive survey of the local radio audience and the end result and preferences have been incorporated into the overall format which is a mix of news, views, com-

munity information, sport and music. "The sound of WLR FM will be local and professional," says Programme Manager, Denise Wall. "Research has confirmed our belief that local news and local information are the most important ele-

ments in any local radio station and we have geared our programmes accordingly."

PROGRAMME SCHEDULES

National and international news will be supplied by Century Radio the new national service and the hourly news bulletins will also contain up to the minute reports on happenings in the area.

Frances Shanahan formerly of RTE and BBC Radio, will be head of News and will anchor the mid-morning current affairs/magazine programme. Her team will also present two extended reports at 1 p.m. and 6 p.m.

The new station will build on the success of the former WLR which serviced the locality for over a decade and several talented and well known local broadcasters are included in the programme schedule. Rick Whelan presents the Breakfast Programme, Dungarvan's Timmy Ryan holds down the lunchtime slot (despite gatecrashing interruptions from megastar Tom Clohossy), and Geoff Harris will present South About each weekday afternoon. Other well known broadcasters included in the schedule are Bob Hueston, Sean Organ, Fr. Billy McCarthy, Noreen Pender, Ray O'Brien, Nick Flynn and the inimitable Tony Weldon.

New voices to the radio will include Jim Joe Lan-

ders from Cappoquin who joins Pat Haberlin and Matt Keane on the sports team and Margaret Fleming from New Ross, who will compile and present the regular Community Calendar bulletins. In all, the new service will employ 13 full-time and 14 part-time staff.

WLR FM will broadcast from new purpose-designed studios in the Georges Court Shopping Centre situated in the centre of Waterford City, and the latest broadcasting equipment including a full 8-track recording studio has been installed.

RING TRANSMITTER

Two powerful transmitters will give crystal clear stereo reception to listeners all over the County and South East. Listeners in Waterford City, the East of the County and South Kilkenny, can tune in on 97.5 MHz, while those listening in West Waterford and South Tipperary will be serviced from WLR's Ring transmitter broadcasting on 95.1 MHz.

Managing Director, Des Whelan says that there is a huge interest from both local and national advertisers and that the reaction has been tremendous. "Everywhere you go people stop you to wish you luck and to say how much they are looking forward to the return of local radio."

W.L.R. FM — The sound of the South East — On Air September 8.

Guaranteed Public 'Phones Cost Council £3,293 In 1988

The County Council have currently under guarantee 5 public telephone kiosks around the County which cost the Council £3,293 in 1988.

This was stated by Mr. B. J. McNally, Co. Secretary, in the course of a report on "Guaranteed Telephones" which was submitted to the August monthly meeting of Waterford Co. Council held last week in Dungarvan.

The report pointed out that in the early 1970's consideration was given to the provision of public telephones in rural areas on the basis that a public 'phone would be available in all parts of the county in a three-quarter mile radius for emergencies. The South Eastern Health Board were asked if they would consider joining with the Council in guaranteeing these phones but they refused.

Since the transfer from the Department of Posts & Telegraphs to Telecom Eireann, the approach regarding requests for additional public kiosks has generally been, the report added, that they would be provided subject to the locations fitting in with the

Bord Telecom programme and the Council guaranteeing any loss, up to a total of £1,300 per annum. "Telecom operations are on a commercial basis and any local 'social service' facility would not fall into this brief," stated Mr. McNally's report which added that any request from the Council for additional kiosks in built-up or rural areas would now require a guarantee from either the Council or some other organisation acceptable to Telecom. In these circumstances the Council, on considering any request for additional kiosks would have to take into account the possibility of the annual recurring additional cost — a cost that must be met from diminishing sources of income.

Cllr. B. Kyne said that according to the report, the Council was subsidising the public phones to the extent of about £600 each in 1988.

The report was noted.

£10,000 Grant Towards Repair Of Dromana Gate

Mr. Dan Hurley, County Manager has been informed by the National Heritage Council that it will make a grant of £10,000 available towards the repair of the Hindu-Gothic Gate at Dromana Estate, Villierstown.

In the course of a letter circulated to members of Waterford Co. Council at their August monthly meeting held in Dungarvan last week the Secretary to the Council which is attached to the Department of the Taoiseach stated that with reference to the application by the Co. Council for assistance to repair the Dromana Gate, the National Heritage Council would be pleased to offer £10,000 towards the cost of the repair work on the structure.

"This offer", the letter stated, "is subject to the condition that the County Council consult an architect in connection with the project and to further discussions about the specifications for the work

following these consultations."

The letter added that in this regard the County Manager might bear in mind that Mr. Don O'Neill Flanagan, Waterford, was involved in the repair of the Gate by the Irish Georgian Society some years ago, and it concluded, "The National Heritage Council stress that the extent of the consultation required with an architect is minimal and should not give rise to any great additional costs to the project."

Cllr. James A. Walsh described the letter as "very good news indeed" and the Council approved the conditions as set out in respect of the grant.

ST. MARY'S PARISH CHURCH DUNGARVAN

Primary Schools Opening — Town Schools, Friday, September 1st. Carriglea and Glenbeg, Monday, September 4th.

St. Mary's Pioneer Council meeting on Thursday, August 31st at 8 p.m.

Friday, September 1st — First Friday, Day of devotion to the Sacred Heart of Jesus.

Masses: St. Mary's Church, 9.30 a.m. and 7.30 p.m. Exposition of the

Blessed Sacrament, Prayer and Benediction after the 7.30 p.m. Mass.

Friary Church: 7.30, 8.00 and 10.00 a.m. Exposition of the Blessed Sacrament after the 10.00 Mass until evening Mass at 7.30 p.m.

You can keep alive your own devotion and promote devotion to the Sacred Heart in the parish by observing the First Friday as a day of devotion to the Sacred Heart.

Co. Council Votes Sympathy

Members of Waterford Co. Council at their August monthly meeting in Dungarvan last week joined in extending sympathy to the wife and family of the late Willie Maher, Gordnadiha, Ring, a former member of the Council outdoor staff and to the wife and family of the late Paddy Breen, Ballinroad, Dungarvan, former Secretary, Dungarvan Branch A.T.G.W.U.

The formal votes of sympathy were proposed in both cases by Cllr. B. Kyne.

RECENT DEATHS

MRS. ELLEN HARRIS-APPLIN (nee Kiely)

We record with very sincere regret the death of 86 years old Ellen Harris-Applin, Kilmacthomas and Surrey, which occurred on Tuesday, August 22, at Dungarvan Hospital. Predeceased by her husband Frank by thirteen years, Ellen was a native of Stradbally and she spent most of her youth in nearby Kilmacthomas before emigrating to England, where she met and married Frank who was a well known estate agent.

She resided in London and in Surrey for over 40 years. Later they both retired to Cork City but on Frank's demise Ellen moved to Dungarvan where she lived with her daughter Diana at Grattan Square, formerly O'Flynn's Newsagency.

Over the past few years due to ill-health, Ellen enjoyed her time in the loving care of Dunabbey House and later and more recently St. Joseph's Hospital. One of a family of twelve, Ellen had a great love of children, was very much family orientated and was well liked by those who made her acquaintance. We offer our condolences to her daughters, sister and relatives on her passing. May she rest in peace.

On Wednesday evening her remains were brought from the hospital mortuary to Stradbally Church, where Rev. Fr. McCarthy, C.C., was present to bless and receive them. On Thursday morning, after Requiem Mass celebrated by Very Rev. M. J. Ryan, P.P., at which the Liturgy of

the Word was shared with us by John (son-in-law) and John John (grandson), Ellen was laid to rest in the adjoining cemetery. Very Rev. Fr. Ryan imparted the final blessing and recited the graveside prayers, assisted by Rev. W. Carey, C.C. and Rev. Fr. Hooper, O.S.A.

Chief mourners — Diana, Laura (daughters), John O'Flynn and Patrick Holloway (sons-in-law), Tracy, Ciara, Fenella, John John, Damon and Peter Holloway (England) (grandchildren), Minnie Hallahan, Durrrow (sister), Samantha and Ross (great-grandchildren) and a circle of cousins and other relatives.

(Funeral arrangements by James Kiely & Sons, Funeral Directors, Dungarvan.)

MR. JOHN O'NEILL

We extend sincere sympathy to the wife Nora and brother Willie on the unexpected death of Mr. John O'Neill which occurred at his residence 13 St. Martin's Terrace, Dungarvan, on Wednesday, August 23. A native of Strabane, Co. Tyrone, John had reached his 74th year. Of farming stock, he spent many hours as a youth doing the agricultural chores and his stories of the steam combine harvester and farming methods employed in the Red Hand County were the very essence of social history at its best.

For some years he was employed as manager of a cinema in Ballinrobe. Later in London he was employed in the catering department of Scotland Yard. It was in London that he met and married Nora

Roche, daughter of the late well known "Rocky" Roche.

For close on six years they resided in Kilossara where they became very well known and great friends of the Dunphy family. John, on occasions did babysitting duties for the neighbours as he enjoyed a great relationship with children. He was an outdoor man who enjoyed the countryside. He was also a gardening enthusiast who tended his plants and shrubs with loving care. He was a deeply religious man, whose devotion to the Mass was well known.

On Thursday evening, John's remains were brought from the hospital mortuary to St. Mary's Parish Church, where they were blessed and received by Rev. T. Rogers, C.C., assisted by Rev. Fr. Keogh, O.S.A. Following concelebrated Mass on Friday with Rev. T. Rogers, C.C., chief celebrant, assisted by Rev. A. Keogh, O.S.A., the cortege left for Garranbane cemetery. Rev. Fr. Rogers, C.C., imparted the graveside blessing, assisted by Rev. Fr. Keogh, O.S.A., Rev. Fr. Hooper, O.S.A. and Rev. W. Carey, C.C.

Chief mourners — Nora (wife), Willie (brother), Ann (sister-in-law) and a wide circle of relatives which included the Roche and Wade families.

(Funeral arrangements by James Kiely & Sons, Funeral Directors, Dungarvan.)

MRS. NAN HOURIGAN

The unexpected demise of Nan Hourigan, Mountaincastle, Modeligo, on Wednesday, August 16 while visiting her life-long friend Kitty Murphy brought much regret and sadness to the Modeligo area. Nan Ormond as she was in her young days, was a member of a family of five whose roots were firmly planted in Glasha, Fourmilewater. Of farming stock, Nan's long life of 95 years reached back into the last century, where methods of work and machinery were a far cry to today's high technology. Nan saw all the changes and to her credit kept very much abreast of the advances and developments.

She lived through the troubled times of Ireland's fight for freedom, was an active member of Cumann na mBan and her home was a haven for such people as Frank Aiken, Dan Breen, Tom Barry and Countess Markievicz. Amazingly Nan would have met and chatted with all those people. Her recollections of this period were often related to her family and

close friends, and her passing is indeed the severing of a link with the past. For many years she played her part in the I.C.A., and her interest in cards was well known.

We offer our condolences to her son David, Sadie daughter-in-law and sister Julia Butler on their sad bereavement.

Nan's remains were brought from the Kiely Funeral Home on Thursday night, August 17 to Modeligo Church where they were blessed and received by Rev. Fr. J. Purcell, C.C., assisted by Very Rev. Fr. L. Walsh.

On Friday morning Concelebrated Mass was offered for the happy repose of her soul, with Rev. Fr. Purcell, C.C., chief celebrant assisted by Very Rev. Fr. M. Russell, P.P., Very Rev. Fr. L. Walsh, Very Rev. Fr. N. Walsh in the presence of an overflow congregation. The readings were made by grandsons John and Mike.

Rev. Fr. Purcell, C.C., imparted the final blessing at the graveside after which the tricolour which draped her coffin as a tribute was removed and Nan was laid to rest. Her resting place was covered with floral tributes, reflecting the love and affection of her dear ones.

Chief mourners — David (son), Sadie (daughter-in-law), Julia Butler (sister), John and his wife Edel and Mike (grandsons), Shane and Amanda (great-grandchildren) and a wide circle of nephews, nieces, relatives and friends.

(Funeral arrangements by James Kiely and Sons, Funeral Directors, Dungarvan.)

MR. JOHN TOBIN

We record with sincere regret the death of Mr. John Tobin, Kilbrien Upper, Ballinamult, which took place suddenly at St. Joseph's Hospital, Clonmel, on Sunday, August 20. He was 70.

He worked in Scart Creamery, which was a branch of Knockmeal Cop, for a number of years. In his later years he worked for Waterford County Council as a road worker up to the time of his retirement 5 years ago. He loved a game of cards but there was nothing he loved more

than a game of 45 and a pint at his local "Garry's."

John was a great neighbour and was always ready to help on the farms of friends when the need arose. He was very active and cut and saved his own turf this summer which has made his passing all the more unexpected.

He had a great love for sheep dogs and used to train them, and as well he had some sheep of his own on the mountain. He was a great favourite and got on well with everyone and his death has been the cause of much sorrow.

Sincere sympathy is extended to his family and relatives.

Removal was from Dungarvan hospital on Monday evening to Kilbrien Church. Before leaving the mortuary, Very Rev. R. Doherty, P.P., said the Rosary. On arrival at Kilbrien Church Fr. Doherty received and blessed the remains in the presence of a large concourse of mourners.

Following Requiem Mass on Tuesday morning, celebrated by Fr. Doherty, assisted by Rev. P. Butler, C.C., the funeral proceeded to Knockboy cemetery, where interment took place in the presence of a large crowd, which showed how popular John was. Fr. Butler said the final prayers at the graveside. The Lessons at the funeral Mass were read by Roger and Kevin Casey (grandchildren).

The chief mourners were — Liam (son), Kay (daughter), Roger (son-in-law), Josephine (daughter-in-law), grandchildren,

brothers and sisters, brother-in-law, sisters-in-law, nephews, nieces, relatives and friends.

(Funeral arrangements were by Tom Drohan, Dungarvan.)

MR. PAT CONDON

With deep regret we chronicle the passing of Mr. Pat Condon, Sexton Street, Abbeyside, which occurred on Sunday evening last at Ardkeen Hospital. We extend our deepest sympathy to his relatives and friends.

Removal took place on Tuesday evening from Ardkeen Hospital to Abbeyside Church. Following Requiem Mass on today (Wednesday), Pat was laid to rest in the adjoining cemetery.

(Full obituary in next week's issue.)

(James Kiely & Sons, Funeral Directors, Dungarvan.)

MR. JAMES TROY

The death took place last Friday evening, August 25, at Bolton General Hospital, Lancashire, of Mr. James Troy, formerly of Ardmore. We extend our condolences to his sisters, brother-in-law, nephews, relatives and friends.

For funeral arrangements contact Kiely's, Undertakers.

(Full obituary in next issue.)

(James Kiely & Sons, Funeral Directors, Dungarvan.)

KILROSSANTY/ FEWS NEWS

RETURNS TO AFRICA

Fr. Tom Hubbard returned to Africa this week following a two month holiday in the Mahonbridge area. Last Thursday night Fr. Hubbard celebrated Mass in Fews Church and afterwards a party was held in Fews School to mark his departure. Fr. Frawley made a presentation on behalf of the people of the parish to Fr. Hubbard and Oliver Coffey M.C.C. made a presentation to Fr. Hubbard on behalf of Kilrossanty G.A.A. club.

KILROSSANTY G.A.A. NOTES

Kilrossanty were beaten by Ardmore in the final of the Western "B" junior hurling championship on Saturday night last in Dungarvan. On this Satur-

day night in Cappoquin Kilrossanty play the Nire to decide who goes forward to the semi-final of the senior championship.

PRESENTATION TO PLAYER

A presentation was made in Crotty's Inn, Leamybrien, last Monday night to John Mulhearn, a member of the Kilrossanty senior football team. The presentation was made by the treasurer of Kilrossanty G.A.A. club, Oliver Coffey M.C.C.

JAMES KIELY & SONS

(Est. 1919)

(Irish Association of Funeral Directors)

FUNERAL HOME

- Embalming and Cremations arranged.
- We attend to all details - church and cemetery.
- Floral and Artificial Wreaths supplied.
- Obituary Notices.

SHANDON STREET & MARY STREET
DUNGARVAN

Telephone: Shandon Street 058/42116
Mary Street 058/41876
Telephone David 058/42200

Co. Waterford Competitors for All-Ireland Community Games Finals

This week-end, September 3 & 4, at Mosney, Co. Meath

Girls U/14 Relay Team—Grainne Foley, Marie Flynn, Deirdre Brennan, Martina Keohan, Lucinda Fraher.

Girls U/12 Relay Team — Shirley Foley, Mary Donnelly, Emer Kiely, Sinead Keohan. Missing from photo is Martina Hayes.

Boys U/12 Relay Team — Brendan Cliffe, John Foley, Sean Kelleher, Michael Kiely. Missing from photo is Derek Hayes.

Various Events — Linda Guilly, Traolach Twohey, Patricia Hassett, (in front) Stephen Hunt, Kay Kelly.

Family Trio — Derek, Lorraine and Martina Hayes who will also be competing.

John Woods, Abbeyside, trainer and coach of the Waterford Community Games teams.

Weight Throwers — Tommy Ahearne (discus), Aidan Ahearne (shot).

PENSMAN Takes You . . . Behind The SPOTLIGHT

ANOTHER MAYOR DALEY TO CALL TO OLD PARISH

Within the next few weeks a high-powered tourism and economic mission to Ireland from Chicago will be led by Mayor Richard M. Daley, the eighth Irish Mayor of the third largest city in the United States.

He is son of the late Richard J. Daly who ruled the affairs of the famous "Windy City" with an iron fist as Mayor for more than twenty years and who played an all important part in the campaign to elect John F. Kennedy as President of the United States by delivering the City and the State of Illinois to the Democrats.

This will be the first trip to Ireland by the "young" Mayor Daley and while in the country he plans to visit the site of the ancestral home of his paternal great-grandparents in Old Parish. As matters stand at the moment, the Old Parish visit is scheduled to take place on Thursday, September 21, and plans are afoot to enable Mayor Daley to follow in the footsteps of his late father when the latter came to visit us twenty-five years ago.

It was in 1964 that Mayor Richard J. Daley and his wife "Sis," set Old Parish agog when, accompanied by a full retinue of associates, aides, assistants and bodyguards, they visited the old Daley ancestral home for the first time and there met their Irish cousins John and Minnie Daly, Bridget Dunne and others.

It was at that time, also, to mark the occasion of this visit by Mayor Daley to the home of his ancestors, that the 10-acre plantation of young forest trees at Monamean was dedicated to the Mayor and a red sandstone monument suitably inscribed was unveiled by him. We understand that the new Mayor Daley plans to have a look at this forestry and the monument unveiled by his father twenty-five years ago when he comes here later this month.

However we believe that the scene he will see is not that which greeted the old Mayor Daley and those who gathered at Monamean in 1964. The major realignment of the road which has been taking place there and which at places has been raised by as much as fifteen feet and which work is still proceeding, has left the Daley Monument well off the scene now. Prior to the major roadworks which have now changed the whole aspect of the area, the surrounds to the monument were damaged and left unrepaired but we understand that it is planned

to do something about this — probably before the new Mayor arrives.

The passage of time has also seen a change in the roadside forestry plantations bounding the roadway as land was taken over for widening purposes and trees had to be removed. The scene there now is indeed vastly different to that which existed in 1964 which again proves the old adage that times change and we just have to change with them!

NONAGENARIAN AUGUSTINIAN CELEBRATES 70 YEARS AS A PRIEST

Fr. Thomas Cooney, O.S.A. recently celebrated the seventieth anniversary of his ordination to the priesthood.

Fr. Cooney was born in 1893 at Carrigroe, Dungarvan and was a student at the old Friary College in the town. He entered the Augustinian Order and was ordained in Rome on August 10, 1919.

He had been Novice Master for nine years when in 1936 he was elected Provincial of the Order and he at once asked the Pope for a mission field in Africa. The apparently unpromising territory in the North East of Nigeria as assigned to the Order at the start of World War II in answer to his request has since developed into the two thriving dioceses of Yola and Maiduguri staffed by the Irish Augustinians and a growing number of native diocesan priests.

Fr. Cooney, a member of the Augustinian Community at John's Lane, Dublin, still hears confessions every week-day morning and evening.

In deference to his wishes the concelebration of his jubilee was private and low-keyed. The Augustinian Provincial, Fr. John Byrne O.S.A. was the principal celebrant at a simple celebrated Mass in the Community oratory to mark the occasion.

We join with the people of Dungarvan and district in sending Fr. Cooney felicitations and good wishes on this his seventieth year as a priest labouring in the Lord's Vineyard.

A TOTAL FABRICATION

In the weeks following the defection of Deputy Jackie Fahey from the Fianna Fail Parliamentary Party, a number of his supporters claimed that he would be followed by a number of other Fianna Fail T.D.'s and that the group would then join together and hold the balance of power in the Dail.

The latest of the latter who it was claimed was about to pull out from the Fianna Fail grouping in the Dail was the Limerick East Deputy, Willie O'Dea. Deputy O'Dea has been a rather controversial figure in the Fianna Fail party for some time past and following the alliance arranged by the Taoiseach Mr. Haughey and the leader of the Progressive Democrats Party, Mr. O'Malley, to enable the formation of a Government to take place, he voiced his disquiet at this coalition arrangement.

However, last week, Deputy O'Dea pledged his loyalty to the Fianna Fail party and in a statement on the situation he declared: "I have accepted the situation and as far as I am concerned what has happened is a *fait accompli* and I will be supporting the Government."

He described as "a total fabrication" reports that he was preparing to join Deputy Fahey outside the Fianna Fail Parliamentary Party. Even if the Taoiseach names three P.D.'s in his list of eleven nominations to the Senate, Deputy O'Dea declared: "I don't care what happens," adding that his future lay with Fianna Fail.

So what, in the beginning, was thought to be the break-up of the Fianna Fail party, appears to have almost fizzled out and Deputy Fahey seems to be getting more and more isolated in the stand he has taken.

Perhaps the tempo will rise again when Mr. Haughey names his Senate nominations but having so far weathered a number of heavy storms which could well have seen others go under, the Taoiseach, accomplished sailor that he is, would seem to be well equipped to survive again.

FIFTY YEARS AGO THIS WEEK-END

World War II started exactly fifty years ago this coming week-end. Nazi Germany under the leadership of Adolf Hitler had been casting covetous eyes on nearby Czechoslovakia and Poland for some time and were beginning to fabricate excuses to justify their planned "annexations."

Matters came to a head, when the Germans, puffed up with their ideas of being a superior race, made their first big move by invading Poland and within a few days the declaration followed that a state of war existed between England and Germany.

The writer well remembers Sunday morning, September 3, 1939 when the British Premier, Mr. Chamberlain, made the fateful announcement over the radio that the great conflagration, which was to envelop the entire world before it was ended six years later, had started.

The start of World War II marked the end of a halcyon period and the beginning of a savage turbulence which brought death to millions of people and which changed the entire face of Europe and much of the world.

That, now, was fifty years ago and co-incidentally the dates now fall on the same days as they did in 1939. September 1 was a Friday in '39 just as it is this year and the fateful September 3 which marked the declaration of war between Britain and Germany in 1939 was Sunday as it is also this year.

Let us express the hope, despite the great deal of unrest which exists, that we will never again see the world at large embroiled in war as it was during those terrible years 1939-1945.

THE ARDMORE CENTIPEDE RECORD

The unique fundraising project organised in aid of the Renovation Fund for St. Paul's Church of Ireland in Ardmore which attracted thousands of visitors for Ardmore last Sunday must have realised a goodly sum through sponsorship.

Apart from those who travelled to Ardmore with the intention of taking part in the record breaking attempt who are to be greatly thanked, the few hundred who were eventually coaxed from amongst the huge crowd of spectators to

join the centipede are to be especially thanked as it was they who finally enabled the record breaking attempt to be successfully completed.

As we watched the long line of people which comprised members from soccer, rowing, rugby, G.A.A., badminton and youth clubs together with members of the Garda Siochana, Banks, Civil Defence, tug-o'-war teams as well as fathers and mothers with their young sons and daughters, we

thought they could never get over the required 30 metres without some of them falling. But, wonderful to relate, they did!

The stewards who were in charge of each group of 25 along the line worked valiantly to ensure that the line moved as a unit and are to be congratulated.

Indeed everyone involved deserves the heartiest congratulations for having participated in such an unique event.

THE OULD LEATHER BREECHES

This week we go to Tipperary for our choice for the ballad corner. It is called "The Old Leather Breeches" and is all about a famous establishment on the road to Clonmel.

At the sign of the Bell on the road to Clonmel,
Pat Hegarty keeps a neat little shebeen,
He sold pig's meat and bread, kept a good lodging bed,
And was liked 'round the country he lived in.
Himself and his wife both struggled for life —
On weekdays Pat mended ditches;
But on Sundays he dressed in a suit of the best,
And his pride was his ould leather breeches.

For twenty odd years — at least so it appears —
His father these breeches had run in;
And the morning he died, he to his bedside
Called Paddy, his darling son, in.
His advice then he gave ere he went to his grave,
And he bade him take care of his riches;
Said he, "it's no use to step into my shoes
But I'd like you to lep into my breeches."

Now a long winter's snow had left victuals quite low
And Paddy was all out completely;
With snow coming down he could not get to town —
Thoughts of hunger did bother him greatly.
One night as he lay far in dreamland away
With ghosts, spirits, fairies and witches,
He heard an uproar just outside his door —
So he jumped up and pulled on his breeches.

Says Brian McGurk with a voice like a Turk,
"Come, Paddy and get us some eating,"
Says big Andy Moore, "we'll burst open the door,
Sure this is no night to be waiting."
The words were scarce spoke when the door it
was broke
And they crowded 'round Paddy like leeches,
And they swore by the hog if they didn't get grog
They would eat him clean out of his breeches.

Poor Paddy in dread slipped up to his bed
That held Judy his own darling wife in,
And there 'twas agreed what they'd got for their feed —
So he slipped out and brought a great knife in.
He cut out the waist of his breeches — the baste,
And he ripped out the buttons and stitches;
Then he cut it in stripes, the way they do tripes,
And boiled them, his ould leather breeches.

So they dined off the stuff, said Darby, "it's tough,"
Said Andy, "you're no judge of mutton,"
When Brian McGurk on the point of his fork
Held up a big ivory button!
Said Paddy, "what's that? sure I thought it was fat" —
Brian leps to his feet and he screeches,
"By the powers above I was trying to shove
Me teeth through the flap of his breeches!"

They all flew at Pat, but he cut out of that —
He ran when he saw them all rising.
Said Brian, "make haste and go for the priest —
Be the holy Saint Patrick, I'm pisened!"
Revenge for the joke they had — for they broke
All the chairs, bowls and tables and dishes;
And from that very night they'd knock out your daylight
If they'd catch you with ould leather breeches!

TALLOW NOTES

TALLOW COMMUNITY CENTRE RESULTS

Josie O'Connor, Cappoquin; Dan Linehan, Curraglass; Christopher McCarthy, London; Sinead, U.S.A.; Kit Ahearne, Conna; Sarah Morrisson, Tallow; Mrs. S. O'Brien, Barrack Street; Maria Hartigan, Conna; John Hallahan, Cappoquin; Mrs. H. Kelly, Woodview; H. Feeney, Glencairn; Mossy Beecher, Coolygown; Mick Walsh, Aghlish; Pat Casey, Cappoquin; Mena Mulcahy, Woodview; Mary Lee, Aghern; Madge McGrath, Tallow; Billy Farrell, Ballyduff; Pat Scanlon, Lismore (£100); Anna Ryan, Tallow; Jackie Milward, Lismore; J. J. Troy, Lismore and Ballysaggart.

Mini Festival week-end £1,000 bingo next Sunday night. £3 — 6 panel books; £5 — double book, plus quickie.

START YOUR OWN BUSINESS COURSE

The Tallow Enterprise Group in conjunction with FAS are proposing to hold a six-months full time training course for unemployed people or those interested in starting a business of their own. Particulars of the course may be obtained from Tallow Enterprise Centre or from Tallow Credit Union.

TRACY FAMILY FIRE FUND

On behalf of the above Committee, I would like to thank most sincerely all those who helped at our benefit night at Youghal Greyhound stadium. A special word of thanks to all our sponsors, dog owners and nominators; to those people who organised the event, Jack Ahern, Eddie Cunningham and most of all Finbar Coleman and Bord Na gCon.

Our thanks also to the organisers of the Paddy O'Brien Dance in Lismore Hotel. Our sincere thanks to Joe Everett for the use of the dance hall free of charge; Paul Hickey, Ann Tobin and Angela Allen, our main organisers of the dance. Our thanks also to the Dungarvan Leader for all their help and publicity during our fund-raising campaign; to Johnny Murphy, Cork Examiner, for his wonderful coverage of our benefit night at Youghal Greyhound stadium; to the public in general for their most generous contributions and kindness towards us.

I wish to thank the entire committee for a job well done, especially Elaine McCarthy, our Hon. Secretary.

I would now like to inform the public that as from Thursday last, August 24, all fund-raising activities

for the Tracy Family Fire Fund have ceased and the committee no longer exists. However, anyone wishing to subscribe to the fund can still do so at Credit Union House, West Street or the AIB, Barrack Street. — Signed: Richie Pratt, Chairman.

ST. CATHERINE'S G.A.A.

Our under-16 hurlers finished level with neighbours Dungourney last Friday evening at the latter's venue. This game was in preparation for their second round championship game with Killeagh at Copper Alley grounds, Youghal, during this coming week.

Congratulations to St. Catherine's camogie team, who, after being five points down at half time, succeeded in overcoming Eire Og in the first round of the Cork County Championship, which was played at Ovens, last Friday evening.

TALLOW G.A.A. NOTES

SHC — Ballygunner 5-18, Tallow 2-4 — Tallow seniors hurlers all but said goodbye to senior hurling on Sunday last in Dungarvan when they were totally annihilated by Ballygunner. The scoreline tells its own story. Never in the game from the word go were we in with a shout.

A Pat Murphy penalty after 5 minutes was well saved and from then on it was all one way traffic. Leading by 3-9 to 1-3 at half time, the goal from Pat Murphy was merely a token gesture on Ballygunner's part.

The second half was all Ballygunner as they romped to the easiest of wins to qualify for a quarter final place and better things to come.

Tallow — M. Murphy, Tomas McCarthy, Jim O'Donoghue, Mick Beecher, Ger Sice (0-1), Michael T. Cunningham, Brian Henley, Tim Sheehan (0-2) (frees), Connie Curley, Pat Sheehan, Steve Curley, Der Henley, Con Ryan, Pat Murphy 2-1 (0-1 free), Bart O'Donoghue. Sub — Damien Flynn for Tom McCarthy (injured).

Minors — Our minors play Lismore (County champions) in Cappoquin on Wednesday night in the Western final. A grade

hurling. This will be our fourth meeting on the trot at this level with Lismore. They will be firm favourites to retain their title, but knowing our lads we know that they will give a good account of themselves. The best of luck, lads.

Under-21 Football on Friday night in Lismore at 6.45 p.m. All players to be at the Square at 6.15 p.m. sharp. We play the Brickies in the first round.

Tickets for the Piltown Draw are still on sale and can be had from Denny Cunningham. Speaking of Denny, we wish himself and Theresa the best of luck as they head across the pond for a well-deserved break away from it all at home.

TALLOW SCOUTS

On Sunday, July 30, we assembled at 3.30 outside St. Patrick's Hall, Tallow. After all our goodbyes were said, we boarded the bus for Shannon. We then drove to Conna and collected the rest of the troop. Arriving at the airport we found out our flight had been delayed.

Eventually we took off on Air France Fokker F28. The flight took 1 hour and 25 mins. When we arrived at Charles De Gaulle Airport, because of the delay, there were no more buses running into Paris and we had to crash down in the travellers lounge for the night.

The following day, after depositing our luggage, we hit off for a tour of Paris. We visited the main sites — Eiffel Tower, Champs Elysee, Arc De Triomphe, and MacDonalds. We had a few trips on the Metro which is the underground and then back to the hostel.

That evening, after supper, Fr. Michael O'Neill

from the Friary, Dungarvan, joined us. The following day we took in the rest of the sights in Paris, e.g. George Pompidou Center, Notre Dame, The Louvre, etc. At the Sacre Corur we found an American band and their film crew filming a music video outside.

We then headed for the Gare de Lyon to board a night train for Grenoble. When we arrived in Grenoble we went to the hostel, dropped our baggage and then headed in to the city. That day we travelled on cable cars and trams — a first for some of us.

The following day, Thursday 3rd, was a hiking day in the local Alps. We climbed Saint-Eynard outside Grenoble. On the summit there was a fort, probably built in World War 1. After an easier walk down in the burning sun, we caught a bus back to the hostel.

Friday, August 4, we had an early morning swim, after which we boarded the train for Lourdes. We arrived in Lourdes at 9 o'clock that evening.

Saturday the 5th, after breakfast, we met Joe Neville and three of his lads. We then took in the sights of Lourdes.

In the afternoon we went into the baths — the water was very cold, but we all agreed that it was quite a moving experience.

After supper we went to the newest basilica for the Youth Mass. There were about forty priests and people from all over Europe. The Mass was said in English, French, Spanish, Italian, German and Dutch. The choir was unbelievable. The whole place came alive with the closing hymn.

Sunday, August 6 we went to nine o'clock Mass in the underground basili-

ca. There were 30,000 people, including 150 priests, 6 bishops and a cardinal, and we had the honour of bringing up the offertory gifts. After Mass the lads had some time to do souvenir shopping.

In the afternoon we had our own Stations of the Cross. Thanks to Fr. Michael who made them very special. We then went down to the grotto and got some holy water. After supper we watched the candlelight procession. This finished around 10.30 p.m.

Monday, August 7, after breakfast, we went up to the basilica to a small chapel for a private Mass said by Fr. Michael, after which we went for a swim in an outdoor pool. After dinner we changed into uniforms to do our services. After supper we went back down to the basilica for candlelight procession. We had to cordon off the square again and show the people where to go. We had help from the Italian scouts. It was quite a sight to see the candlelight procession make its way towards the basilica where the rosary was said in English, French, Italian, German, Portuguese, Polish, and Spanish. After helping the invalids out of the crowd we returned to the hostel.

Tuesday, August 8, we were up at 5.30, went up to the station to meet a train coming from Italy, to help the invalids to disembark. We spent most of the day helping the sick and elderly on and off trains, and in the evening we did crowd control at the candlelight procession again. At this service, Paul Gough was up on the main steps of the basilica with the priests and he recited the Hail Mary in Irish.

Wednesday, August 9, we cleaned out the dormitories and packed our ruck sacks. After breakfast we boarded a hired coach and headed off for the Pyrenees. On our hike we reached a height of 2,000 metres above sea level. This was another very hot but enjoyable day's hiking. That evening we said our goodbyes to Joe Neville and his lads and we headed by train to Tours.

Thursday, August 10, we were in Tours. After breakfast we went by train to Chartres to see a cathedral. This took most of the day.

The following day, August 11 after breakfast, we caught the train to Paris and booked into the hostel. After this the lads were given some money and metro tickets and let loose in Paris. After supper that evening at a soccer pitch near the hostel we met some Algerians, and Ireland played Algeria in a soccer match. Algeria won 7-4.

At around 9.30 we went to see Paris by night before bedding down. Saturday, August 12, after breakfast, we headed for Charles De Gaulle Airport, where we did our duty free shopping. We arrived in Shannon on schedule and met the coach and arrived back in Conna and Tallow to the welcome of our parents and friends at approximately 5 o'clock.

On behalf of the Tallow Scouts Troop we would like to thank everyone who helped in the fund-raising and organising of this very successful trip. I would like to add a special thanks to Tim McAuliffe for his help. We hope to have an open night in the near future showing slides and photographs of the trip.

Tallow scouts resume in full uniform on Friday, September 1. — PRO.

Photographed above is Mr. Paddy Moore presenting a cheque on behalf of St. Carthage's House, Lismore Fund Raising Committee to Mrs. Mary Fenton-Morrissey, who accepted it on behalf of the Board of Management.

(Photo by Rory Wyley)

KILMACTHOMAS NOTES

FR. HUBBARD

Fr. Hubbard has returned to his duties in Africa after spending a most enjoyable holiday in Kilmacthomas where he visited many of his old friends.

ENGAGEMENTS

Congratulations go to Mr. Gerard Joy, Hillside Crescent and Miss Carol Landy, Riverview Estate who announced their engagement last week. Also to Miss Maggie Whelan, Riverview Estate and Mr. Sean O'Brien, Kilmeaden who have also announced their engagements.

IN HOSPITAL

We wish a speedy recovery to Brendan Foley, McGrath's Cross, who underwent an operation in Cork recently and we hope to see him out and about again in the not too distant future.

ON HOLIDAY'S

Enjoying a most pleasant holiday in Kilmacthomas are Mr. and Mrs. Tommy Dee and family.

KILMAC' MINOR WIN

The Kilmacthomas minor team had two good victories last week when they defeated Ballyduff/Portlaw by 3-4 to 2-3 after a very exciting game.

Scorers for Kilmac': — David Kiely (1-0), David Kirwan (1-0), Joe Joy (0-2), Sean Walsh (1-0), P. Reilly (0-1), P. Dee (0-1).

On Friday night they took on Ferrybank in Dunhill and defeated them by 3-11 to 0-2. They now take on St. Mary's in the semi-final.

Kilmac' line out and scorers: — Finbarr McCarthy, Paddy McGrath, Brendan Troy, Martin Kirwan, Owen Lawlor, Vincent Behan, Pat Lawlor (0-1), David Kiely (0-3), David Kirwan, Patrick O'Reilly (0-2), Joe Joy (0-2), Sean Walshe (0-2), Colin Crotty, Trevor Whelan (1-1), Philip Dee (2-2), Alan Mulcahy.

SYMPATHY

Sincere sympathy goes to the family, relatives and friends of Mrs. Nell Applin, Dungarvan, who died last week.

CASEY CUP FOR PILTOWN

The Casey Cup final took place in Currahaha Park on Friday evening last and after a very good game Piltown defeated Kilmac by 2 goals to nil.

SCHOOLBOY

SOCCER FIXTURES

Thursday evening next August 31, Under-15 league — Crusaders v. Kilmac', (away), kick-off 6.30 p.m.; Saturday next September 2, Under-12 league — Crusaders v. Kilmac', kick-off 6.30 p.m.; Thursday, September 7, Under-15 league — Kilmac' v. Hibs (home), kick-off 6.30 p.m.

JUNIOR FIXTURES

Sunday next September 3, T.S.B. Cup (2nd round) — Kilmac' v. Bolton or Waterford Glass, Currahaha Park, kick-off 11.30 a.m.; New

Geneva Youth's League — Rathgormack v. Kilmacthomas, in Rathgormack, kick-off 11.30 a.m.

DOWN MEMORY LANE

Following are details of the Kilmacthomas A.F.C. 7-a-side in the year 1952 played in Coffey's Knock (as published in last week's "Leader") and it makes very interesting reading. The five teams taking part were Western Rovers, St. Anne's Celtic, Mahon Rovers, Union Rangers and C.I.E. (from the Kilmacthomas railway station).

The leading scorers for each team in the competition were as follows:

Western Rovers — Tony Beatty (36), Richard Purcell (10), John Long (4), Don Casey R.I.P. (2), Val Moore (2), Cyril Flynn (4), Matty Scurry (1).

St. Anne's Celtic — Sonny Power (12), John Whelan (10), Nicholas Purcell (8), Peter Gallagher (5), Jimmy Carey (4), Joe Russell (2), Pat Kiersey (1).

Mahon Rovers — Billy Burke (25), Michael Moore (11), Matty Kiely (10), Michael Carey (3).

Union Rangers — Jimmy Carey (37), (6 in last game), Patrick Purcell (7), Mick Power (7), Paddy Rourke (4), Paddy Power (2), F. Power (1), Seamus Purcell (1).

C.I.E. — E. Duggan (6), J. Creaney (2), E. McCarthy (1).

The final league table was Mahon Rovers played 13 (16 pts); Union Rangers played 13 (16 pts); Western Rovers played 13 (14 pts); St. Anne's Celtic played 13 (10 pts); C.I.E. played 4 (0 pts).

In the play-off for the title, Mahon Rovers defeated Union Rangers by 3 goals to 1. In the juvenile competition of 1952 two teams took part Mahon Rovers and St. Anne's and following are some of the results and scorers:

Mahon Rovers 3 (Don Casey R.I.P., 2, P. Kiersey 1); St. Anne's 2 (Cyril Flynn, John Long 1). Mahon Rovers 2 (Don Casey, Tom Flynn 1 each); St. Anne's 2 (John Long, Cyril Flynn 1 each).

Mahon Rovers — Val Moore, Seamus Purcell, Brian Foley, Noel Kiely, John Whelan (capt), John Byrne, Don Casey, Tom Flynn, Mattie Scurry, Pat Kiersey, Teddy Long.

St. Anne's — Roy Battye, John Kiely, Patsy Walshe, Dermot Heraty, Cyril Flynn, Mickie Barron, John O'Neill, Pat Flynn, John Long, Johnny Downey, Joe Russell.

Referee — Mr. Eddie Russell (R.I.P.)

LOTTERY WINNER

Congratulations to Mr. Tom Kennedy, Kilmeaden, who won £7,500 in the National Lottery grand prize at the Royal Hospital, Kil-

mainham on Friday night last. Tom also selected a spin pal ticket and received 10% of his prize which takes his total to £8,250. Well done Tom.

THANKS

Mayor Seamus Casey wishes to thank all those who contributed to the success of his recent election campaign; his election agents Denis Behan and Podge Doyle who spear-headed the campaign, Bridget Joy who was unsparing in her efforts over the weeks, Dolores Mulhearn and Maureen Kent for the use of their premises. Thanks to all those who sponsored races and horses for the race night, the hosts and guests who made the American Tea Party such a success, the cyclists and footballers and the models for the Bermuda night. A particular thanks to all those who sold, on his behalf. Finally to the people of Kilmac' and surrounding areas who were so generous in their support. Go raibh mile maith agaibh.

Ardmore Centipede Inches Into World Record Books

CONTINUED FROM PAGE 1

At this point the commentary was taken over by Bob Carrigford (Stephen Brennan in R.T.E.'s "Glenroe") and just as it was coming up to 7 p.m., there were loud cheers when he announced that over 700 people were now in line and ready to start on the record attempt — necessitating that all should move forward without falling for a distance of 30 metres. Then came the query, "are we all ready?" to which a resounding "Ye-s-s" came back in reply.

Then at 7 p.m. the starting horn sounded and as the strains of "Here we go, here we go, here we go," came over the air, the song was taken up by the over 700 people along the line and the shuffle started.

Slowly, under the careful supervision of a team of stewards headed by County Engineer John O'Flynn the line inched forward. It was an absolutely fantastic sight to watch so many people, tied ankle to ankle, move forward as a unit, without a single link being broken.

Eight minutes later at 7.08 p.m., the centipede had reached the "blue line" which marked the limit of the distance to be traversed. It was closely watched by the judges, Right Rev. Dr. Warke, Bishop of Cork, Cloyne and Ross, Ms. May Walsh, A.I.B., Supt. P. J. Hayes, Dungarvan, Mr. Dan Hurley, Co. Manager and Very Rev. Canon O'Connor, P.P., Ardmore. The announce-

ment that a new record had been established and that Ardmore would now enter the Guinness Book of Records was then made and was greeted by loud cheers from all the participants and from the huge crowd of spectators who had kept an anxious watch over the proceedings from start to finish.

All who took part in the record-breaking project and all who had assisted in setting up and in supervising it to such a successful conclusion were then thanked on behalf of the organising committee and so ended a most memorable day for Ardmore which will now be recorded in the Guinness Book of Records as a World Record for a human centipede.

Just A Section Of Ardmore's World Record Human Centipede — Our staff photographer was in Ardmore last Sunday evening for the successful attempt on the Human Centipede World Record and took this photo as some of the competitors were preparing, under the watchful eyes of the stewards, to get into position on the strand for the unique event.

A Group From Dungarvan — All tied up and ready on the line as part of the 704 people who took part in last Sunday's epic record-breaking human centipede project in Ardmore smile for this shot taken by our staff photographer.

LISMORE NOTES

LISMORE G.A.A. NOTES

Weekly Draw — Week No. 32 — £50 Mrs. M. Power, Chapel Street; £30 Mrs. G. Canning, Castle View; £20 Mr. C. Coleman, Parks Road; £15 Miss K. and P. Quinn, Camphire; £10 Miss E. Power, Chapel Street; £10 Mr. D. Buckley, Parks Road. Promoters Prize — P. Ahearn.

Week No. 33 — £50 Mrs. M. Walsh, New Street; £30 Mrs. G. Canning, Castle View; £20 Mr. D. Lenane, Dromana; £15 Misses Y. and T. McNamara, Parks Road; £10 Mr. J. Ambrose, Parks Road; £10 Miss T. O'Neill, Chapel Street. Promoters Prize — P. Ahearn (Advt).

The next draw will be held in the Red House on Saturday, September 2 at 8.15 p.m. All are welcome to attend.

Senior Hurling — On Sunday evening last in Dungarvan we defeated County champions Mount Sion in our fifth match in the S.H. championship (5-11 to 4-11). We thus maintain our one hundred per cent record and we now await the winners of one of the quarter finals. Without doubt this was the best game seen in the championship this year and we had to play our very best hurling to defeat the champions who fought hard to the end.

Great credit is due to the players, selectors and trainers who have worked so hard since the beginning of the season and we hope they will continue the good work right up to the end.

Team — Declan Landers, J. J. Duggan, R. Ronayne, D. Barry, G. Sheehan, B. Lee, Seamus Prendergast, Donal Landers, M. Ronayne, B. Prendergast, Sean Prendergast, B. Lawton, P. Prendergast, S. Daly, K. O'Gorman. Subs. — B. Crowley, M. O'Brien, F. Power, P. Ahearn, B. O'Gorman.

Scorers — S. Daly (2-4), K. O'Gorman (2-1), P. Prendergast (1-2), M. Ronayne (0-2), B. Lawton (0-2).

I.N.T.O./G.A.A. Mini Sevens — On All-Ireland hurling semi-finals day in Croke Park four of our juvenile hurlers (pupils of Lismore C.B.S.) played in the Mini Sevens. There were Brendan Landers, son of Donal — Lismore midfielder, David Bennett, son of Joe — Tourin selector, Dan Shanahan, son of Brian — Ballysaggart club and Thomas Landers, nephew of Mossie Walsh — Ballyduff midfielder. Brendan Landers and David Bennett return to Croke Park on Sunday next to play during the interval of the Tipperary v. Antrim All-Ireland final. We wish them both the very best of luck.

Under 21 Hurling — We play Abbeyside in the Western Under 21 hurling semi-final in Cappoquin on this Friday, September 1 at 6.30 p.m. Players to be in dressing rooms at 6.10 p.m.

LISMORE CAMOGIE NOTES

Our junior teams failure to take their scores made the difference in a match they pretty much deserved to win last weekend in a rain-soaked Dungarvan. We faced into the wind and rain in the first half but started very well and should have taken the lead early on in the game. This was not to be however and at half-time Ardmore had a 1 goal lead after a well taken goal. The second half was much the same for Lismore with saves or wides being the forwards lot. Maude Cunningham led the backline with some marvellous camogie but Lismore looked finished when Ardmore broke through for two more goals to give them a three goal advantage.

With four minutes to go Lismore got that elusive goal and another followed just after and in a nail biting finish another shot was saved by the goalie and went out for a 30. Time was up and Lismore had to score direct, this was not to be and Ardmore could consider themselves lucky not to have to replay a game that could have had a different result had Lismore got their shots on target early on.

We congratulate Ardmore who took their chances well and wish them all the best in the senior grade next year.

Our own girls, most of them playing in their first junior Co. final are anxious to play in another and next year they will be the team to stop.

Panel — B. O'Keefe, K. Murphy, M. Cunningham, S. McCarthy, B. Barry, S. O'Gorman, B. Daly, G. Barry, M. Barry (1-0), M. Kenneally, M. Hale (1-0), J. J. Tobin (capt), D. Hickey.

On Monday night August 28, our U-16 team will have played Tallow in the championship first round. This game was fixed for Tallow and if the Lismore girls played up to scratch, then they should have advanced to a semi-final place against Butlerstown.

Our best wishes go to the club players travelling to Butlins this weekend for the Athletic finals. Go for it!

Congratulations to senior player and trainer Patricia Bolger and Kevin McCarthy who tied the knot last weekend. "Tricia has guaranteed that marriage and all it "involves" will not interfere with her camogie career and we can look forward to hearing her

melodic tones on the field for a long time to come. — P.R.O.

LISMORE A.F.C. A.G.M.

The clubs Annual General Meeting went ahead last Saturday night and while not very well attended (as usual) the forthcoming year's programme was well discussed and debated on.

Officers as follows:

Chairman — Donal Shanahan; Secretary — Joe Tobin; Treasurer — Michael O'Leary (Jnr), P.R.O. — Jo Jo Tobin; Committee — Dan Shanahan, C. Barry, J. Dunne, K. O'Gorman, B. Lawton, Mrs. B. Landers, S. Daly, B. Prendergast;

Team Manager: Junior and Ladies — Joe Tobin and Tommy Pratt; U-16 — Johnny Dunne and Mike O'Leary; U-10 and 12 — Joe Tobin and Brendan Lawton.

Joe Tobin is hoping to bring some of the underage players on to the junior panel this year to blend together a team capable of taking on the first division.

The club would like to thank anyone who helped out in anyway in the past year and to wish the Lismore hurlers, senior and minors the best of luck in their championship campaigns. — P.R.O.

45 DRIVE RESULTS

1 Kathleen O'Gorman and Mrs. Twomey; 2 Martin Sheehan and Bill Murphy; 3 divided Pat and Michael Ormonde, Peg Herbert and Mary Morrissey and Joan and Cissie Power. Lucky tables — John and Joan Bennett, Joe O'Shea and Eily Callaghan. Raffle — Joe O'Shea, Martin McNamara and Cissy Power.

LISMORE GOLF

On Sunday we had the last of the major competitions for the year, the Presidents Prize presented by the President, Mr. D. C. Lee. The weather was ideal and with the course in perfect condition the large number of competitors was a fitting tribute to the President. The day was superbly run by Dave and his family for his second term as President having also been captain for two years. The prize was won by Kevin Roche with an excellent 60 nett from Kevin Doocey in second place with 62 and Lauri McDermott third with 63. Frank Geary won the gross with a magnificent 71.

Results: Presidents Prize (Mr. D. C. Lee) 18 Hole Stroke — 1st K. Roche (17) 60 nett; 2nd T. Doocey (15) 62 nett; Best Gross F. Geary (7) 71; 3rd L. McDermott (16) 63 nett; 4th P. Norris (10) 65 nett back 9; 5th P. Condon (22) 65 nett; Best Past President — R. Ormonde (6) 65 nett; Cat. 1 — M. Troy (11) 65 nett; Cat 2 — W. Henry (16) 66 nett; Cat. 3 — D. Barry (23) 66 nett; C.S.S. 67.

Tuesday, August 22 — 9 Hole Fourball — 1st D. Tobin and R. Culloo 27 pts; 2nd M. Troy and K. Ryan 26 1/2 pts; 3rd J. Hornbrook and M. O'Shea 26 pts; 4th A. Corcoran and S. Power 25 1/2 pts. Friday, August 25 — 9 Hole Mixed Foursomes — 1st F. McCarthy and A. Murphy 29 1/4; 2nd B. Holton and D. Hogan 32 1/4; Gross F. Corcoran and M. Fives.

Fixtures — Tuesday, August 29 — Fourball; Friday, September 1 — Mixed Fourball; Saturday,

September 2 — Society Outing. 9 Hole Competition up to 11 a.m. Sunday; Sunday, September 3 — Ladies Day, Col. O'Brien Cup

LADIES GOLF

Judging by the scores that have been returned lately, we'll all be playing off scratch before long. We had our presentation of prizes on Friday night and congratulations to Esther Hornbrook who was presented with the Wairn Floors medal playing off 23 (at the time) with a 65 nett.

We had an 18 Hole competition on Wednesday, August 9 — 1st F. Howard (18) 65 nett; 2nd D. Hogan (36) 67 nett. The Past/Present Captains Prize was played on Tuesday, August 22 — Winner D. Lee 42 pts; 2nd S. Denn 41 pts;

18 Hole competition on Wednesday, August 23 — 1st S. Denn (19) 47 pts; 2nd D. Hogan (36) 44 pts.

We have our 3 Ball 'Open' on Wednesday, August 30, let's hope everyone has been fixed up for that day. One of our "Big" (Golfer of the Year) days takes place next Sunday, when we have the Col. O'Brien Cup, the list is posted in the clubhouse so get your names up before Friday next.

We would like to wish 'good luck' to our Vice-Captain, V. Nugent in Killarney next Sunday. Also congratulations to F. Howard for doing so well in winning her matches in Mullingar and on bring in the prize winners in Youghal. There will be a 9 Hole competition on Wednesday, September 6. — Divot.

LISMORE BRIDGE CLUB

At a recent A.G.M. of Lismore Bridge Club the following officers were elected:

President — Miss M. Noonan; Vice-President — Mrs. A. McCarthy; Hon. Sec. — Mrs. K. Barrett; Treas. — Mrs. K. Barry; P.R.O. — Mrs. T. Doocey; Committee — Mr. S. Hales, Mr. T. Roche, Mr. A. Crotty, Mrs. M. Walsh, Mrs. B. Cahill, Mrs. C. Meaney. Members please note bridge resumes on September 6 at 7.30 p.m.

COMMUNITY GAMES NOTES

Last weekend the swimming and arts finals went ahead in Mosney, Co. Meath. We had 4 children taking part in the swimming this year — Tony Dunne, Lynne Heaphy, Jennifer Walsh and Sinead Power. I'm sure all four did their best and were worthy representatives of Lismore and Waterford. June Power was in charge of them as team managers and we hope they all had an enjoyable weekend.

This weekend our athletes travel to Butlins in quest of the gold. Last year was our most successful to date and I'm sure this year's participants will be out to better that result. We have 11 athletes travelling with last years gold medal winner entered in a different competition this year.

Athletes are as follows — Martina Moore, Ryan Flynn, Elaine Flynn, Thomas Barry, Rena Carey, Valerie Barry, David Hickey, Olive Broderick, Eileen Fitzgerald, Matilda Beecher, Maud Cunningham.

Pictured above are the winners and runners-up in the Carling sponsored Voice of Dungarvan Competition held at the Soccer Club Pavilion, Kilrush, on Friday night last. Front (l. to r.) - Rachel Hayes, (winner) and Lorraine Cotter (3rd.) and at the back M.C. Micheal O Faolain, Michael Barrett, Area Sales Manager Carling, Willie Murray (2nd), Christy Power, Club Chairman and Paddy Buston, Carling area representative.

Brenda Morrissey, Kilmagner, Fermoy and Patrick Tangney, Castlemaine, Co. Kerry and formerly Manager, Lismore Hotel, Lismore, who were married recently in Ballinameela Church. Rev. Fr. Sheehan, Araglin performed the Nuptial Ceremony and the reception was held in the Blue Dragon, Kilworth.

CAPPOQUIN NOTES

ENGAGEMENT

Congratulations to James Mason, Cappoquin and Margaret Costin, Affane, on their recent engagement.

AFFANE SUMMER BRIDGE

Results, August 8 — 1, Kathleen O'Mahony and Sean Norris; 2, Mary Radford and Pauline Desmond; 3, Geraldine Murphy and Ann Moroney; 4, Maureen O'Sullivan and Ned Whelan.

August 21 — 1, Kay Barry and Fr. Barron; 2, Crissie McCarthy and Helen Russell; 3, Criss Roche and Kathleen McGrath; 4, Mel O'Connor and Geraldine Murphy.

CAPPOQUIN BIL- LIARDS AND SNOOKER CLUB

The annual general meeting of the above club will take place on to-night Wednesday, August 30 at 8 p.m. in the Snooker Hall.

We would like to see some new faces at the club this season. Members are required to be sixteen years of age. All are welcome, and remember, membership for a year is still only £5.

CAPPOQUIN F.C. NOTES — TAVERN CUP

Cappoquin B 1, Affane 3 — A game that Cappoquin dominated from the word go but couldn't convert their superiority into goals. Affane, for their part, took their chances well. They took the lead seconds from half time when Eamonn Costin scored from the penalty spot. The same player increased their lead 15 minutes into the second half. Despite sustained pressure, Cappoquin had to wait until five minutes from the end when Martin Power scored from a goal-mouth scramble. Affane sealed the game minutes later when Declan Morrissey scored their third.

Brideview 9, Ballinroad 0 — Brideview, under Manager, Mickey Curley, scored an easy but highly impressive win over a young Ballinroad side last Friday evening. On this kind of form they must be favourites to lift the trophy.

Cappoquin A 10, Grange 3 — Cappoquin's first team had an easy victory over a disappointing Grange side last Friday evening. Although Grange scored first, Cappoquin quickly replied to lead 3-1 at half time. The second half was all one way traffic. Cappoquin scorers were John Morrissey (3), 'Wattle' Moore, Fintan Murray and Garry Morrissey (2 each) and Mick Walsh. They now meet Bride

view in what should be a fascinating semi-final. The other semi-final is between Glenview and Affane.

The club would like to thank Railway Athletic for the use of their ground for the duration of the tournament, and a special word of thanks to groundsman Martin Reddy for the excellent condition of the playing surface.

CAPPOQUIN/AFFANE G.A.A. NOTES

Under-16 Football Challenges — Our under-16 footballers have played a few challenges in recent weeks and have showed up well. All games were worth while exercises for these young lads.

Gate Collectors — Gate collectors for this week, August 27-September 2, are M. Fraher, M. Power and E. Fraher. On gate duty next week, September 3-9, will be Michael Phelan, John McGrath and J. Mansfield.

Under-21 Hurling — Our under-21 hurlers are in action this Friday night in Colligan. Our opponents are Dungarvan who possess a nice skilful side, and Cappoquin will have to play to their full potential if we are to win here. The game is timed to start at 6.30 p.m.

Sponsorship — During the year our club has been very fortunate to receive sponsorship from local business people — Danny and Nora Flynn and David and Joyce Power. They have provided hurling balls for the senior hurling team and have also donated medals for various tournaments. The club deeply appreciate their generous gestures.

S.H. Team Defeated — We played our final senior hurling championship game of the season last Sunday and were well beaten by championship pretenders, Roanmore. To our players credit, they were "well in" the match for 20 minutes, but some soft scores knocked our lads back a peg and Roanmore took command from there on.

However, on the bright side, it must be said our younger players who have been introduced to senior hurling this year once again acquitted themselves well and should benefit from the experience.

American Trip — All our club members are delighted with the news that local referee, Jim Joe Landers, has been invited to referee some matches in North America. It is a well deserved honour for Jim Joe who is without a shadow of doubt one of the best referees in Ireland. How he has been continually ig-

nored for All-Ireland finals remains a mystery.

In recent months we have seen some dreadful refereeing at top level. It certainly looks like that age old saying: "who you know, not what you know" lingers on.

However, we wish Jim Joe bon voyage and hope he enjoys his trip. It couldn't happen to a nicer fellow. It is just reward for years of dedicated service to the GAA. It is a pity that the men at the top in Croke park cannot recognise it.

CAPPOQUIN/BALLINAMEELA A.C. NOTES

On Sunday last some of our athletes travelled to Blarney where they had a very successful day.

Results in Detail — Girls u-7 80m. — Linda Collender (4th); Girls u-9 80m. — Linda Guilly (1st); Girls u-16 100m. — Niamh Scanlan (2nd) and Lorraine Maher (3rd); Boys u-16 100m. — Felim Power (4th); Girls u-17 100m. — Fiona Lynch (4th); Girls u-16 1500m. — Niamh Scanlan (3rd); Boys u-17 1500m. — Shane Scanlan (3rd); Senior ladies 1500m. — Angela Lynch (2nd).

Boys u-16 Shot — Felim Power (3rd); Girls u-17 Shot — Fiona Lynch (1st) and Niamh Scanlan (2nd); Girls u-9 4x150m. — L. Guilly, L. Collender, E. O'Brien, T. Collender (3rd); Girls u-11 4x150m. — S. Guilly, C. Collender, H. Scanlan, O. Walsh, B. Collender (4th).

TAVERN BOWLING TOURNAMENT

Sunday, September 3, at 10.30 — Seamus Murphy, Patrick Morrissey, Tony Walsh, Joe Kelleher.

Sunday, September 10, at 10.30, first semi-final — Michael McGrath, Maurice Gambon, Tony Hickey.

Stradbally G.A.A. News

HURLERS DEFEATED

Our intermediate hurlers are out of this year's championship after their defeat by Fourmilewater on Sunday last in Cappoquin. This was a championship in which we could have done a lot better, particularly in the early stages — but paid the price for lack of interest in this grade, so certainly a re-think must be done in hurling circles in the club.

CHAMPIONSHIP FOR SENIORS?

With our senior footballers being written-off by most scribes for this year's championship — what's in store for us in the quarter final v. St. Saviours or Gaultier. This looks like being a very fast open game of football, one that should bring out the best in any team and certainly the Reds must produce that killer touch and adopt a stiff direct approach. It is still possible for this team to win this championship

so let's get it right now before it's too late. It only needs that little bit extra and we can still win the '89 championship.

QUARTER FINAL

It now looks like Sunday, September 11, that we will be playing our quarter final, possibly in Kilmacthomas or Walsh Park, but that's not definite.

ALL-IRELAND TICKET DRAW

The draw for the All-Ireland tickets takes place on this Thursday night August 31, in the Social Centre at 9 p.m. Just to remind members and friends that the clubs annual sale of work takes place on Sunday, November 26 — A date for your diary.

PATTERN FESTIVAL

The Pattern Festival takes place on Sunday/Monday, September 17/18 in the Social Centre. It's hoped to have a special attraction on the Sunday night while on the Monday evening the

Pattern Mass is followed by senior citizens party, always a great success — old time waltzing, special events — full details later.

ON COUNTY TEAMS

Two of our under-age players, Eamon Clancy and Michael Barnes, were on the Waterford Under-14 hurling team that took part in the Tony Forristal Tournament last weekend in Waterford. Well done lads.

WELCOME HOME

A special welcome home to Kevin Barnes, Ballyvoile, who has been in Spain the past two years.

SPEEDY RECOVERY

Everybody in the club wish a speedy recovery to Jack Dee, Foxes Castle, who is at present a patient in Waterford Regional Hospital — but is expected home shortly to his family.

SOCIAL CENTRE

On this Friday night September 1, a childrens disco (Under 14) will be held in the Centre starting at 7 p.m. All are welcome. On Sunday night next September 3, it's the turn of Pleasant Sound to provide the music for members and friends.

UPVC & ALUMINIUM WINDOWS, DOORS, PATIO DOORS, PORCHES, CONSERVATORIES
Supplied and fitted at keenest prices.
GLENCAPP HOME IMPROVEMENTS
LISMORE. Phone 058/54052

TRIUMPH OVER INCURABLE SKIN DISEASE!

A beautiful young Waterford girl who was disfigured by a most horrible skin disease called Psoriasis, was absolutely terrified when the Skin Specialist in Dublin told her that her disease was medically incurable — and two other Doctors could not give any improvement after 5 months of treatment with creams, tablets, lotions and shampoos.
Now she states in a witnessed letter that just a few visits to Leamybrien cured her completely without even a mark left on her skin.
Why suffer — when other expensive treatments fail? Our ADVANCED NATURAL HEALING TECHNIQUES combined with VITAMIN THERAPY are designed to heal the whole person, not just the symptoms.
ARTHRITIS, ASHTMA, ALLERGIES, MIGRAINE, SKIN PROBLEMS, PAINS, PHOBIAS, SLIMMING, STOP SMOKING, NAIL BITING, BED-WETTING, BETTER EXAMS, ETC.
Call Monday-Wednesday 2-7 p.m. and see for yourself the wide variety of our cures or send S.A.E. for free details.
DAN AVERDUNG
ICNHS, BHSA, NFSH, MPH.
German Healing Practitioner,
MONTANA HEALING CLINIC,
Leamybrien, Kilmacthomas,
Co. Waterford.

Weekend TV Viewing

FRIDAY, SEPTEMBER 1

RTE 1

11.55 News Headlines.
12.00 Sky News.
12.30 NBC Today Part 1.
1.00 Sky News.
1.30 NBC Today Part 2.
2.00 Sky News.
2.30 Noah's Ark.
3.00 News Headlines and Weatherline followed by The Pallisers.
3.55 Masterworks.
4.05 Sons And Daughters.
4.35 The Stars Look Down. Concluding this 13-part series from the novel by A. J. Cronin.
5.30 The Sullivans.
6.00 The Angelus.
6.01 News, Weatherline.
6.30 The Lucy Show.
7.00 Tales of the Unexpected: The Unexpected Stranger In Town.
7.30 Room Outside.
8.00 Agatha Christie's Poirot.
9.00 News and Weatherline.
9.20 Bergerac.
10.20 The Late Night Friday Movie: A Streetcar Named Desire. Ann-Margaret and Treat Williams have the roles made famous in the 1951 version of Tennessee Williams' play by Vivien Leigh and Marlon Brando as the sexually repressed Southern belle and her animalistic brother-in-law.
12.35 Late News.

Network 2

1.45 Bosco.
2.15 Racing From Tralee.
4.50 Comedy Capers: Classic Short Subjects.
5.05 Danger Bay.
5.30 Lassie: A Time For Decision.
5.55 Death Valley Days: Three Minutes To Eternity.
6.25 Home And Away: Series set in Australia.
6.55 Nuacht.
7.00 Who's The Boss?
7.30 Cover Story: Anthony Quinn.
8.00 News Headlines and Weatherline followed by I Live Here: A seven-part series about people with a strong attachment and commitment to their home place. 6: Painter Michael Kane lives in Dublin's Pembroke Road, his chosen ground being the two mile patch between Ballsbridge and Stephen's Green.
9.00 Frank's Place.
9.30 News Headlines followed by World Cinema: Fanny. Cesar comforts Fanny after she has been deserted by his son, Marius. She agrees to marry on older friend of Cesar's to make her child legitimate. But when Marius returns to claim Fanny, she sends him away to prevent greater unhappiness. Starring: Raimu, Pierre Fresnay and Orane Demazis.
11.35 Transmission Ends.

BBC 1

6.00 a.m. Ceefax AM.
6.30 The Flintstones.
6.55 Weather.
7.00 Breakfast Time.
8.55 Regional News and Weather.
9.00 News; Weather.
9.05 But First This.
9.25 Heartbeat with Tony Hart.
10.00 News; Gentle Ben.
10.30 Playbus.
10.55 Five To Eleven.
11.00 News; Weather; Popeye.
11.15 The O Zone.
11.30 Handles.
11.50 Bananaman.
12.00 News; The Garden Party.
12.55 Regional News & Weather.
1.00 One O'Clock News, Weather.
1.30 Neighbours.
1.50 Film: Pandora And The Flying Dutchman.
3.50 The Pink Panther Show.
4.10 Children's BBC.
4.35 Waterfront Revisited.
5.00 Newsround.
5.05 The Lowdown.
5.35 Neighbours.
6.00 Six O'Clock News, Weather.
6.30 Wales To-day.
7.00 Wogan.
7.35 Film: Summer Rental. ('85).
9.00 News; Weather.
9.30 News '39. The News of Friday, Sept 1, 1939.
9.45 Fortunes Of War.
10.45 Omnibus At The Proms.
11.50 Film: Brainwaves. Tony Curtis and Keir Dullea star.
1.05 a.m. Weather.

BBC 2

6.55-7.20 Open University.
9.00 Ceefax.
9.55 Mordicus The Buzzard.
10.25 Education Showcase.
10.50 Film: Around The World. TV Premier (1941 b/w).
12.05 Laurel & Hardy.
12.30 Education Showcase.
1.20 Postman Pat.
1.35 Look Stranger.
2.00 News; Weather; Weekend Outlook.
2.05 The Dandy-Beano Story.
3.00 News; A Girl Named Tirtza.
3.50 News; Weather; Regional Bulletins.
4.00 Attic Archives.
4.30 Admiral Of The Fleet. A profile of Earl Mountbatten of Burma, the anniversary of whose death fell last Sunday.
5.25 Flaming Star. Starring Elvis Presley (1960).
6.55 International Athletics.
8.00 Women Of Our Century — Actress Rachel Kempson.
8.30 Gardeners' World.
9.00 The Great Bookie Robbery (new series). John Bach, Bruno Lawrence and Rebecca Gibney star in a powerful three-part Australian Mini-series.
10.30 Newsnight.
11.15 Weatherview.
11.20 Edinburgh Nights.
12.15-1.10 a.m. Comedy Classics Double Bill (black & white).

HTV Wales

5.00 a.m. ITN Morning News.
6.00 TV-am.
9.25 He-Man (R).
9.50 HTV News.
9.55 Inspector Gadget.
10.25 Short Story Theatre.
10.55 ITN News Headlines.
11.00 Home And Away.
11.30 Just For The Record.
11.55 HTV News
12.00 Dennis (R).
12.10 Rainbow (R).
12.30 Take The High Road.
1.00 ITN News At One; Weather.
1.20 HTV News.
1.30 The Friday Film: The Gorbals Story (1949, b/w).
3.00 Connections.
3.25 HTV News.
3.30 Sons and Daughters.
4.00 Bangers And Mash.
4.05 Jerry and Scally's Preview Show.
4.15 The Green Eyed Monster.
5.10 Home and Away (R).
5.40 ITN News; Weather.
5.55 Wales At Six.
7.00 Family Fortunes.
7.30 Beauty and the Beast.
8.30 Square Deal.
9.00 Fields of Fire 111.
10.00 News At Ten: Weather.
10.30 HTV News.
10.35 Fields of Fire 111 (continued).
11.35 International Athletics.
12.30 a.m. Cinematructions.
1.00 James Whale Radio Show.
2.00 First Exposure.

**HIGHLIGHTS
FOR THE
REST OF THE
WEEK ON
R.T.E.**

SUNDAY, SEPT. 3

RTE 1 — Johnny McEvoy And Friends 8.30-9.00 p.m. The Emergency 9.15-10.40 p.m.

NETWORK 2 — The Sunday Game 9.35-11.00 p.m. Rock Sundown: Dave Fanning presents the best of Irish rock videos 11.00-1.00 a.m.

MONDAY, SEPT. 4

RTE 1 — Cagney and Lacey 9.30-10.25 p.m. Perspective On Progress 10.25-10.55 p.m.

NETWORK 2 — Rising Damp: Stage Struck. When an actor arrives at the house everyone becomes stage struck except Rigsby, he says never trust a thespian 9.00-9.30 p.m. The Cowra Breakout 10.50-11.45 p.m.

TUESDAY, SEPT. 5

RTE 1 — A Growing Obsession 7.30-8.00 p.m. Radharc: Radharc In Derry 1964 10.30-11.40 p.m.

NETWORK 2 — Rogha na hIrise 7.00-7.30 p.m. China — The Unveiled Highlands 8.00-9.00 p.m.

WEDNESDAY, SEPT. 6

RTE 1 — Secret Intelligence: Bill Kurtis presents a four part American view of the turbulent and controversial history of US espionage. Leitmotif: the constant conflict between the demand of State security and those of an open, democratic society. 1: The Only Rule Is Win 9.30-10.35 p.m. The Green Challenge 10.35-11.05 p.m.

NETWORK 2 — Network News 10.35-11.05 p.m. Remembering Marilyn 10.50-11.40 p.m.

THURSDAY, SEPT. 7

RTE 1 — What On Earth Are We Doing? 7.35-8.00 p.m. Today Tonight 9.30-10.10 p.m.

NETWORK 2 — Cousteau's Amazon 8.00-8.50 p.m. Roseanne 9.00-9.30 p.m.

FRIDAY, SEPT. 8

RTE 1 — Agatha Christie's Poirot 8.00-9.00 p.m. Bergerac 9.30-10.25 p.m.

NETWORK 2 — The Art Of Flower 7.30-8.00 p.m. I Live Here 8.00-9.00 p.m.

SATURDAY, SEPTEMBER 2

RTE 1

11.50 Duck Tales.
12.15 Little House On The Prairie.
1.05 Bionic Woman.
2.00 News Headlines & Weather followed by Broken Silence.
2.20 Storybook International.
2.50 Film: Rustlers' Rhapsody. Starring Tom Berenger and G. W. Bailey.
4.20 Saturday Matinee: My Favourite Brunette. Starring Bob Hope and Dorothy Lamour.
6.00 The Angelus.
6.01 News; Weatherline.
6.15 We Call Them Killers.
6.35 Mission Impossible.
7.30 John Player Tip Tops 1989.
8.00 Partners In Crime.
9.00 News and Weatherline.
9.15 The Magic Show.
10.10 Late Night Movie: The Parallax View. One of the witnesses to the assassination of a presidential pretender — following which the supposed killer himself met his death — a journalist finds years later some good reason to suppose that things may have been other than they had seemed. But just how much 'other' is quite another, and altogether frightening matter. Starring Warren Beatty and Paula Prentiss.
1.10 Late News.

Network 2

12.30 News Headlines followed by Weatherline.
12.34 Sports Stadium.
5.05 Comedy Capers.
5.25 Aboriginal Art.
6.25 Family Ties.
6.55 Nuacht.
7.00 Puirini. (Another opportunity to see last Thursday's programme on RTE 1).
7.30 News Headlines and Weatherline followed by The Tracey Ullman Show.
8.00 War And Remembrance (Part 3). A new twelve part sequel to The Winds of War continuing the saga of the Victor Henry family as they are swept up into the ravaging winds of World War II and scattered to the far corners of the world. Starring Robert Mitchum and Jane Seymour.
10.15 The Magic Shop.
10.45 Straight From The Hip. Duran Duran. Exploding on stage with visuals and innovative rock and roll, they were the first band to realise the extreme impact of music videos and capitalise on it. Shot at Skyline Studios in New York.

BBC 1

6.45 a.m. Open University.
8.25 Roobarb.
8.30 UP2U.
10.12 Weather.
10.15 Grandstand.
5.00 News; Weather.
5.10 Wales On Saturday.
5.15 MacGyver.
6.00 The Noel Edmonds Saturday Roadshow (new series)
6.45 Bob's Full House (new series).
7.20 'Allo, Allo
7.50 Russ Abbot. (new series).
8.20 All Creatures Great And Small (new series).
9.10 News and Sport; Weather.
9.25 News 39. Sue Lawley presents the news of 2 September, 1939.
9.40 Film: Mask (TV Premier). Cher plays the mother of an American teenager who rises above his disfiguring bone disease and sets himself three goals to achieve in what will be a short life.
11.35 The Odd Couple.
12.00 Film: The Hunter. Steve McQueen's last film, in which he plays a modern-day bounty hunter whose work involves a chase by elevated train and car. With Eli Wallach and Kathryn Harrold (1980).
1.35 Weather.

BBC 2

6.50 a.m. Open University.
2.45 p.m. The Big Race. Report on the Whitbread Round the World Yacht Race.
3.20 Southall To Cassino.
3.40 Network East.
4.40 Cricket. Live coverage of the Nat West Trophy Final between Middlesex and Warwickshire.
7.35 Newsview.
8.15 The Session; 'Coming To Terms.'
9.10 Warsaw: September 1939. A concert to commemorate the outbreak of the second War from Warsaw Opera House with Leonard Bernstein, Liv Ullmann, Herman Prey, Barbara Hendricks, Krzysztof Penderecki, Lukas Foss, Anton Wit and Marek Frenowski, choirs and the Polish Radio National Symphony Orchestra. Narrated by Auschwitz survivor Samuel Pizar, with documentary inserts about the Polish war experience.
10.40 Cricket.
11.30-12.25 a.m. Grand Piano. Oscar Peterson, Michel Legrand and Claude Bolling come together for the first time playing solos, duets and trios on pianos in front of an audience at the National Arts Centre in Ottawa.

HTV Wales

5.00 a.m. ITN Morning News.
6.00 TV-am.
9.25 Disney Movie: Greyfriars Bobby.
11.00 The Chart Show.
12.00 Whitbread Round The World Yacht Race.
1.00 ITV News; Weather.
1.10 Saint & Greavsie.
1.40 Sportsmasters.
2.10 Comedy Classics: Nearest And Dearest (R).
2.40 Disney's The Cat From Outer Space (1978).
4.45 Results Service.
5.00 News; Weather.
5.10 Herbie Goes Bananas (1980).
6.55 Catchphrase.
7.25 The Saint.
9.19 Saracen.
10.15 News; Weather.
10.35 Movie Premiere. Beverley Hills Madam. Starring Faye Dunaway and Melody Anderson (TVM 1986).
12.2 Three's Company.
12.50 Married With Children followed by News Headlines.
1.20 The Late Late Movie: Women In Love (1969) starring Alan Bates, Glenda Jackson, Oliver Reed and Jennie Linden. Followed by News Headlines.
3.40 Night Gallery.
4.00 Del Amitri: the Concert.
5.00 Morning News.

ENTERTAINMENT GUIDE

ORMONDE DUNGARVAN

GREAT NEW TWIN CINEMA COMPLEX

Friday 1st September 7 days at 8.00
Late Show 10.45 Fri/Sat/Sun

CINEMA 1

MARRIAGE CAN BE MURDER
WHEN ALL YOUR INLAWS ARE OUTLAWS...

MICHELLE MATTHEW DEAN
PFEIFFER MODINE STOCKWELL

(16's)

CINEMA 2

Nick Nolte, Martin Short (12's)
They rob banks... but not very well.

THREE FUGITIVES 2ND WEEK

LATE SHOW — FRIDAY, SATURDAY, SUNDAY
THE ACCUSED

LAWLOR'S HOTEL DUNGARVAN

Zetas

DISCOS
FRIDAY & SATURDAY
Dancing to top D.J.

MUSIC IN BAR

Thursday Night with WILLIE WHITE
Saturday Night — JIM KEOHAN

SEPTEMBER SPECIALS

Commencing Friday, Sept. 1
Details next week.

Michael O'Brien who plays at The Cat's Bar, Melleray on Saturday, September 2.

Ballinameela Aglish Dramatics

Our Autumn play will be "The Hostage" by Brendan Behan. This play has lots of comedy as well as a serious story to tell. The play also includes some rousing ballads, songs and a musical backing.

The producer Fr. Michael O'Byrne will select the cast at a play reading session in Whitechurch House Hotel on Thursday, September 7 at 8 p.m. We hope to see all the cast of our two previous productions i.e. "Big Maggie" and "Lovers", and we urge them to bring along any new members who may feel like joining us. "The Hostage" has a cast of 16 and new members will be very welcome. A framed picture of "Big Maggie" is hanging in Whitechurch Hotel copy available on request, £6 each, copies of the "Hostage" will be at our reading session on September 7. Looking forward to seeing you all once again.

TALLOW HORSE FAIR MINI FESTIVAL

Friday 1st - Monday 4th Sept.

PROGRAMME OF EVENTS

FRIDAY, 1st SEPT. — 7.30 p.m. Parade of Festival Queen Contestants to Community Hall. 8.15 Selection of Festival Queen and Variety Concert in Community Hall, Admission £2 & £1. Festival Queen Contest sponsored by the South of Ireland Petroleum Company. 11.30 p.m. - 2 a.m. Disco Dancing in Community Hall to top D.J.

SATURDAY, 2nd SEPT. — 7.30 p.m. Under 14 and Under 18 Fishing Competition on River Bride. 3.30 p.m. Tennis Tournament. 7.30 p.m. Treasure Hunt starting from Square at 7.30 p.m. — under 12 and under 16. 7.30 Soccer Tournament, under 18, Bride View v. Railway Athletic. 8.00 p.m. Monster Progressive 45 Drive in St. Patrick's Parish Hall, Minimum Prize Money £200 on 20 Games. 8 p.m. - 10 p.m. Kiddies Disco in Community Hall. Adm. 50p.

SUNDAY, 3rd SEPTEMBER — 2 p.m. Camogie Tournament Final in G.A.A. Field. 2.30 p.m. Children's Fancy Dress Parade, starting at Square, to G.A.A. Field, sponsored by Youth Club. 2.30 p.m. Tallow Gun Club Clay Pigeon Shoot. 3.15 p.m. Confined Sports in G.A.A. Field — medals and trophies sponsored by Camogie Club. Baby Show and Novelty Events in Field. Tallow Boy Scouts Campsite in Field — hot sausages available here. 8.30 p.m. Monster £1,000 Bingo in Community Hall. Art Exhibition & Craft Fair in Enterprise Centre, West Street (display by local and visiting artists), Sunday 3rd (2 p.m. - 6 p.m.), Monday, 4th (10 a.m. - 6 p.m.).

MONDAY, 4th SEPTEMBER, HORSE FAIR DAY — Dancing in Community Centre, 11 p.m. - 2 a.m. Music by Loudest Whisper.

BAR ENTERTAINMENT NIGHTLY IN PUBS
Duck derby on River Bride at 2.30 p.m. on Sunday, Sept. 10.

DUNGARVAN G.A.A. CLUB present:

ANOTHER BIG BINGO NIGHT

FRIARY HALL, DUNGARVAN
THIS FRIDAY NIGHT, SEPT. 1, at 8.30 p.m.

More than £1,000 in Prizemoney
£600 on one game

Single book £3 — Double Book £5.

RADLEYS LOUNGE BAR ABBEYSIDE, DUNGARVAN

Thurs., Aug. 31 — SCRATCH MACHINE
Friday, Sept. 1 — MATTIE WELDON
Saturday, September 2 — HAMLET
Sunday, Sept. 3 — WILLIE WHITE

JR'S NITE CLUB — LISMORE HOTEL

Telephone 058/54304; 54219

Saturday, September 2 —
PARTY NITE DISCO
Strictly Over 21s. Neat dress. I.D.s may be required. BAR.
Sunday, SEPT. 3: In Lounge PAT TOBIN

BRIDGIE TERRIE

THE PIKE, KILLINEEN
Phone 051/91324

Wed., Aug. 30 — Music with SEAN FHOCAI
Amstel Promotion
Thurs., Aug. 31 — POKER CLASSIC
Sat., Sept. 2 — RIP THE CALICO
Sunday, Sept. 3 — MILLERS MARCH
Thurs. Sept. 7 — MONSTER POKER CLASSIC

THE "CATS" BAR MOUNT MELLERAY

Thursday, August 31 — CARD DRIVE
Saturday, Sept. 2 — Dancing to
MICHAEL O'BRIEN & His Band
Sunday, 3rd — Sing Along with PADDY DALY
Coming Sat. 9 — PADDY O'BRIEN & His Band

"THE HISTORY OF COSHMORE/COSHBRIDE"

A LECTURE
by MONS. MICHAEL OLDEN

at Villierstown Church
Friday, September 22, 8 p.m.
Bookings 024/96181

Court Travel Ltd.
LOWER MAIN STREET, DUNGARVAN,
CO. WATERFORD, IRELAND.
Government Licensed Road.

EX-CORK
MAJORCA—
September 1, 8, 15, 22
and 29—
1 Week £199; 2 Weeks
£289.

MALAGA—
September 2, 9, 16, 23
and 30—
1 Week £259, 2 Weeks
£309.

Only extras: £17 insurance and £5 Government tax.
For these offers and many more contact us at:
058/42799.

MURPHYS
TOYS, CYCLES AND
NURSERY

For the
best range
in town
call to:

9 Main St., Dungarvan
Telephone 058/41376

**MAKE YOUR
CEILINGS LOOK
LIKE NEW AGAIN!**

HAVE YOUR—
★ Ceilings Artexed
★ Cove Cornices
★ Centre Pieces

Seeing is believing—

Call to—
JOHN P. POWER
23 McCarthyville
Abbeyside.
Phone 058/43359

MARIO'S
MOTOR FACTORS

MARY ST., DUNGARVAN
FOR EVERYTHING YOU
NEED
Monday to Saturday
Phone 058/42417

.....

CHALLENGER
TOOL HIRE
BUILDING, HOUSEHOLD,
GARDEN AND CAR TOOLS
Monday to Saturday
Phone 058/42417

FARMERS

DEAD AND DISABLED
CATTLE COLLECTED
Prompt Service
CROTTY'S, DUNGARVAN
Telephone 058/42458

H.G.V. LICENCE ARCTIC AND COACH

Training in Modern Volvo F7 Trucks with Range/change
G/box and Vanool 11 metre coaches.
Why learn in older models?
Special 5-day Courses — Accommodation arranged.

IRISH SCHOOL OF MOTORING
Dorset Street, Dublin. Tel. Monica 746677/746037

CLASSIFIED ADVERTISEMENTS

MARY JEAN'S BEAUTY SALON, 30 Mary Street (over Mario's), Dungarvan offer a full range of beauty treatments including electrolysis, waxing, facials, make-up for all occasions, ear piercing, manicure and artificial nails, etc. Normal opening hours 10-6 p.m. Late opening every night by appointment. For Professional and Personal attention telephone Mary Jean at 058/43504.

TOOL HIRE — SALES, SERVICE — Electric, building, garden tools. We hire, sell and repair. A large selection of tools to suit your requirements. Bosch Power Tools. Contact: Dungarvan Electrical and Mechanical, Unit 10, Quay Street, Dungarvan. Telephone 058/42133. (t.c.)

DENTAL REPAIR SERVICE — (4 Hour Service) — Pauline Kavanagh, 4 Renoir Close, Norwood, Cleaboy Road, Waterford. Telephone 051/73940.

FOR SALE — 5000 bales top quality barley straw, delivered if required. — Pat Martin, Ballydrehid, Cahir. Telephone 052-41560. (1-9)

HYPNOTHERAPY — Relieves worry, anxiety, tension and fear. Teaches you to relax, helps to alleviate symptoms. If you have a problem telephone and make an appointment. The cause is treated, not just the symptoms. Sessions are strictly confidential and by appointment only. Carried out in quiet, private surroundings. — W. H. Middleton-Leyton, MBSH, The Lodge, Mocollop, Ballyduff Upper, Co. Waterford. Telephone 058-60113. (22-9)

FOR SALE — 5 h.p. garden rotovator. For particulars apply Box No. W344 "Leader" Office.

FOR SALE — 1977 Triumph Dolomite 1300 c.c. o.n.o. Parts for Fiat 127 and front spoiler for Renault 5. Phone 058-68253.

MULCAHY-BIBLE SCHOOL OF DANCING re-opens on Friday, September 1 at the Gym, Mercy Convent, Dungarvan. Classes: Ballet, Tap and Stage Dancing. Commencing 4.15 p.m. Irish step-dancing at 5.15 p.m. (15-9)

SECRETARIAL COURSE for Post-Leaving Cert students commencing on 11 September, 1989, at St. Anne's Secretarial College, Cappoquin. Complete range of Secretarial subjects. Each student has own electronic typewriter. Full training given in word Processing. Tuition free. Accommodation available in town. For further information phone (058) 41430/54271. (8-9)

FOR SALE — Twin tape Midi Rack System with high speed dubbing; also stereo radio tuner, 2 twin tables and Rock System cabinet 4 ft. high; also handmade wooden baby crib including mattress and padded surrounds. Phone 058/68253.

PART-TIME Counter-staff required for Supermarket Meat Dept. Apply in writing, giving details of work experience to: Box No. 673 "Leader" Office.

CHIMNEY PROBLEMS — Relining, smoking, bad draughting, etc. New chimneys built. — Noel Carey, Clogheen. Telephone 052/65361. (29-9)

3-BEDROOMED BUNGALOW to rent from September — 10 minutes drive Dungarvan. B.B. heating, garage, etc. Reasonable rent. — Box No. B313 "Leader" Office.

FOR SALE — Year-old hens. Apply: Mt. Melleray Poultry Farm, Cappoquin. No sale Saturday or Sunday.

JIM WALSH, Dungarvan — 24 Hour Hackney Service. For weddings and all other occasions. Distance no object. Telephone 058/43546. (29-9)

HOOVER SALES AND SERVICE — Bill Kelly, Hoover Authorised Service Dealer for Hoover Appliance Sales, Service and genuine Spares. Electrolux Novum Cleaners repaired. Telephone 058-46219. (29-9)

LOST — Lady's gold wristwatch (Pulsar Quartz), Main Street, The Square or Causeway, Dungarvan, on Saturday night last. Reward offered. Information: Telephone 058-43504.

WANTED — Person to mind two children in children's own home, 4-5 days weekly; Cappoquin/Ballinameela area. Apply by letter to Box No. D675 "Leader" Office.

FOR SALE — Purebred Suffolk ram lambs. Telephone Farm Manager, Lismore Estates 058/54182. (8-9)

FOR SALE — Halfbred saddle back bonhams. Telephone 058-54182. (8-9)

FURNISHED HOUSE to let in Abbeyside from September. — Box No. M304 "Leader" Office.

WANTED — 75 acres approximately to lease for five years. Knockanore/Tallow area. — Michael A. O'Brien, Auctioneer. Telephone 058/56109.

FOR SALE — Double wardrobe and dressing table combined; also locker. — Box No. F674 "Leader" Office.

THANKSGIVING — Novena to St. Clare — Say nine Hail Marys to St. Clare for nine consecutive days in front of a lighted candle for one business request, two impossible requests and promising publication on the ninth day. — A.B.

JESUS, who has said, ask and you shall receive, seek and you shall find, knock and it shall be opened to you, through the intercession of Mary, Thy most holy mother, I knock, I seek, I ask, that my prayer be granted. (Make request). O Jesus who has said, all you ask the Father in My name, He will grant you. Through the intercession of Mary, Thy most holy mother, I humbly and urgently ask Thy Father in Thy name that my prayer be granted (Make request). O Jesus, who has said, heaven and earth shall pass away, but my word shall not pass, through the intercession of Mary, Thy most holy mother, I feel confident that my prayer will be granted. (Make request). Novena to be said every hour for nine hours for one day. Publication must be promised. Request granted. — C.M.

Apples! Apples!

Open on Sunday
for Sale
Eating and Cooking
Apples
£4 per box.

Open 9 a.m. to 6
p.m. daily

Willie McDonnell
Bride Valley Fruit
Farm, Tallow
Tel. 058/56253 & 56162

**NOTICE OF APPLICATION
FOR CERTIFICATE OF
TRANSFER OF ON-LICENCE**
District Court Area of
Dungarvan.

District No. 21.
JOHN MORRISSEY
APPLICANT

TAKE NOTICE that the above-named Applicant of O'Connell Street, Dungarvan intends to apply to the Court at DUNGARVAN on WEDNESDAY 27th SEPTEMBER, 1989 being the Annual Licensing District Court for the said Court Area for the TRANSFER to him of the Licence attached to premises situate at O'Connell Street, Dungarvan in the Court Area and District aforesaid and which premises are presently licensed in the name of John Morrissey. Dated this 25th day of August, 1989.

LANIGAN & CURRAN
Solicitors for Applicant,
Dungarvan.

TO:
District Court Clerk,
Courthouse,
Youghal
And/
Superintendent,
Garda Síochána,
Dungarvan.

THE DISTRICT COURT
District Court Area of
Kilmactomas.

District No. 22.
**PUBLIC DANCE HALLS ACT,
1935, SECTION 2.**

**NOTICE OF APPLICATION
FOR A PUBLIC DANCING
LICENCE**

CROTTY'S INN LIMITED
APPLICANT

TAKE NOTICE that Mary Morrissey, nominee of Crotty's Inn Limited of Leamybrien, Co. Waterford intends to apply to the Court at Kilmactomas on Wednesday the 20th day of September, 1989 at 11.00 a.m. for the grant of a licence to use the licensed premises known as "Crotty's Inn" situate at Leamybrien in the Court Area and District aforesaid for public dancing.

Dated this 28th day of August, 1989.

Signed:
FARRELL & MORRISSEY
Solicitors for Applicant,
Abbeyside, Dungarvan
Co. Waterford.

TO/ (a) The Superintendent,
Garda Síochána,
Dungarvan.

(b) Waterford County
Council, Davitts Quay,
Dungarvan being the
fire authority for the
purposes of the Fire
Services Acts, 1981
and being the Local
Authority for the
purposes of the Public
Dance Halls Act, 1935.

(c) District Court Clerk,
District Court Office,
Courthouse, Waterford.

TO LET

Premises Suitable For
Shop.
With Flat overhead.
Separate entrance.
Cappoquin.
Phone 058/54008

**SOUTHERN SEAMLESS
GUTTERS LTD.**

Also Aluminium and uPVC
Fascia and Soffit.
Keenest Rates.
Phone 058/54550 (8/9)

PLANNING NOTICES

Co. Waterford — I, Mrs. Mary Daly, hereby wish to give notice of my intention to apply to Waterford County Council for planning permission to reconstruct my dwelling and erect a septic tank on my land at Lisselan, Tramore.

Waterford County Council — I, Patrick Goulding, wish to apply to Waterford County Council for permission to erect slated houses and cubicles at Ballymote, Tallow, Co. Waterford.

Co. Waterford — I, Fr. Michael Walsh, am applying to Waterford County Council for permission to retain forever the extension to my dwelling at Crough, Mahonbridge.

DUNGARVAN YOUTH CLUB FUND RAISING COMMITTEE

Full panel £50, Snowball £48
on 54 calls. Colour: Yellow.

31	49	78	57	43	12	36	64
72	24	18	76	38	23	73	32
56	20	8	17	2	51	59	15
83	65	75	47	58	60	28	71
68	82	11	1	25	5	22	4
62	44	89	55	86	52	66	6
33	54	77	27	90	34	85	

*Denotes end of snowball
Prizes must be claimed on or before Monday, September 4, before 6 p.m. sharp from Mrs. B. McGregor, 32 Caseyville, Dungarvan. Full sheet must be returned when claiming.

£100 winner last week — Mrs. Margaret Cunningham, O'Connell Street.

Numbers drawn this week by: Crohan O'Kennedy.

DEATH NOTICE

HEGARTY — Ballinaparka, Aghlish, on Wednesday, August 23, 1989, in London, Nora; relict of Patrick Hegarty, deeply regretted by her daughters, son-in-law, relatives and friends. R.I.P. Remains will leave Cork Airport at 6 p.m. on this Friday evening to Aghlish Church, arriving 7.45 approx. Requiem Mass on Saturday at 11 a.m. Interment immediately afterwards in adjoining cemetery.

Dungarvan Mart

Special Sale of Weanlings and
Brucel' and In-Calf Cows
and Heifers
on Thursday, October 5 at 11.30 a.m.
All stocks must be entered.
Weanlings must have a 4 month TB
Test and Cows and heifers must have a
30 day Brucellosis and a 4 month TB
Test.
Enquiries to Dungarvan Mart
Tel. 058/41511

IN MEMORIAM

COLEMAN — Ninth Anniversary — In loving memory of my dear husband, Thomas Coleman, late of 7 Parks Road, Lismore, who died August 31, 1980. R.I.P.

A tribute small and tender,
Just to say we will remember.
(Always remembered by your
loving wife Tess and family.)

HAYES — Please pray for the soul of Mary Hayes, 42 Childers Estate, Dungarvan, who died September 4, 1988. Will those who think of her today,

A prayer to Jesus say.
(Remembered by her husband
Con and family.)

POWER — Second Anniversary — In loving memory of our grandmother, Mary Power, Chapel Street, Tallow, who died August 28, 1987. R.I.P.

Down the path of memory,
We gently tread our way,
Our loving thoughts are with you,
As life goes on its way.
(Sadly missed by James and
Margaret.)

ACKNOWLEDGMENT

BOLGER — The wife, son, daughter, son-in-law and grandchildren of the late Howard Bolger, Shanballyanne, Ballymacarby, wish to thank most sincerely all those who attended the removal, Requiem Mass and burial; those who sent Mass cards and letters of sympathy. A special thank you to Very Rev. Fr. Power, P.P., Rev. Fr. Keogh, C.C. and Rev. Fr. Kelleher, C.C. We are also indebted to Dr. O'Donovan, Nurse Morrissey and the doctors and medical staff of Our Lady's Hospital, Cashel and Matron and staff of St. Joseph's Hospital, Dungarvan. The kindness of our neighbours and friends was a great comfort to us. Trusting this will be taken as a token of our appreciation. The holy sacrifice of the Mass will be offered for the intentions of all.

WALSH — The wife, son, daughter, mother and family of the late Patrick Joseph Walsh, London and Clonee Villas, Dungarvan, wish to put on record their sincere thanks to all who sympathised with them in their recent bereavement; to those who sent Mass cards, letters of sympathy and floral tributes; to those who attended the funeral obsequies in such great numbers. Our thanks to the local clergy and to Nurse Sarah and staff of Salisbury Infirmary Hospital for all their kindness and thoughtfulness. We remember with gratitude our wonderful neighbours and friends who helped us in every way. We are most thankful to the collectors and subscribers who helped greatly to defray the funeral expenses. Your kindness was very much appreciated by us all. The holy sacrifice of the Mass will be offered for the intentions of all.

Abbeyside Scout Notes

GENERAL

All scouts and leaders are reminded that we recommence next Saturday night September 2, when we will have our first troop meeting of the '89-'90 scout year. Saturday's meeting is full uniform so just in case anyone forgets what full uniform means after the summer "holidays", we will remind you — beret, ironed neckerchief, scout shirt and trousers, dark socks and polished black shoes.

Recently S.L. Ray along with committee members

Paddy Whelan and Fintan Strain and scouts John Paul Cosgrave and Martin Whelan travelled to Melleray where they visited the Melvin Trophy Competition. Their observations brought mixed reactions with many varying standards on view. Well done to our two local representatives Stradbally and Dungarvan who finished in the 10's and 20's respectively.

Even though officially we have been on holidays for the past few weeks some of our chaps could not get the

camping fever out of their systems as they took to the camping trail again. Some camped at Glenshelane while Benny Flynn, Patrick Power and a few others camped in the scout field.

Our summer discos draw to a close this Thursday, August 31st. It will be our final disco ever in the Hall, as the Hall gets "demolished" in the near future. We would like to thank all those who attended and help run the discos this summer.

All that's left of Camp '89 at this stage is memories, so now our thoughts and attentions focus forward for Annual Camp 1990 which will be the troop's sixtieth. The rumours are starting as to possible venues — we sent Unit Leader Brian Mulvihill to America to check out Boston, Florida and New York (his reports are favourable), committee member Jeff Shepherd was in England as he checked out York and surrounding areas, an unnamed former scout has sent good reports home of Edinburgh, an interested parent recommends Donegal, two of our Macaoimh Leaders (Catherine Maher and Noreen Gough) are heading South to check out Santa Ponzia, while Macaoimh Leader Sean Whelan with his new mountain bike is reported to be spinning around the countryside in search of a good 'home' base.

FROM THE LOG — JANUARY 6, 1973

Looking back on 1972 — The year 1972 has been the revival year of this troop. For the past four years the 4th has been in the doldrums, but this year it has improved greatly, credit is due mainly to Scoutmaster, Pat Burke and Felix Shields A.S.M. and to the present day scouts, who we hope will keep up the great work and spirit. We are also glad to see Pat White A.S.M. back in the troop after an absence of two years, also the three cub mistresses. — Sub-Subscribe Plus.

Box No. Replies in "The Leader"

The name and address of all Box No. replies are kept strictly confidential. No information concerning Box Nos. will be given by phone or otherwise.

If you wish to reply to a Box No. please send your reply to us with the Box No. on the envelope and we will forward it to the advertiser.

Please Note — The latest time for the receipt of advertisements is first post on Tuesdays or 10 a.m.

TOURANEENA NOTES

WEDDING: DEVOY-FRANKLIN

St. Mary's Church, Touraneena, was the scene of a very pretty wedding on Saturday, August 19, when Mary, daughter of Joe and Teresa Devoy, Boolavonteen, Ballinamult, and Philip, son of Alf and Vera Franklin, 4 Collindale Avenue, Eritt, Kent, were united in Holy Matrimony.

Her bridesmaids were her friends Catherine McCarthy and Margaret Stamp. Best man was Mark Franklin and the groomsmen was Tony Springall. Readers were Tommy Barry and David Devoy. Prayers of the faithful were read by Mary Bridget Dunford, Jane Jonson, Ann McCormack, Ann Barry and the altar gifts were borne by Kathleen O'Grady and Sean Lakes.

The Nuptial Mass was celebrated by Fr. Martin Keogh, C.C., assisted by Fr. Frank Lloyd, C.C. The beautiful hymns were sung by Oonagh and Karen.

The reception was held in Lawlor's Hotel, Dungarvan for a large number of friends and relations, and the honeymoon is being spent in Italy.

We wish Mary and Philip every blessing and happiness in their married life.

LADIES FOOTBALL

We wish Waterford every success on Saturday when they meet Dublin in the girls All-Ireland football under-16 in which some of our local girls are playing — Andrea Dunford, Olivia Condon, Marcella Foran, Honor Lonergan, Rosanne Ryan. Best of luck, girls.

MASS

The annual Mass for those buried in Knockboy cemetery will be offered at the cemetery on Friday evening, September 8 at 7.30 p.m.

CARDS

Last week's winners — 1, Johnny Kiely, Ned Butler; 2 and 3, Johnnie Tobin, Marie McDonald, Eamonn Power, Margaret Grace, Kathleen and Allie Hearn; last game, Paddy Cullinan, Pierce Butler; lucky tables, Bob Keane, Bidy Nugent, Minnie Kirwan, Mary Lonergan.

Game starts 9 o'clock sharp.

SET CLUB NOTES

Well, we're back again after the summer and straight into work. Our big news for a start is that our friends from the Irish Centre over in Liverpool are all set to come over for a visit and hopefully we will see them all at the end of October.

We are delighted that they have decided to come over and that we will be given the chance of repaying in some small way all the kindness and hospitality that has been shown to us on our many visits to Liverpool.

A lot of items have to be discussed in relation to the proposed visit so it would be appreciated if all connected with the Sliabh gCua Set Club would attend at Touraneena Hall on Thursday next, September 7, at 8.30 p.m. for a meeting. It is important that as many members as possible will attend in order to organise the weekend.

More news on the Liverpool visit will appear at an early date.

Wedding — Congratula-

tions to one of our long-serving club members, James Cotter, who got married on Friday last. We welcome his new bride, Dianne Kelly, to the area and we wish them both the very best of luck for the future.

Congratulations to another local, Mary Devoy, who got married recently.

EXAM RESULTS

Congratulations to all from the area who received such good results in the Leaving Certificate Examinations.

— SPRATT —

KNOCKNASALLA INDUSTRIAL PARK THE BURGERY, DUNGARVAN FOR SALE BY PRIVATE TREATY SUBSTANTIAL IMPRESSIVE FACTORY/ WAREHOUSE PREMISES

Premises comprise: extensive building (140 ft. x 60 ft., giving a ground floor area of c. 8,200 sq. ft.,) having offices, stores, and toilets situated within.

We would regard the net floor area as being ideal for multi-purpose/multi-use, i.e. garage use, manufacturing, warehousing and/or servicing interest.

Tenure: The property is held in fee simple, free of rent. Solicitors: J. F. Williams & Co., having carriage of sale

CHURCH STREET, DUNGARVAN TOWN HOUSE DEVELOPMENT

Showhouse Open Weekend 8/9th September.
Viewing arrangements and further details included in next week's advertisements.

ARDMORE — SITES Prime Building Sites For Sale. Maps and details from agents.

Edmond Spratt & Son, M.I.A.V.I. TELEPHONE (058) 4.2211

M. J. NOONAN & SON CAPPOQUIN

MT. MELLERAY ROAD, CAPPOQUIN CO. WATERFORD SUPERB DETACHED BUNGALOW FOR SALE BY PRIVATE TREATY

This spacious executive type property, is in excellent repair, excellent location and so convenient to all services; it has oil-fired central heating throughout.

Brief Resume — Hallway, Large Sitting Room, Dining Room, Fitted Kitchen, Utility Room, Four Bedrooms (Main Room En Suite), all other rooms have built in wardrobes; Bathroom, also Garage, Large Gardens front and rear (very well maintained). Many other extras included in the Sale. Title: Freehold.

Viewing strictly by appointment only with the sole selling agents.

ALSO — AT CARRIGEEN, CAPPOQUIN ONE ACRE SITE

With Full Planning Permission.

Main water supply available. Indeed, a very attractive site.

Full details of both from:

MAURICE J. NOONAN & SON
Auctioneers, Valuers & Estate Agents
Cappoquin. Tel. 058/54317 and 54044.

AS FROM 4th JULY, 1989 CLONMEL SHEEP SALES EVERY TUESDAY

Export Lambs, Fat & Store Lambs, Hoggets, etc., at our Salesyard, Davis Road. Note weighing from 9.30 a.m. Auction at 12 noon.

Enquiries to: **STOKES & QUIRKE LTD.**
9, Sarsfield Street, Clonmel. Tel. 052-21768.

WANTED: COMPUTER OPERATOR

Male or female — experience an advantage.

Reply in writing to:

**THE ADMINISTRATOR
CYPLAS INTERNATIONAL LTD.
CAPPOQUIN**

Bord Solathair an Leictreachais

NOTICE TO CUSTOMERS

In order to carry out essential improvements and alterations to our network, we regret that it will be necessary to interrupt the electricity supply as follows:—

CLASHMORE

Monday, 4th September, '89 — 09.30 to 4 p.m.
— Drumroe, Coolaneen, Sheskin, Sluggura, Af-fane, Springfield, Bewley, Quarter, Moneyroe House, Dromana, Dromana Bridge, Dromana Kennells, Rosgrilla, Dromana House, Curraghroche House, Clashnadarriv, Knockalara, Kilmolash, Kilmolash Bridge, Curraghamoreen, Knockalara House, Curraghroche.

MELLERAY R/A

Tuesday, 5th September, '89 — 09.30 to 1 p.m.
— Feddaun, Crowhill, Knocknafrehane, Coolagortboy, Knocknasheega.

BALLYDUFF R/A

Tuesday, 5th September, '89 — 1.30 to 4.30 p.m. — Black, Lyrenaclogh, Toor, Glenfooran, Knockaniska, Mocollop, Labbanacallee.

BALLYDUFF R/A

Wednesday, 6th September, '89 — 09.30 to 5 p.m. — Section of Tallow Town as per notification by E.S.B. Staff.

FOR SAFETY SAKE:—

- 1—Please treat all services and installations as live during this period as supply may be resumed at any time for brief periods.
- 2—If you own or operate Electrical Generating Equipment, please inform your local E.S.B. Office immediately.

WEST WATERFORD NOTES

TALLOW HORSE FAIR

All roads lead to Tallow on Monday next for the annual Horse Fair. Despite the equine virus, a large number of horses and ponies are expected along with buyers from England and Ireland. For some locals this is a very special outing each year and we hope all have an enjoyable and prosperous day.

SCHOOLS RE-OPEN

Sadly, the long summer

holidays have come to an end and all schools in the parish re-open this week.

HOT ROD

Continuing his All-Ireland success, Paul Fitzgerald went on to win his class at the Pike, Dungarvan, on Sunday last. Despite many problems, Pat Smiddy, Clashmore, was placed second in his class. Continued success to you both.

GET WELL WISHES

Continuous good wishes to Mrs. Madge Ormond, Clashmore Village, presently recuperating at home following a few weeks in hospital.

SYMPATHY

Our deepest sympathy to Mrs. Mary Harty, formerly of Ballycampane and now living in Youghal, on the tragic death of her nephew, Mr. Micheal O Floinn. The

Flynn family are well-known throughout the West Waterford area. Micheal's father, Tommy, built many houses in this area. To him, his wife and family, we also express our deepest sympathy.

Micheal was killed in a motor accident in Canada where he worked in civil engineering projects.

B.P. Checks

Blood Pressure Check Centres for the month of September 1989 organised by The Irish Heart Foundation in association with Regional Health Boards will be held as follows: Wednesday 6th — Dungarvan at Dental Section, St. Joseph's Hospital from 2 to 3 p.m.

CEISTNOIR C.L.G. WINNER

The winner of the Ceistnoir C.L.G. competition (Mi Lughnasa) is Padraig De Brett, Tigrua, Cill Mhiodain, and he receives 2 All-Ireland Hurling Final tickets.

G.A.A.

Premier Football Championship

Stradbally 4-15
Far West 2-13

This was the first of the four quarter finals and was played on Monday night at the Fraher Field. It was a most enjoyable game for the participants. The most striking feature of the game is the speed at which it is played.

The other three matches will be played at Cappoquin, Kilmacthomas and Walsh Park at 7 p.m. on next Monday.

News of Town and Roundabout

TO RUN IN MARATHON

Dan Dineen, Clonea, will run in the Dublin Marathon on October 30 for the Catherine Quann Fund. Full details will be given later.

DUNGARVAN GOLF CLUB: LADIES SECTION

Results — Ballinacourty Cup, held August 22 — winner, Mary Kyne (24) 42 pts. from silver, Sylvia McGrath (10) 42 pts.; 1st bronze, Carmel O'Sullivan (26) 40 pts; 2nd bronze, Peggie O'Brien (21) 39 pts., on second nine from Carmel O'Brien.

Fixtures — Sunday, September 3 — Lady President's Prize — Draw Friday night, September 1. — PRO.

CAUSEWAY TENNIS NOTES

Summer season '89 is drawing to an end, but with a roar rather than a whimper, with our Junior Club Week. Our junior members have come home to roost after a summer spent abroad learning French and German and "abroad" playing in the many open weeks throughout the country.

This week will have a double highlight — the disco on Wednesday night in O'Bs, from 8.30 to 12 midnight (mineral bar) and the finals and presentation of prizes on Saturday next.

CONFIDENCE IN CLONMEL

Causeway winners were Ann Brennan who took the under-12 girls singles title against Verona Coulter (Sundays Well) and Leah Harnett and Majella Cummins who defeated Gina Reynolds (Kilkenny) and Claire O'Mahony (Tramore).

Worthy runners-up were Patrick Veale against David O'Sullivan (St. Anne's) in the under-16 boys singles and Ann Brennan and Derval Donnelly in the under-12 girls doubles against Lorraine and Triona Carroll (Clonmel) and Enda Donnelly and Brian Hobart against Sean Timoney and Stephen Granville.

Back from Fitzwilliam are Judy O'Brien, Rachel Byrne and Kieran Higgins who competed in the Irish Junior Open. Faced with tough opposition, Judy and partner M. Walsh got to the semi-final level, Kieran and partner Alan Brogan nar-

rowly missed a place in the semi-final of the boys under-14 doubles, and Rachel and partner Yvonne were put out in the second round by strong opposition.

COACHING

The chance to improve is here with 12 coaching sessions laid on in the Sports Centre from Sunday, September 17 to Sunday, December 10 (excluding Sunday, October 8). The coach is Frank Delaney and he will take groups of eight for £27 for the whole programme.

Junior times are 10-11 a.m., 11-12 p.m. and 12-1 p.m. Seniors times and more advanced juniors will be catered for on the hour from 1 p.m.-4 p.m., with coach to be decided in the near future.

YOUGHAL V. CAUSEWAY

A friendly "Friendly" was played on Monday, August 21 here in the Causeway. Teams were drawn from the under-14 and under-16 age group. Matches were mainly quite tight with the overall victory ending up with our players. Return match on September 9.

Team — Ros O Criostoir, Brian Brosnan, Tony Moloney, Gavin Keane, Trevor O'Mahoney, Michael Verling, David Moloney, Barry Cliffe, Clodagh Carthy, Leah Harnett, Claire Sheehan, Olga Fleming, Emma Walsh, Olivia McCarthy, Christine O'Riordan, Orla Kelleher, Michelle Mernin, Deirdre Brennan.

Ballyduff Notes

HAPPY EVENT

Congratulations to John and Eileen Cashell, Coolisheal, on the birth of a son.

MACRA NOTES

The Branch would like to congratulate John Kenny and Catherine O'Regan on their recent engagement. Many members attended the Rose of Tralee Festival at the week-end.

COMMUNITY GAMES

We wish the best of luck to Sean Hickey at the National finals in Butlins this weekend. He will be competing in the under-16 100 metres.

G.A.A. NOTES

Fixtures — Saturday at Lismore, 6.30 p.m. — SHC v. Portlaw; Monday, under-12 H.C. final v. St. Patricks, at Cappoquin, 7 p.m.; Wednesday 6th, M.H.C. "B" final v. St. Patricks at Cappoquin, 6.30 p.m.

BALLYDUFF SOCCER CLUB NOTES

The annual general meeting of the above club will be held on this Thursday, August 31 in the Library at 9.30 p.m. All members are requested to attend. New members welcome.

KILL NOTES

ON HOLIDAYS

On holidays at the moment from England is Mr. Paddy Coleman. It is 18 years since he was home from England and he is staying with his aunt, Mrs. Mary Duggan, Ballyvolane, Kill.

KILL G.A.A.

Training has now started again for the Eastern semi-final in the junior hurling championship. Thanks to Rathgormack giving Kilmacthomas a w/o, we are now involved again and play Kilmacthomas in the semi-final.

ST. MARYS G.A.A.

Last Monday night we qualified for the play-off stages in the minor football championship when we beat Ferrybank by 5-10 to 0-4. The scorers were J. Kennedy (3-5), D. Walsh (1-3), M. Hubbard (1-0), B. Mooney (0-1), D. Power (0-1).

LADIES FOOTBALL

Six ladies from the Kill Ladies Football Club are involved this weekend in the All-Ireland against Dublin. It's a unique occasion for the girls from Kill as they play in their first All-Ireland. We wish them the best of luck and hope they do well.

BIG DISCO

This weekend sees Garth O'Callaghan, the 2 FM DJ coming to Kill in the Centre on Saturday night. Hope you'll all be there.

BALLYSAGGART NOTES

EXAM RESULTS

Congratulations to all the locals who achieved such fine results in this year's Leaving Cert. We wish them success in their futures.

CARD RESULTS

1, Mary O'Brien and Billy Higgins; 2, Kathleen O'Gorman and Francis Cunningham; 3, Johnny Casey/Sean Griffin, Jim Crowley/Moss Morrissey, Mary Whelan/Josie Hyland; best of last 5, Mary Casey and Joan Byrne; lucky table, Mary Whe-

lan/Bridie O'Brien, Jim Daly/Tommy Veale. Raffle — Jim Crowley, Breeda Clancy, John Daly, Mick Daly.

GALA DAY REFIXED FOR SUNDAY WEEK

Don't tell the weatherman, as twice already he has ruined two attempts to stage the event. On Sunday week the programme will get underway with the Fancy Dress for Adults and Children and this will be followed by Open Sports. See next week's "Leader" for further details.

SHB BAN SALE OF WEST CORK SHELLFISH

The Southern Health Board has placed a temporary ban on the sale and the consumption of shellfish taken from five West Cork bays following toxicity tests.

The Medical Officer for Health in West Cork, Dr. Kevin Doyle, has advised the public not to eat such shellfish as mussels, oysters and clams taken from Turk Head, Roaring Water Bay, Dunmanus Bay, Bantry Bay and Ardroom Harbour in West Cork as the toxicity found in them can cause sickness and diarrhoea in humans.

Mr. Matt Murphy of the Sherkin Island Marine Research Centre commenting on the situation has stated that the toxicity is a natural phenomenon and tests had revealed that there was toxic phytoplankton in the water which affected the shellfish. "The shellfish," said Mr. Murphy, "are affected when they filter this plankton through their system but when it goes out of the water they will be perfect again. It's just one of those things that has been

in the water for hundreds of years. Indeed, there's an old wife's tale that one should not eat shellfish when there's no 'r' in the month."

FURTHER EAST

It could be possible that this toxicity found in the West Cork harbours mentioned could also be found in harbours further east along the coastline.

At present the South Eastern Health Board is carrying out an inquiry into a complaint submitted by a U.S. group who were holidaying in the Dungarvan area between August 4 and 18 concerning mussels purchased by them which were stated to have come from the Youghal area. Officers of the Board have taken samples and are carrying out tests in an effort to identify the source of the contamination in this instance.

Cork Weavers To Hold Exhibition

A fixture on the Cork crafts scene since 1980 is the annual exhibition and sale of the Handweavers Guild of Cork. This year, for the second time in a row, the show will be held at the Temperance Hall in Kinsale.

Chris Taylor, chairman of the guild, explained the choice of venue by saying that the 1988 exhibition was the best attended and the most successful to date. "There were so many tourists in Kinsale and the location of the show was so central that the flow of visitors into the show was constant," he said. "And, luckily, many who came to look also bought."

The guild is an association of weavers, spinners and dyers and examples of all this type of work will be seen at the show. Handspun and hand-dyed yarns knitted into garments. Woven items from rugs for the

floor (Chris Taylor is himself a rug weaver with a studio in Dungarvan) to tapestries for the walls. There will be yardage for dress-making, scarves of all description, tote bags, place mats — and much more. In addition, there will be demonstrations of spinning and weaving, a feature that is always appreciated, especially by the younger visitors.

While the invitational opening will be held on Friday, September 1, the exhibition will be open to the public from Saturday, September 2, through Sunday, September 10.

West Waterford Hunt Pony Club

We wish to thank Mr. and Mrs. David Keane, Cappoquin for the use of their land for day one of our Three-Day Rally on Monday last. Very valuable mounted instruction was given during the morning in preparation for day two which was Test Day.

Due to the risk of horses and ponies coming into contact with the virus presently raging among equines it was decided to judge the ridden section of the "D" test on Monday and have an unmounted rally on Tuesday.

On Monday afternoon the usual games were held, once again providing fun and enjoyment for all involved.

On Tuesday the unmounted rally was held at Mrs. Alison Trigg's, Lismore

and once again we wish to thank her for the use of her stables and facilities.

On Tuesday the children enjoyed a talk on hunting also a talk and demonstration given by a blacksmith on the care of the ponies' feet and the importance of trimming and shoeing.

During the time when the children doing D Test were being examined the Lead Rein children were given a demonstration on the plating of manes and tails.

The afternoon ended with a game and a visit to Mrs. Trigg's parrot. It was decided to cancel the mock hunt due to the held on Wednesday because of the virus and this will be held at a later date. Details will be given to all concerned, when a date is arranged. — P.R.O.

Cutting The Tape At Ballinroad A.F.C. — Cllr. Billy Kyne, Vice-Chairman Waterford County Council cutting the tape to mark the official opening of the new pitch at Ballinroad A.F.C. last Sunday assisted by Vincent Tobin, Club Chairman and some of the new generation growing up in Ballinroad. Looking on in the background are V. Rev. Canon Farrell, P.P., and Mr. Dan Hurley, County Manager.

Rod Licence Dispute Caused Big Tourist Losses In Tallow

Stating that the number of tourists in the Tallow area was very much down this year and as a result the local people and the town had lost thousands of pounds, Cllr. W. McDonnell stated at the monthly meeting of Waterford Co. Council in Dungarvan that the losses could be put down to the continued rod licence dispute.

Cllr. McDonnell made the statement when he proposed a motion that in the interests of those fishermen who regularly fish the rivers Bride and Blackwater and in the interests of the business

people of the Tallow area who earn their living from the tourist industry, the Minister for Tourism, Mr. John Wilson be asked to make a special effort to solve the rod licence dispute.

The motion was passed unanimously.

Official Opening And Blessing Of Ballinroad A.F.C.'s New Pitch

Ballinroad was en fete last Sunday for the official opening and blessing of the Ballinroad A.F.C. new playing pitch which marks the end of phase one of the club's development plan at a total cost of £14,000. Across the entrance to the pitch located to the rear of St. Laurence's Hall, appropriately in the green and white colours of the club, was a banner which declared "Welcome To Ballinroad A.F.C."

A very big crowd had gathered in the bright sunshine as Very Rev. Canon Farrell, P.P., performed the blessing and this was followed by the official opening when Cllr. Billy Kyne, Vice-Chairman, Waterford Co. Council, who was deputising for the Chairman, cut the tape.

Vincent Tobin and Michael Fraher, Chairmana and Vice-Chairman speaking on behalf of Ballinroad A.F.C wel-

comed all to the ceremony and they thanked the people of the locality and all who had supported them in completing phase 1 of their development programme which now saw them with one of the finest pitches in the country. They hoped, in time, to add further improvements including proper dressingrooms, said Michael Fraher.

Other speakers included Mr. Dan Hurley, County Manager, Mr. Tom Keith,

Chairman St. Laurence Hall Committee, Deputies Austin Deasy, Brian O'Shea and Jackie Fahey, and Mr. T. Flynn, Vice-Chairman, Waterford Junior League. Present also were Cllr. P. Power, Chairman and member of Dungarvan Urban Council, local members of Waterford Co. Council, Mr. B. J. McNally, Secretary Waterford Co. Council, Mr. B. White, Town Clerk, Dungarvan U.D.C., Mr. P. Kelly, Hon.

Sec., Waterford School-boys League, Jim Veale, Sec. Ballinroad A.F.C., Pat Keane, Assistant do., Mike Veale, Treasurer, Ballinroad A.F.C.

Dungarvan Pipe Band marched from Ballinroad Cross to the field and in addition to playing the teams on to the pitch for the subsequent games, they entertained the big crowd with a fine selection of rousing airs which were greatly appreciated.

Placing Of Contract For Ring N.S. Approved

The following letter under date July 27 has been received by Deputy Austin Deasy from Mrs. Mary O'Rourke, Minister for Education:

I refer to your representations regarding the Ring (Mullinahorna) National School Project.

Tenders have been received and examined for the project and I am glad to inform you that I have now approved the placing of the contract.

My Department will write to the school authorities at an early date regarding the formal arrangements for the placing of the contract.

I know that you will be pleased with this news and I am glad to have been of assistance.

REMEMBERING OTHER DAYS

The photo for our "Remembering Other Days" this week shows the 6th Class of 1932 at the C.B.S. Primary School, Dungarvan. Unfortunately the passing of time has claimed more than a few of the young boys of that year but many (T.G.) are still with us although not all are here at home in Dungarvan. Reading from back to front and from left to right the C.B.S. boys of 6th Class 1932 were: Back row — John (Sonny) Stack, Paddy Terry, Sean Queally, Robert Walsh, Mick Terry, Tom Clancy, Nick Casey, John Joe Lenane; Middle row — Christy Bluett (standing), Michael Kelly, Paddy Power, Thomas Quill, Michael O'Connor (Duckspool), Francis Burke, Tommy O'Sullivan, Desmond Moloney; Front row — Peadar Donnelly, Micky Burke, Sean McCarthy, Eddie Murphy, Mossie Noonan, Thomas Curran. The year 1932 was the year of the great Eucharistic Congress in Dublin and the photo was taken by Keohan's, Photographers, Main Street, Dungarvan.

Call For Resurfacing Of Cappoquin Roadway

Cllr. James A. Walsh proposed at the monthly meeting of Waterford County Council in Dungarvan last week that the road from Walsh's Hotel in Cappoquin to Sean Mason's house in Shanbally be resurfaced.

Cllr. Walsh stated that the roadway, particularly at the Melleray Road end, was in very bad condition and subject to flooding during wet weather.

The County Engineer, Mr. John O'Flynn said that a section of this road was going to be resurfaced by a method never used previously in the county. He understood the work was to be carried out during the month of September.

Readers Choice Opens In Dungarvan

Dungarvan is to have a new bookshop when "Readers Choice" opens on this Thursday, August 31 at Lower Main Street (near Merry's Restaurant). All the latest reading material — novels, fiction and non-fiction works — will be available as will also be a full range of greeting cards and stationery of all kinds.

"Readers Choice" is owned and will be personally managed by Catherine O'Donnell who until she recently left to organise her own undertaking, was a popular and most obliging member of the staff at Ted Kelly's, Chemists.

We wish Kate every success in the future.

BALLINROAD

Dungarvan United Soccer team, winners of the John Fraher Tournament organised by Ballinroad A.F.C.

MUNSTER SENIOR LEAGUE — LEAGUE CUP

Tremendous Cup Performance By Blues

EVERTON 0; DUNGARVAN UNITED 0

A battling display full of commitment saw Dungarvan gain a well merited draw with Everton last Wednesday night. Playing a 5-3-2 formation it took Dungarvan a while to settle but J. Farrell was never seriously troubled as G. Leahy, B. Whelan, K. Foley, W. Coward and B. Coleman stood firm. Gradually the Blues came more and more into the game and G. O'Connor was fouled on the edge of the box. G. Leahy's free kick was fumbled by the keeper but the homesters cleared their lines. The bumpy pitch made good football very difficult and chances were few and far between which left an inevitable half-time score of 0-0.

Ray Flynn reverted to midfield for the second half and he and M. O'Sullivan kept a tight reign on that section. Indeed the Blues certainly had the better of the exchanges and G. Leahy and T. Egan tormented Everton on the right flank with some marvellous football.

On the hour T. Donovan who battled extremely hard up front shot narrowly wide. At the other end B. Coleman made a marvellous last ditch tackle to deny the Everton right winger. In the last 10 minutes both R. Flynn and G. O'Connor could have won the game but both shot wide. Then in injury-time J. Farrell earned his keep with a good save following a corner to give Dungarvan a well deserved draw and their first ever result in Everton Park.

Dungarvan — J. Farrell, G. Leahy, K. Foley, W. Coward, B. Whelan, B. Coleman, T. Egan, M. O'Sullivan, G. O'Connor, R. Flynn, T. Donovan. Res — D. Cummins (used), C. Flynn, B. Kirwan.

Referee — S. Manley

(Cork).

MUNSTER SENIOR CUP

Magnificent Effort Just Fails

FAIRVIEW ATHLETIC

0

DUNGARVAN UNITED 0

(a.e.t.) (Fairview won on penalties 4-2)

Dungarvan suffered heartbreak in Limerick last Sunday when they bowed out of the Munster Senior Cup in a penalty shoot-out. T. Donovan was ruled out through injury and his place was taken by C. Flynn in an otherwise unchanged team.

Playing with the slope and the wind Fairview had the better of the opening exchanges, and Dungarvan were forced into some desperate defending. Goalkeeper J. Farrell made some marvellous saves and B. Whelan and W. Coward won some great tackles. The visitors lost the services of left back Billy Coleman with an ankle injury early in the game, and he was replaced by B. Kirwan. Slowly but surely Dungarvan played their way into the game and R. Flynn gave the home defence several anxious moments. Just before half-time B. Kirwan cleared off the

line to keep the score at 0-0 after 45 minutes.

It was Dungarvan who created the first chance of the second half with R. Flynn shooting narrowly wide. Play swung from end to end with both defences on top, with K. Foley superbly marshalling the Dungarvan rear-guard. K. Hallahan was introduced after 63 minutes and his ability to get to the end line and fire in a cross gave Fairview several anxious moments. M. O'Sullivan won some great tackles in midfield while G. Leahy saved two almost certain goals with vital interceptions. Dungarvan almost snatched the lead in the 80th minutes but B. Kirwan's shot shaved the post following a neat move between G. Leahy, G. O'Connor and T. Egan. Fairview's best chance came in the 90th minute with a snapshot from 12 yards but J. Farrell produced a magnificent reflex save to turn the ball around the post.

With the sides deadlocked after 90 minutes it was on to extra-time. Dungarvan's fitness and youth told here as they created the better chances the best of which fell to R. Flynn and T. Egan but with neither side giving anything away the score was still deadlocked and

penalties were needed to decide the winners.

T. Egan was first up for Dungarvan but the keeper guessed correctly and pulled off a fine save while Fairview scored their spot kick (1-0). Next up was B. Kirwan who sent the keeper the wrong way but saw his shot hit the inside of the post and roll across the face of the goal, while Fairview scored again (2-0). G. O'Connor scored as did Fairview's No. 13 (3-1) and although K. Hallahan scored the limerick side's centre-half converted his kick to send Fairview into the third round (4-2).

However Dungarvan can feel proud of their efforts and with six of last season's youth team on duty last Sunday the future looks bright.

Dungarvan — J. Farrell, G. Leahy, K. Foley, W. Coward, B. Whelan, B. Coleman, T. Egan, M. O'Sullivan, G. O'Connor, C. Flynn, R. Flynn. Res. — B. Kirwan, K. Hallahan (both used), B. McGrath, J. Walsh.

FIXTURES

Sunday, September 3, League Cup — Dungarvan v. Glasheen, kick-off 3.15 p.m.; Thursday, September 7, League Cup — Dungarvan v. Midleton, kick-off 6.15 p.m.

DUNGARVAN UNITED A.F.C. NOTES

JOHN FRAHER CUP

Battling Blues Retain Title

DUNGARVAN 1

CRYSTAL 1

(Dungarvan Utd won on penalties)

A fine display by Dungarvan at Ballinroad on Thursday night last saw them retain the John Fraher Cup after a tremendous battle with near neighbours Dungarvan Crystal. This was always going to be a close affair and indeed it took sudden death penalties to separate the side at the finish.

Both sides served up some exciting football in the first half but with defences on top the chances were limited and the first half ended scoreless.

Dungarvan took the initiative on the resumption and went ahead after 65 minutes, a great ball out of defence by Georgie Hamilton found brother Tony whose pass released Tomas Donovan and his pin-pointed cross was met by Tommy Egan whose diving header flew into the net. The lead was short lived however, and the Crystal were level with just seven minutes remaining, when a mix-up in the Blues defence allowed Dennis McGrath to shoot home the equaliser.

Extra time failed to separate the sides and the Blues finally retained the cup after penalties.

Team — T. Wright, G. Hamilton, M. Donnelly, G. Beresford, M. Hickey, M. Houlihan, D. Crotty, J. Hughes, T. Egan, T. Hamilton, T. Donovan. Res. — C. White, M. Walsh. (Man of the Match — M. Hickey).

Ref. — T. Browne.

T.S.B. CUP

Blues Make Early Exit

HIBS 2

DUNGARVAN 0

Dungarvan made an early exit from this competition on Sunday morning last when they went under to Div. 1A side Hibs. Dungarvan made a very nervous start to this game and were a goal down after just 10 minutes, when a right wing cross was headed past Joe Wall by the centre forward.

The visitors gradually clawed their way back into

the game and should have been level after 25 minutes, when a great cross from Billy Sheehan was headed over by Tony Hamilton. The Blues enjoyed a lot of possession in the final ten minutes of the half but could not get the vital breakthrough. Hibs killed of the Blues challenge early in the second half when they broke through for a second goal and although Dungarvan tried hard the nearest they came to scoring was a great shot from Ber Whelan which the keeper pushed over the top.

Team — J. Wall, G. Hamilton, M. Donnelly, G. Beresford, B. Whelan, D. Crotty, T. Kenneally, M. Houlihan, C. White, T. Hamilton, B. Sheehan. Res. — M. Sheehan for T. Kenneally, D. Deegan.

Ref. — Dick O'Halloran.

VOICE OF DUNGARVAN

The final of the Voice of Dungarvan contest went ahead at the clubhouse on Friday night last before a packed house. All ten contestants were in tremendous voice and set a difficult task for the adjudicators. After a great contest Rachel Hayes was awarded Voice of Dungarvan for 1989 with Willie Murray second and Lorraine Cotter in third place.

We would like to take this opportunity to thank our judges, Mrs. Gertie Morrissey and Tommy McShane, who performed their job in a professional manner, our M.C. Micheal O Faolain, and our sponsors Carling and finally to all the contestants who took part throughout the competition without whom it would not be possible.

CARDS

Last weeks winners were Jacinta Sheil and Helen Sullivan. Jackpot £300 on 14 games. Cards commence at 8.45 sharp.

YANKEE DOODLE

No winner last week, No.'s 5, 56.

ENTERTAINMENT

The final of the Topsy Tournament goes ahead on Sunday night at 6.45 and music in the clubhouse will be provided by the Gents.

Railway Athletic F.C.

Our Under-12 team played in the Ballinroad Tournament on Sunday last against Ballinroad. This was our first game of the season. We started very well and were very unlucky not to be one up after a few minutes when our new signing Brendan Landers hit the bar. A few minutes later centre forward Glenn Arrigan scored his first goal and at this stage we were well in control with Dermot Coughlan in brilliant form at midfield. Glenn Arrigan got two more to make his hat-trick. Overall the team played very well and we ran out winning by six goals to nil.

I would like to thank Ballinroad for inviting us into their tournament and would like to congratulate them in having great facilities in Ballinroad. We wish them the best of success in the new season.

TOWN LEAGUE

The Town League for the beginners has reached the half-way stage and the league stands: Liverpool 6 pts for 3 games; Arsenal, Spurs and Man. United all level on 2 pts. So it's all to

play for. We expect to finish it off on Saturday after the Under-12 game.

Fixtures — Our U-12 team play their first home game of the season on Saturday next against Rathgormack at 10.30 a.m.; Monday, September 4 — U-13's away to Ferrybank at 6.30 p.m.; Tuesday, September 5 — U-15's away to Johnville.

Our non-stop draw will take place on Saturday night next September 2. — P.R.O.

Dungarvan Crystal Soccer team who were narrowly defeated by Dungarvan United in the final of Ballinroad A.F.C.'s John Fraher Tournament Final.

Ballinroad Soccer Notes

HISTORIC DAY FOR CLUB

Last Sunday, August 27 proved to be a historic day for Ballinroad Soccer Club, when before a huge crowd their new playing pitch was officially opened by Mr. Billy Kyne, Vice-Chairman Waterford County Council. Beautiful weather conditions favoured the occasion which was witnessed by people from all walks of life.

The days proceedings got under way at 11 o'clock when the U-12s' of Ballinroad and Railway Athletic played a friendly game. This was followed by an U-12 game between Abbeyside and Dungarvan. Railway and Dungarvan proved victorious in these games in which sixty players were involved. Michael Fraher acted as referee for both games.

At 2 o'clock the arrival of Dungarvan Pipe Band, who added greatly to the occasion, heralded a new era for football in the region. Very Rev. M. Canon Farrell, P.P. performed the blessing of the pitch and when Billy Kyne cut the tape leading to the field it meant that Ballinroad Soccer Club had finally got a home of its own. Vincent Tobin in his capacity as Chairman of the club welcomed all present. Michael Fraher who acted as M.C. for the day, spoke of what football had done for the community of Ballinroad and surrounding areas over the past 18 years.

Guest speakers included Mrs. Tony Smith, Vice-Chairman of Waterford Junior and District Leagues, Pat Kelly, Hon. Sec., Waterford Schoolboys League, Tom Keith, Chairman, St. Laurence's Hall Committee, Jackie Fahey T.D., Austin Deasy T.D., Brian O'Shea T.D., Rev. Canon Farrell, P.P., Dan Hurley, County Manager and Billy Kyne, Vice-Chairman, Waterford County Council. All

speakers were loud in their praise for the efforts of all concerned in the development of this splendid playing area.

GREAT RECEPTION

Our first game proved to be a most enjoyable one between the 1971 teams of Stradbally and Ballinroad. These teams got a great reception from the crowd who were treated to some moments of magic from players who have played many games for their clubs down through the years.

Our thanks to Stradbally for fulfilling this fixture, as it really evoked some great memories of times past to our older players and supporters. Paddy Moore who was our manager in 1971 was again in charge of the team. Thanks to John Beresford who refereed this game in a most efficient manner. For the record Stradbally won by 2 goals to 1.

WATERFORD WIN

In the second game Waterford United defeated Clonmel Town by 4-1. Our thanks to Dick O'Hanlon, Carrick, for refereeing. Tom Browne and Jimmy O'Neill were his linesmen.

MAGNIFICENT LADIES COMMITTEE

Refreshments were served to all present by our ladies committee who really were magnificent hostesses on the day. This committee is the back bone of our club and no word's of mine could express our gratitude towards them.

Thanks to all our spon-

sors who helped to make this day a memorable one for all present. Thanks to the press for all the coverage given to the club and finally thanks to everyone who attended and shared this historic day with us.

JOHN FRAHER TOURNAMENT FINAL

**Dungarvan United 1
Dungarvan Crystal 1
(after extra time)
(United won on penalties)**

This game provided a fitting climax to a great tournament played before a fine crowd. Two evenly matched sides fought a ding-dong battle before United won in a penalty shoot-out. After the game Jimmy Fraher presented the trophy to Dungarvan

United captain, Tony Hamilton. Dirk Baumann on behalf of Baumann Jewellers, who kindly sponsored the tournament presented plaques to the winning team. Our thanks to all the team who took part in this tournament.

Ref. — Tom Browne.

TRAINING

Training is on Tuesday and Thursday at 7 p.m. Schoolboys training on same night at 6 p.m.

Our U-12's are away to Villa "B" on Saturday next September 2 at 10.30 a.m.

SEAVIEW CO-OP DRAW

This draw is being launched this week and with further development planned it is vitally important that we sell a vast amount of tickets.

DUNGARVAN RUGBY NOTES

RUGBY FESTIVAL

All is set for our Annual Rugby Festival on Sunday, September 10. Once again it is sponsored by Hoffman's, with valuable prizes for cup winners and plate winners. With 12 clubs taking part, it promises to be a great day's rugby.

Details of draw and times next week.

CONGRATS

Congratulations to local man and former Dungarvan player, Liam Lannon on being selected for the Munster team to play Pontypool

of Wales in Cork in two weeks time and we wish him the best of luck. Liam was a member of our first Manseragh Cup winning side in '84.

"CLOCK GATE" CUP

Our annual cup game with Youghal takes place earlier this year — Sunday, September 17.

YOGI'S

Our Yogi's Disco returns on Saturday, September 9 (Saturday week). See advertisement next week for details.

ABBEYSIDE SHORE ANGLING CLUB NOTES

I see John Cronin is back from London, that trip was just one of the prizes for winning the Yoplait Two-Day Event in Dungarvan, congrats' John and welcome back.

At the moment I am doing a bit of research on our record fish scheme, and I hope to have a little article ready for you all next week, or the week after.

During the week Mick

was in Youghal, checking the fishing ground for the Munster Open, and you can rest assured Mick has all the hot spots picked out.

Also for next week, I hoped to have up to the minute results and points of our Shore Master Angler. With only one competition left on the calendar those last few points could make all the difference. — Tight Lines. — P.R.O

Jimmy Fraher presenting the John Fraher Cup to Tony Hamilton, captain of the Dungarvan United team, winners of the John Fraher Tournament organised by Ballinroad A.F.C.

TALLOW, who were defeated by Ballygunner in a senior hurling league championship game at Fraher Field on Sunday last. (Photo by Kiely)

WESTERN BORD NA nOG NOTES

UNDER-12 "C" HURLING FINAL Ardmore 5-6 Clashmore 1-1

This local derby was played in Cappoquin when Ardmore proved to be much stronger than Clashmore. Both clubs have done great work this summer on coaching and their presence in the final was a just reward for their hard work. Their enthusiasm for the Bord Na nOg Coaching Scheme has certainly helped them and will stand to both teams in future years. Referee: John Kiely.

This is Ardmore's second title in hurling where they are champions at under-14 also.

ROINN "B" UNDER-12 HURLING

This will be played in Cappoquin on Monday night, September 4, at 7 p.m. between old rivals Ballyduff and Naomh Padraig. Ballyduff will be favourites going on the league form to beat a young St. Patrick's team. This game should produce a great game of hurling and is well worth attending.

BOTH WATERFORD TEAMS IN TONY FORRISTAL TOURNAMENT FINALS

Hurling at juvenile level is steadily improving as

shown last week-end in Waterford City.

Congratulations to the Waterford "B" team which won the Sonny Walsh Trophy when beating Wicklow in an exciting final by 1-5 to 0-4. The West contributed in a very big way to this win when Pat Moore of Abbeyside acted as a team official while his son Dwain was the leading forward and top scorer with a personal tally of 1-4. Dwain was runner-up in the Feile Skills All-Ireland this year and now topped that performance with a marvellous display of scoring accuracy at centre forward to help Waterford retain the Sonny Walsh Trophy for the first time ever.

Cornerback, Thomas Cliffe of St. Olivers was the outstanding defender in the second half of this final and on many occasions his long clearances helped Waterford out of danger when Wicklow attacked. Overall, it was a fine team performance from some top class hurlers.

The Waterford "A" team put up a great performance against Clare, Cork and Antrim to qualify for the final against an excellent Galway team. West representatives and team officials Pat Collins and Peter Power have done trojan work in a short period with their Eastern counterparts, and qualifying for the final was a great achievement.

UNDER-16 FOOTBALL SPONSORED FOR 1989

East Star Oil Ltd. have kindly agreed to sponsor the Under-16 football Championship for 1989. Their generosity in supporting the youth of the county is very much appreciated and this championship which commenced last Monday night, August 28, will be known as The East Star Oil Under-16 Championship.

This is further endorsement of the goodwill already shown by Yoplait towards the juveniles of the county.

UNDER-12 FOOTBALL

This competition will begin in about two weeks time and full details will be issued by Pat Nugent this week to all club secretaries.

ST. PATRICK'S G.A.A. NOTES

CONGRATULATIONS MARK RADLEY AND ALAN WALSH

Mark Radley has been selected to play for a combined provinces team in the I.N.T.O. Football Final at Croke Park. This match will be played between the minor and senior football All-Irelands. Mark had a great game at fullback in the semi-final when Cork beat Dublin at Croke Park and was moved to centre-field that day. He is the first juvenile player from the club to star in Croke Park and we are very proud of his great achievement. Good luck to Mark and his team on Sunday, September 17.

To Alan Walsh who played on the Waterford

"A" team which beat Antrim in the Tony Forristal Tournament. Alan had a great game in that match and he was also called into action at corner back in the second half of the hurling tournament final against a very good Galway team. During this period his skill and determination showed when he was the best back on the team. Unfortunately, Galway were too strong for Waterford in the final.

BUSY TIME

We have a very busy schedule over the next week when we play three finals in 5 days. Under-16 County final on this Saturday; Under-12 final on Monday and Minor West final on next Wednesday,

all against teams called Ballyduff.

UNDER-12 HURLING FINAL

We play Ballyduff in Cappoquin on next Monday evening, September 4 at 7 p.m. in the final of this championship. Ballyduff have a good team this year and our young hurlers will challenge strongly. This is the first match where we will have a full team together for the first time (D.V.) due to injuries. Regardless of the result, this team is a balanced side of useful hurlers.

UNDER-16 HURLING COUNTY FINAL

Saturday 2.30 p.m. in Walsh Park — Will history repeat itself? — that is the question which our Under-16 team must answer this Saturday in Walsh Park when we contest the replay against Ballyduff Lower. The drawn match was a game of two halves due to the windy conditions when we were leading by 10 points at half-time and our team allowed Ballyduff back into the game. Hopefully the team will perform better this week-end and go on to retain the title for the first time, but every player will have to improve on their game of two weeks ago. Last year we did improve on the drawn match and our experience from that year will help, so will history repeat itself? This will be a great game of hurling and we are looking forward to an exciting match.

MINOR HURLING WESTERN FINAL

We play Ballyduff in Cappoquin at 6.30 p.m. on Wednesday night, September 6 in the western final. Ballyduff will be favourites, but our team has done well this year considering every player is under

17 years and we are looking forward to a good sporting match against a physically stronger Ballyduff team.

CARDS

Many people have enquired about the commencement date for the cards now that the Winter evenings are setting in. No date has been decided yet, but we expect to go back to Coolnasmear Hall probably on September 21 for the beginning of another very successful year for our club and the Parish Funds.

CYCLING

So Near And Yet So Far For Sean Kelly

It was an unlucky 13th World Championships for Ireland's Sean Kelly in Chambéry, France, last Sunday, where he was squeezed into third place behind American Greg LeMond in a heart-stopping finish.

The veteran Irish and Co. Waterford ace was shattered afterwards, after coming tantalisingly close to the rainbow jersey but, undoubtedly, this was Kelly's finest hour in a World Championship campaign dating back to 1977.

Kelly reached out for immortality in the final sprint but the firepower just wasn't there and his grimace across at LeMond inside the final 50 metres told a thousand words. As LeMond repeated his 1983 win, Kelly eased off the throttle and allowed unknown Soviet Dmitri

Konychev to snatch the silver on the line, with Holland's Steven Rooks a short head away in 4th.

"Even though I've come third in the world championships, this is one of the biggest disappointments of my career. I will not forget this sprint for a long time," recalled Kelly. Kelly's efforts deflected slightly from Martin Earley's superb contribution to a fascinating championship.

The Dubliner finished a remarkable 7th, just ten seconds behind the winner, after working ceaselessly to cover threatening moves on Kelly's behalf.

CYCLING

P.M.S. - FALCON FOR NISSAN INTERNATIONAL CLASSIC

The British PMS-Falcon team are to ride in the Nissan International Classic from September 27 to October 1. In 1988, PMS-Falcon's Daryl Webster won the stage into Limerick and the team have ambitions for another stage win in 1989. Webster's Limerick win resulted in the start of his continental career with Spanish team, Tekla.

The PMS-Falcon team is led by Shane Sutton, the 31-year-old Australian. Sutton is a former US and Australian Open Criterium Champion. Joining him will be Keith Reynolds who finished 2nd overall in the Milk Race and held the yellow race leaders jersey for a week.

Also in is Nick Barnes, winner of the TV Times sprint jersey on the 1988 Kellogg's Tour of Britain. One of the fastest finishers on the British professional

scene, Barnes will be hoping to win the white Hot Spots Jersey on the Nissan Classic.

Completing the team are the experienced Steve Jones, winner of the 1988 Westminster Grand Prix and Isle of Man professional Mike Doyle.

The 1989 Nissan Classic takes the riders to Dundalk, Tullamore, Limerick, Shannon, Cork, Kilkenny and Carlow before coming back over the Wicklow mountains to finish in Dublin.

SENIOR HURLING CHAMPIONSHIP

Lismore Defeat Mount Sion In Thriller

Lismore 5-11 Mount Sion 4-11

By "Commentator"

It was the best game of senior hurling played here for a very long time and supporters in the crowd at the Fraher Field, well in excess of 1,000, relished every minute of this clash between two very committed teams, both of whom played their hearts out right up to the final minute.

The standard of hurling was very good and in the end there was very little between the sides, but the champions, Mount Sion, who were forced to field without Peter Walsh who sustained a broken thumb in a challenge game recently, will bemoan their two or three very near misses in the second half when they began their fightback from a halftime deficit of eight points when the score stood at 4-6 to 2-4.

Lismore fielded almost the same team which beat Ballyduff the only change being the introduction of Kieran O'Gorman for Frank Power.

John Meany opened the scoring with what looked to be an easy goal for Mount Sion in the 2nd minute and the next came from the stick of Shane Ahearne and the same

player put the champions five points up in the 8th minute. Brendan Lawton opened for Lismore with a point in the 10th minute, but Shane Ahearne had another for 'Sion shortly afterwards. Then Lismore came more into the game when a long shot by Barney Prendergast was finished to the net by Sean Daly. Paul Prendergast pointed before, in the 20th minute, Sean Daly had his second goal to give Lismore a lead which they never subsequently lost.

For the next ten minutes scores came fast and furious with Kevin Ryan (Mt. Sion) and Ciaran O'Gorman (Lismore) exchanging goals and points by Brendan Lawton, Richard Ronayne, Sean Daly, Brendan Lawton, which saw Lismore leading by double scores: 4-6 to 2-3 in the

27th minute. A point by Shane Ahearne ended the scoring in this half.

On the turnover Donal Loughnane and Paul Prendergast exchanged points in the first couple of minutes and Richard Ronayne was on target with a free from a '65 in the 6th minute.

Then the Mount Sion resurgence began and they took the next four scores. Kevin Ryan's goal and points by Tommy Browne (2) and Donal Loughnane left just a goal between them in the 13th minute.

A great goal by Paul Prendergast was followed by a great Tommy Browne point for 'Sion. Points by Sean Daly and Ciaran O'Gorman were negated as Pat Ryan and Ahearne sent over. Excitement grew as Kevin Ryan goaled for Mount Sion in the 29th

minute, leaving just 2 points between the sides.

Just on the stroke of time, a free to Lismore was sent over by Sean Daly to leave just a goal between the teams, who were justifiably applauded by an appreciative crowd (gate £1,808).

The game was splendidly handled by Pat Moore.

TEAMS

Mount Sion — S. Walsh, B. Nolan, L. Quill, E. Ryan, T. Browne, P. Ryan, B. Greene, Ger Fitzpatrick, M. Flanagan, J. Walsh, S. Ahearne, D. Loughnane, P. McGrath, K. Ryan, J. Meaney.

Lismore — D. Landers, J. Duggan, R. Ronayne, D. Barry, G. Sheehan, B. Lee, S. Prendergast, D. Landers, M. Ronayne, B. Prendergast (Capt.), S. Prendergast, B. Lawton, P. Prendergast, S. Daly, K. O'Gorman.

DUNGARVAN G.A.A. NOTES

A HEAVY DEFEAT

Giving what was unquestionably our worst display of the championship campaign to date, the senior

hurlers crashed to an ignominious defeat against Passage at Walsh Park last Sunday evening.

The fact that we were

below full strength mattered not at all. This was a disturbingly substandard display, and a disastrous start meant that the outcome was a foregone conclusion after no more than twenty minutes.

Now we face relegation starkly in the face and unless we can put our act together we could find ourselves playing intermediate hurling in 1990. That would be a disaster and is something everyone in the club must strive to avoid.

UNDER 21

The Under-21 hurlers play Cappoquin in the championship on Friday evening in Colligan. While this is our opening game of the year in the grade it is also a semi-final, and we expect an all out effort in our bid to advance to the final.

UNDER 16'S

The Under-16 footballers commence their quest for championship honours at Fraher Field next Monday night with old rivals Abbeyside providing the opposition (7 p.m.) We certainly couldn't have handpicked a more difficult opening game.

The Under-16 hurling

Meladon Cup final (2nd leg) against of St. Patricks has to be postponed because St. Pats' involvement in the Under-16 championship final replay. However we are hoping a date can be finalised very shortly.

ALL-IRELAND HURLING FINAL

Many club members will be journeying to Dublin this weekend for the All-Ireland hurling final. If anyone suggests this game lacks public interest they would want to acquaint themselves with the demand for tickets within our club.

The popular fancy will undoubtedly be Antrim but the sizeable contingent of Tipperary men — and women — among the membership will ensure it won't all be one-way traffic.

BINGO

A reminder to friends and supporters that we hold another big bingo night this Friday at the Friary Hall at 8.30 p.m. when more than £1,000 in prizemoney can be won. Hoping to see you all there in big numbers.

See separate advertisement in this issue for all the details.

C.L.Ch. Gael — Cros-Fhocail

Ta deire leis na Cros-fhocail anois ar feadh tamaillin agus taimid an-shasta ar fad gur eirigh chomh maith leis an iarracht.

In ceithre sheachtain deag thainigh 729 freagra is-teach agus sin gaisge an-mhor — ar a luighead 729 duine ag leimh roinnt eigin Gaedhealuinne gach seachtain, an uimhir cheana ag cur a n-ainmneacha i nGaedhealuinn agus ag seoladh litreacha innti.

Ta ar mbuiochas tuillte ag Eagarthoir 'An Leader,' An t-Uas De Nogla, ag Micheal De Paor agus ag Colm. Do chabhruigh siad go mor linn.

AMHRAIN

No place in our land surpasses Duiche Deise in the name it has earned for the cultivation, preservation and singing of Irish songs.

Even those whose knowledge of Irish is less than they would wish, are enchanted by our melodious airs. Their enjoyment of this aspect of our culture would be greatly enhanced were the words of the songs fully understood, and so to endeavour to achieve this, we intend, with the kind assistance of An t-Eagarthoir to publish over the next 10 weeks 10 of our best known songs with a by-line translation in each case.

We hope this will be useful for schools, be helpful to organisations such as Comhaltas Ceoltoiri Eireann, and will perhaps be considered worthy of a place in your scrap-book.

Cuirfear tosach ar an obair, mas cead le Dia san, an t-seachtain seo chughainn nuair a cuirfear i gcló: 'NA CONNAIRIGH.'

St. Olivers G.A.A. Notes

UNDER-AGE DISCO

Our under-age disco will be held in Whitechurch House Hotel on this Wednesday night, August 30 starting at 9 p.m. This is the last disco before the children go back to school.

UNDER 21 TEAMS IN TRAINING

Our under 21 teams are at present in strict training under trainer Eddie O'Grady. We play An Rinn in hurling and this game will be played soon.

We were beaten by Ballinacourty in a football challenge played at Aglish recently. We thank Ballinacourty for the game.

Here is a list of Under-21 players requested to attend training sessions:—

John Reynolds, John Buckley, Declan Glavin, Brendan O'Daly, Michael Aherne, Joseph Power, Michael Kiely, Brendan O'Grady, Michael Broderick, Brian Connery, Royco Ware, Noel Downing, Anthony Power, James

Maher, Barry Walsh, Declan Barron, John Tobin, Padraig McCarthy, Sean Osborne, William Downing, Shane Kiely, Mark Hoare, Martin Conroy, Nickie Aherne, William O'Brien, Brian Coughlan, Brian Ronayne, Christy Lombard, M. J. Maher.

The three selectors are — Eddie O'Grady, trainer, Tony McCarthy and Nickie Walsh.

UNDER-21 FOOTBALLERS

Our Under-21 football team are in training under Jim Power, Tom Curran and Tony Morrissey.

ENGAGEMENT

Congratulations to two of our former under-age players, John Longan and Padraig Kiely who announced their engagements recently. — P.R.O.

Dungarvan Golf Club Notes

RESULTS

Thursday — 1, T. Lyons (22) 42 pts.; 2, J. Kiely (13) 42 pts.; gross, J. Gough (6) 35 pts.; 3, E. P. Kiely (7) 40 pts. C.S.S. 69.

Saturday — 1, E. P. Kiely (7) 4 up; 2, G. Morrissey (18) 2 up; 3, J. Lynch (7) 2 up. C.S.S. 69.

Sunday — 1, J. Deasy (12) 67 nett; 2, K. Cusack (10) 67 nett; gross, J. Murphy (6) 75 gross; 3, P. Morrissey (12) 67 nett. C.S.S. 69.

FIXTURES

Thursday — 10th Group Prize — Friday — 9 hole mixed fourball, all day (sponsored by Campus); Saturday — 18 hole stroke, PGA Tankard; Sunday — 9 hole stableford plus Lady President's Prize. All entrants in President's Prize please note time sheet has been brought forward by 45 minutes. Players are advised to check the time block.

Barbecue on Friday night after mixed fourball and presentation of mixed prizes on Friday night. — PRO.

HANDBALL NEWS

Munster Championships At Clonmel

Reigning Munster and All-Ireland champion, Decky Mulcahy, successfully defended his Munster title when he beat Tipperary's P. M. Meagher in two straight games to reach the provincial final against Kerry's B. Kerrins. Mulcahy was also in top form in the Munster Doubles battle where he was partnered by John Kiely who was in tremendous form on the day. They scored decisively against the Limerick partnership of B. Duggan and J. Doody.

Mossy Butler was also in sparkling form when playing for the Masters Singles which he won last year. On this occasion he was very

impressive against a namesake from Horse and Jockey. Mossy, on his display here, will be strongly fancied to take the All-Ireland in this grade.

In the Masters Doubles, Mossy Butler, when partnered by J. Wall, beat D. Butler and D. Slattery from Tipperary in a thrilling semi-final. This pair now meet the Limerick representatives in the Munster final.

The above results certainly put Waterford handball back into the limelight and in congratulating all concerned, we wish them all further success as the competitions move up to the All-Ireland stages.

WEEK-END FIXTURES

Western Board's Showpiece

As far as the West are concerned, the big game over the week-end will be the eagerly awaited clash of Ballinameela and St. Mary's in the divisional final of the junior hurling championship proper at the Fraher Field on Saturday evening.

This will be the Western Board's showpiece of their hurling championships and for some strange reason it has attracted considerable interest, even outside the two rival camps. Counter attractions on the same evening will be the re-fixed meeting of Ballyduff and Portlaw in the final match of the senior hurling championship before the knock-out stages and the play-off between the Nire and Kilrossanty to decide which goes through to the semi-final and which will go to the quarter finals. Saviours and Gaultier

will meet for the same purpose at Walsh Park. This is likely to be one of the outstanding matches of the entire championships.

Also in the West we have the start of the under-21 championships and the re-fixed minor hurling final, which goes ahead to-night at Cappoquin.

BALLINAMEELA V. ST. MARYS

Having seen them in action twice against An Rinn who were involved in the final last year, I have a strong fancy for Balli-

nameela to take this, even though they will have to field without Eamon Walsh, their dynamic full-forward, who is not available at the moment.

St. Mary's, who are bidding for a Western double in hurling and football, could surprise as they have done so often in the past.

My vote goes to Ballinameela who are the stronger side.

NIRE V. KILROSSANTY

If this game is as good as their match two weeks ago

it will be another thriller. Bang in form now, the Nire will take some stopping and they will be my fancy to repeat their win over the champions here.

BALLYDUFF V. PORTLAW

In my preview last week, I gave a confident vote to Ballyduff and I see no reason for a change of opinion. The Western side should win comfortably and make sure of a place in the knock-out stages.

The All-Ireland Hurling Final

The likelihood of Antrim going to the winners enclosure on the Hogan Stand on Sunday are believed to be very remote, but it is pretty certain that the Glensmen will go into the Guinness Book of Records for having the greatest ever support for an All-Ireland Final at headquarters.

The Munster champions, Tipperary are the hottest of favourites and it will come as the shock of the century if they are beaten by Antrim, who played in their last final almost half a decade ago.

It will also come as a serious embarrassment to them in view of their organised victory celebrations for Semple Stadium on Monday night, when the Wolfe Tones will entertain their thousands of supporters in front of the McCarthy Cup.

There has been the rare occasion when things like this have rebounded. The organisation of the victory celebrations was the idea of the Tipperary supporters club, and not something arranged by the County Board who will have to face the embarrassment if things don't work out as expected.

There are times when we all become begrudgers and I suppose that our Munster Final altercations with Tipp will in some way influence

our hopes in respect of the final next Sunday, but at the same time, no one will dispute the fact that Tipperary are overdue an All-Ireland title and if we were in their situation, we too would feel annoyed at people not wanting us to win. Human nature is a very funny thing sometimes.

What I like about the final is that Antrim are expecting to win and that some of their people are sure that this is going to happen. One thing that is certain is that all Antrim will be in Croke Park on Sunday. They received and sold the same number of tickets as Tipperary and as well as receiving support from most of the people from the southern counties, they will have enormous support from the North.

People seem to have the notion that Antrim are 'ploughing a lone furrow' as far as hurling is concerned in the North. In a recent article on Hurling Progress in Ulster, which was published in the Coaching News it listed a number of developments which indicate significant progress in the game up there. Among these are:

(1) — Antrim's return to

Division 1 of the hurling league;

(2) — O'Donovan Rossa's appearance in this year's club final;

(3) — The selection of Ciaran Barr as the province's first All-Star;

(4) — Derry's participation in Division 2 of the hurling league;

(5) — Down's runaway success in Division 3 — they were narrowly defeated by Dublin (2-10 to 0-13) in the Division Play-Off;

(6) — The organisation of an Ulster senior hurling championship in 1989.

As well it is noted that very many hurling courses have been organised within the province and the response has been unbelievable. Such big names in the coaching world of hurling, as Ned Power, Dermot Healy, Justin McCarthy, Fr. Bertie Troy, Jim Greene, Eddie Kehir, Dessie Ferguson and others have shared their knowledge of the hurling techniques with the young and old who have shown an interest.

I think by the above, the point that Antrim did not appear on the scene overnight, has been made.

WEEKEND FIXTURES

(all games 6.45 p.m. unless stated)

WEDNESDAY (TONIGHT)

AT CAPPOQUIN

M.H. Final — Tallow v. Lismore

FRIDAY, SEPT. 1

AT CAPPOQUIN

U-21 H. — Abbesside v. Lismore

AT DUNGARVAN

IHC Play Off — Erin's Own v. Shamrocks

AT LISMORE

U-21 F. — Tallow v. Brickey Rangers

SATURDAY, SEPT. 2

AT LISMORE

SHC — Ballyduff v. Portlaw (6.30 p.m.)

AT CAPPOQUIN

U-21 H. — Cappoquin v. Dungarvan, 5.30 p.m.

SFC — Kilrossanty v. Nire, 7 p.m.

AT DUNGARVAN

JH Final — St. Mary's v. Ballinameela

AT WALSH PARK

SFC — St. Saviours v. Gaultier

WEDNESDAY, SEPT. 6

AT CAPPOQUIN

MH 'B' Final — Ballyduff v. St. Patricks

RESULTS

SENIOR H.C.

Roanmore 5-14; Cappoquin 1-6
Ballygunner 5-18; Tallow 2-4
Passage 7-10; Dungarvan 2-8
Lismore 5-11; Mount Sion 4-11
Dunhill 1-13; Clonea 0-4

INTER. H.C.

Shamrocks 3-10; Colligan 0-6
Fourmilewater 4-13; Stradbally 0-8

JH 'B' FINAL

Ardmore 1-5; Kilrossanty 0-6

JUNIOR F.C.

An Rinn 1-7; Modeligo 0-10

Senior Hurling Tournament In Coventry

WATERFORD 4-10; KILKENNY 3-13

In an exciting and reasonably good standard final to this Tournament, Kilkenny came from behind almost in the last second to point a free and earn them a draw and a division of the honours. It was a game that the 2,000 spectators liked and showed their appreciation of when applauding both sides at the end.

Waterford, because of all sorts of problems had to field a make-shift team that was switched around very much during the hour. Both counties used five or six substitutes.

The halftime score was Kilkenny 2-5, Waterford 0-6, with Waterford having played with the breeze. They had 12 wides. Our side settled better in the second half and two goals by Billy Sullivan, one by substitute Sean Daly and a final one by Kieran Delahunty gave us a point lead going into full time. Cleere for Kilkenny pointed to make it level.

Scorers — K. Delahunty 1-4, B. Sullivan 2-0, G.

Fitzgerald 0-2, S. Ahearne 0-2, S. Daly. L. O'Connor and K. Ryan 0-1 each.

Team — J. Power, S. Cullinane, J. Ryan, S. Prendergast, T. Sheehan, G. Fitzpatrick, N. Kelly, L. O'Connor, L. Whitty, M. Walsh, S. Ahearne, K. Delahunty, B. Sullivan, P. Murphy, K. Ryan. Subs. — Paul Power for J. Power, M. O'Keeffe for L. Whitty, S. Daly for P. Murphy, B. Lawton for M. Walsh, M. Walsh for K. Ryan.

Both teams travelled by air and were given a civic reception by the Kildare born Mayor, who is the first all Irish first citizen of the city in it's 700 years as a borough.

All-Ireland Final Tickets

At last Monday night's meeting of the County Board, the Secretary, Seamus Grant, announced that the county's allocation of tickets had been reduced by 70 tickets for each final. He said the reduction came about as a result of a major revision of stand tickets and that many other counties, like us, had suffered. This, he said, would place a great strain of Board officers who will be doing the share-out to clubs, officials, referees, etc., etc.

The overall effect will be that clubs' already meagre allocation will have to be cut and there will be no tickets whatsoever available to the public. The public have been requested to refrain from seeking tickets which are not available as it places an embarrassment on individuals and club officers.

All the stand and terrace tickets for the finals on next Sunday have already been distributed.

Senior Hurling Line-up

Because of the death of John Kiely (Kylo as he was very popularly known) who was President and very much a father figure in the Portlaw Club, the game between Ballyduff and Portlaw was called off as a mark of respect and has been re-fixed for next Saturday.

This will be the final match in the league section of the championship and speculators like me feign must await the outcome before knowing the actual line-up for the quarter-finals. A win for Portlaw would re-open the race and give Mount Sion a chance of coming back in. This is very unlikely and the expectations are that Portlaw, who have only 2 points from four matches, will be beaten.

If this happens, then Passage will play Ballygunner and Dunhill will meet Ballyduff in the quarter-finals. Roanmore and Lismore, both unbeaten, are already through to the semi-finals.

National Hurling League Fixtures

The hurling fixtures were announced over the week-end and it is expected that the football programme for the league will be made known later in this week.

Hurling — Waterford v. Laois (away), Waterford v. Down (away), Waterford v. Clare (Waterford venue), Waterford v. Westmeath (away), Waterford v. Meath (Waterford venue), Waterford v. Offaly (Waterford venue).

Cros Fhocal

The attached is a list of the readers who submitted correct entries for the competition. Their names go into the draw for the All-Ireland tickets which will be made next week.

Mairin Ni Dhonnchadha, Maire Ui Chorraoin, B. Ni Chuinnagain, Maighread Ui Chuill, Eibhlin Ui Ghealbhain, Micheal Dubhlainn, Padraig Uada, S. agus M. O Fearachair, Padraig de Brett, Brighid Bn. Uisear, Heather Ni Mhaoileanaigh, Sean O Miadhachain, Colm O Dubhlainn, Padraig Og O Cret.

Senior And Junior Championship Results

Roanmore On Top

ROANMORE 5-14
CAPPOQUIN 1-6

This was the kind of game in which the final whistle brought a sigh of relief to the small crowd who basked rather uninterestedly in the hot sunshine while the teams strolled very casually through the final game in the league section of the hurling championship. Victory would put Roanmore straight into the semi-final and a win would do nothing for Cappoquin, so after Roanmore had gone into a 3-7 to 1-4 half-time lead it was all over as a contest.

Michael Phelan's 21st minute goal looked for a moment or two as if it might spur Cappoquin on to a greater effort as they mounted a few attacks afterwards but the winners came back and had the next four scores before the break.

Brian Hennessey who scored their first half four

points added a further two for Cappoquin, while Roanmore had 2-7 in this period.

Scorers — Roanmore — T. Shanahan 2-2, K. Sheridan 2-0, K. Delahunty 0-4, E. Nolan 0-3, M. Wadden 0-2, P. Tobin, A. Whitty and G. O'Dwyer 0-1 each. Cappoquin — B. Hennessey 0-6, M. Phelan 1-0.

Ref. — P. Walsh, Four-milewater.

Ballygunner Too Good

BALLYGUNNER 5-18
TALLOW 2-4

Apart from a few flashes of brilliant hurling which made Tallow the envy of the county, only a few short years ago, the Western team reaped no benefit from this one-sided contest that aroused very little excitement among the small

crowd present. The scoreboard showed the difference between them well in advance of the final whistle which brought relief to all present. A point gained in their match with Clonea some months ago, saved them from the involvement in a relegation battle.

The 'Gunners seemed to have something in reserve and quite capable of lifting their game, had the need arisen.

Ref. — John Moore.

Ardmore Shade Even Contest

ARDMORE 1-5
KILROSSANTY 0-6

This junior hurling "B" divisional final which was seen by a very big crowd at Fraher Field on Saturday, was a thriller between two very evenly matched teams, both of whom showed tremendous commitment to the task in hand from start to finish.

Most of the scoring was

done in the first half when the situation was 0-5 to 0-4 in favour of Ardmore. But Kilrossanty who shot over 14 wides were the dominant side and looked to have the game within their grasp. Going into the final minutes they led by 0-6 to 0-5 when disaster struck and Billy O'Mahony shot home the winning goal, just two and a half minutes from time.

Hero of the hour was Ardmore veteran Jamsie O'Donnell who played a major role in their win and his two splendid saves in the closing stages will be a talking point around Ardmore for a long time to come.

It was certainly a great finish to a championship that has really taken on since its inception a few years ago.

Passage Go Through

PASSAGE 7-10
DUNGARVAN 2-8

Forced to travel without Derek Lyons, who has a fractured finger and Thomas Curran who was not available, Dungarvan travelled with more hope than confidence for this final match that gave them a slight chance of avoiding a relegation tie at a later stage. The final score tells the story of this game which provided an enthusiastic Passage following with something to shout about. They are now into the quarter final of the hurling championships, just twelve months after winning the intermediate title.

County Board Meeting

Eamon Murphy, chairman presided at the August meeting of the Senior Board which was held in Lawlor's Hotel, on Tuesday of last week.

Arising out of a matter discussed at the previous meeting, it was agreed that the intermediate hurling county championship would be finished on a formula, similar to that in operation this year, in senior. This means that 3 teams will qualify from each of the two groups.

SELECTORS

The subject was well debated before the outgoing three Tony Mansfield (41 votes), Ollie Wilkinson (33), and Phil Fanning (30) were re-elected with Michael Kinsella, Passage being the only other nominee to stand, receiving 14 votes.

There were complaints that the decisions relating to these nominations which had been taken at the previous Board, meeting, were not adhered to. The decision required clubs to have nominations in the hand of the county secretary by the Friday previous to the meeting and that such nominations should be

countersigned by the nominees, declaring their acceptance of the said nomination. This was done only by one club, but the chairman said there was nothing improper about the manner in which others had been nominated. Before the election, a short discussion on the appointment of a county coach was raised by Niochlas MacCraith and Very Rev. Fr. P. Fitzgerald, county hurling officer. It was felt by the meeting that a coach could be considered by the selectors, who may if they so wish, discuss the matter with An Coisde Gnotha. The result will be seen as a vote of confidence in the three members who have been steering our hurling fortunes for the past three years.

UNDER-21 HURLING

It was agreed that this selection committee would consist of five members, as was the case last year. As only four of the members

nominated were present and in a position to confirm acceptance, only this number were appointed. They were given the right to co-opt a fifth member whose name would be given to the September meeting. The four appointed are James Tobin, Shamrocks, Paddy Walsh, Colligan, Pat Flynn, Ballygunner and John Galvin, Portlaw.

Board Meeting

The Western Board will meet on tomorrow (Thursday) night at Dungarvan, when referees' reports will be the main topic for discussion. Some draws are due to be made for the concluding stages of the championships at this meeting also.

I.N.T.O./ G.A.A. MINI SEVENS

Brendan Landers — son of Donal Landers — midfielder for Lismore and David Bennett — son of Joe Bennett selector with Tourin, both pupils of Lismore C.B.S. will play in Croke Park on Sunday next, September 3 at half-time during the All-Ireland hurl-

ing final between Tipperary and Antrim — A great honour indeed.

Both boys along with Dan Shanahan and Thomas Landers played in Croke Park on the day of the All-Ireland hurling semi-finals.

All four are pupils of Lismore C.B.S.

SENIOR FOOTBALL SCORING CHART

With the league section of the championship now completed and all fourteen clubs having played their six matches, the following scores show how they all fared on the scoring charts:—

Team	Score	Points	Position
GAULTIER	14-45	97	1
NIRE	12-54	90	2
ST. SAVIOURS	12-50	86	3
KILROSSANTY	10-53	83	4
KILMACTHOMAS	8-57	81	5
STRADBALLY	7-58	79	6
DUNGARVAN	6-49	67	7
BUTLERSTOWN	10-37	67	7
CLASHMORE	5-49	64	9
BALLINACOURTY	6-38	56	10
RATHGORMACK	6-38	56	10
DUNHILL	2-40	46	12
TRAMORE	3-30	39	13
FERRYBANK	3-25	34	14

Carroll Motors Ltd.
DUNGARVAN — Phone 058/41994 or 42207
MITSUBISHI — VOLVO — SUBURU

1988 VW Golf Diesel Van, many extras	1981 Ford Granada 2.8 Auto
1988 Ford Fiesta	1981 Mercedes 200 Petrol
1987 Mitsubishi Pajero 4 WD	1981 Mazda 323 5-door FWD choice
1986 Rover 213	1980 Mini City, 40,000 miles
1986 VW Jetta 1-6 CL	1979 Opel Record Diesel 2.0
1986 Toyota carina 2 Diesel SR	1979 Opel Kadett 4 door and 2 door, choice
1986 Carina 2 Petrol	1979 Fiat 127
1985 Saab 900i SR	1977 Fiat 127, 42,000 miles
1985 Audi 100 CL	COMMERCIALS
1986 Ford Fiesta L	1988 VW Golf Diesel Van, sun roof, many extras
1985 Fiat Regata Estate	1987 Mitsubishi Pajero 4WD
1983 Fiat 127 Super, choice	1985 Daihatsu Turbo Jeep
1982 Saab 900 GLS Gas	1985 Daihatsu High Roof Van
1982 Opel Ascona 1.6 Luxus	1985 Nissan Patrol
1982 Volvo 345	1984 Toyota L.W.B. Van
1982 Volvo 244 GL Auto	1980 VW Van
1981 Renault Fuego GLS	
1981 Volvo 343 & 345, choice	

OPEN SATURDAY — 11 a.m. to 4 p.m.
 SPECIAL FINANCING AND LEASING RATES
 See the new Subaru Range now available in Dungarvan
 Prices from £5,600

Ardmore Notes

ARDMORE G.A.A. NOTES

Ardmore Take Western Title

ARDMORE 1-5 KILROSSANTY 0-6

Ardmore won their first adult championship since 1979 when they beat Kilrossanty to win the Western J.H. "B" championship on Saturday evening last.

After a bright start Ardmore seemed to fade a bit and only went in at the break 0-5 to 0-4. Kilrossanty completely dominated the second half and only for poor shooting would have had the game sewn up. Instead they just had the lead of one point and with three minutes remaining Billy O'Mahony hit a shot that fell short but ended up in the net to give Ardmore a relieved win.

We must definitely count ourselves lucky on the night and the opposition will forever be thinking of the chances they missed which cost them their first adult hurling championship.

Team — J. O'Donnell, J. Sullivan, J. Prendergast, J. Power, E. Foley, J. Hennessy, K. O'Brien, N. Keating, P. Walsh, B. Mahony, D. Reidy, D. Conway, D. McNamara, T. Cronin, P. Hallahan. Subs. — B. Power, P. Hallahan, T. Keane.

RECORD BROKEN
 The 'Human Centipede' record stood at 553, it now stands at 704! Crowds flocked to Ardmore on Sunday 27 for the attempt, and they weren't disappointed. Well done to Currie Hosford who organised the event. We've got to hand it to Currie, when she does something she pulls out all the stops. Everyone thoroughly enjoyed themselves. We wonder what's planned for next year!

OLD RECTORY BLAZE

Last Saturday evening, if it wasn't for the quick action of the Ardmore Fire Brigade things could have been disastrous to the area surrounding the 'Rectory.'

A once beautiful building, now left to fall apart. Window, doors, even lights and presses which had been left, have, through the years been demolished by vandals. But Saturday's fire has made it a "Death Trap" now. Parents are asked to keep their children out of the building and tell them why. The roof is badly damaged and is on the verge of falling down. Parents, please take heed.

Thanks also to the Dungarvan Fire Brigade who arrived in double quick time to give a hand.

LADIES FOOTBALL AND CAMOGIE NOTES

The semi-final of the football championship was played last Thursday night in Old Parish, in which we met Touraneena. It was a good game of football, but alas Touraneena were to take the lead by two points. Maybe we just haven't come down from the clouds yet after wining the Junior County final last week in camogie. Now with the camogie won and the football lost we come to an end of a great season in Ardmore.

All that remains now is to thank those who took the time and trouble to train us. Many thanks and much appreciation must surely go to Mr. and Mrs. T. Cronin and also to John Prendergast. A meeting will be held soon to wrap up all the loose ends. All members watch this paper for the date.

Tipp Youths Rescued At Clonea

Three Co. Tipperary teenagers were rescued last Friday evening after their dinghy was washed out to sea, off Clonea Strand, Dungarvan.

Two Corkmen, A Union Quay detective, Mr. Jerry Quinlan, and the vice-principal of St. Aidan's School, Mr. Kieran Gregor, put to sea in an engine-powered rubber dinghy to rescue them.

The two men used a rope to pull the three young people, who had by then drifted a mile off-shore, to safety.

LIAMS MEATS

47, MARY STREET DUNGARVAN
 Proprietor: Liam Flynn

Opening This Thursday, August 31

HOME MADE SALADS, COOKED MEATS, PORK, BACON AND CHICKENS

THE LABOUR PARTY CHURCH GATE COLLECTION

At all Masses In Dungarvan & Abbeyside This Week-End

Please Subscribe Generously.

READERS CHOICE

LOWER MAIN STREET, DUNGARVAN

Opening on Thursday, August 31

Books ★ Stationery ★ Cards, etc.
 Catherine O'Donnell, Prop.

A.I.D.S. — WHERE TO NEXT AND WHEN

A LECTURE BY DR. B. P. LEDDY
 Member of the Medico-Legal Society of Ireland

Church of Ireland Hall, Lismore
 at 8 p.m.
6th September, 1989
 All welcome — no charge.

KARL DALTON
 is pleased to announce the addition of

STEPHANIE LYONS
BEAUTY THERAPIST
 AESTHETICIANE, ELECTROLOGIST,
 BODY THERAPIST

to the team at
CLASSIC CUT HAIR SALON

Beauty treatments include — Make-Up, Student Facials, Skin Analysis and demonstration, Waxing/Hair removal, Brow Shaping and Tweezing, Eyelash Tinting, Manicure and Pedicure.

For all your hair and beauty treatments call to:—

KARLS CLASSIC CUT
 12, GRATTAN SQUARE, DUNGARVAN
 Phone (058)43559

WATERFORD COUNTY COUNCIL
DUNGARVAN URBAN DISTRICT COUNCIL

Due to the continuous dry spell, many water supplies within the County are presently unable to cope with demand.

Accordingly, consumers are asked not to waste water — watering gardens, washing cars, etc., and to minimise use generally.

All supplies are liable to be interrupted without warning and water will be rationed as required.

Thank you for your co-operation.

Signed:
 County secretary,
 Town Clerk.

TWO MARKS OF QUALITY

CENTRAL **l.D.** DAIRIES

Approved Quality System

Available at

PEPSI
 Simply Irresistible

HYGIENE APPROVED 1989

Irish Quality Association

J.R.'s