

Dungarvan Leader

and SOUTHERN DEMOCRAT

Vol. 51. No. 2635

FRIDAY, OCTOBER 6, 1989

PRICE 35p (incl. VAT)

Waterford Foods Set For Another Million £ Takeover

Moves which are afoot this week seem all set to finally conclude the £46.5 million takeover of Premier Tir Laighean following intense negotiations with the Waterford Foods and Express Group.

In recent weeks shareholders of Premier have been briefed on the details of the £46.5 million offer for the company which is the major supplier of milk in the Dublin market. "From the evidence of straw polls in recent weeks there is very strong backing for the deal, with most people accepting it is in the best interests of the Company for the future," a Premier spokesman has stated.

Following a Premier Board meeting yesterday (Tuesday) at which the Waterford Foods offer was expected to be backed, letters recommending acceptance of the deal will be sent without delay to the 1,800 shareholders of the Premier group. It will take a further few weeks before an Extraordinary General Meeting of the shareholders is

held at which the final deal will be completed early next month and the ownership of Premier will be passed to the Waterford Group.

However, even after the deal is wrapped up, the Waterford Group will still face substantial capital investments to bring the Premier milk plants in Dublin up to the required level of profitability. But the deal will give Express the vital supply of raw material for Bailey's Irish Cream, which should further enhance the standing of the parent company, Grand Metropolitan.

CO. COUNCIL PRAISES WATERFORD FOODS plc.

Speaking at the special meeting of Waterford County Council held in Dungarvan last week, Cllr.

Jim Harty said that it was only right that the Council should send a vote of congratulations to the Board of Management of Waterford Foods plc. on the development of the Company and its outstanding achievements in recent months.

Cllr. Harty referred to the number of major acquisitions in the U.S. and U.K. made by Waterford Foods and said that these achievements had, by any standards, been remarkable.

Cllr. Michael Queally, Chairman and other members of the Council endorsed the proposal which was passed unanimously.

Remanded On Grievous Bodily Harm Charge

A 55-year-old Co. Waterford man appeared in custody at Tullow (Co. Carlow) Court last Thursday on a charge of occasioning grievous bodily harm to a Rathdrum, Co. Wicklow woman on Saturday, September 23.

John Murray, Main Street, Rathdrum and formerly of Ballinameela, Cappagh is charged that on the night in question he caused bodily harm to Mrs. Emily Armstrong.

During the one-minute hearing before District Justice John Neilan, it was indicated to the Court by Mr. B. Jordan, Solicitor, who appeared for Murray that they would consent to a remand in custody to Wicklow Court on Tuesday, October 17.

District Justice Neilan accordingly so remanded Murray in custody and there was no application for bail.

At the Causeway Tennis Club recently, Mrs. Sarita O'Brien presented the O'Brien Cup to Judy O'Brien, captain of the Mercy Convent winning team. Left to right — Paula Veale, Cathy O'Mahony, Judy O'Brien, Mrs. Sarita O'Brien, Coleen Dorman Kade, Mrs. Ann Higgins, organiser. —(Photo: David Stearn).

Monofilament Charges "Net" Fines Totalling £5,865

Over 70 fishermen from Ardmore, Clashmore, Kinsalebeg, Youghal, Glanmire, Knockadoon and Ballymacoda appeared at Youghal Court last Thursday on foot of 96 summonses issued by the Southern Region Fisheries Board.

Most of the defendants were represented by Mr. Joe Noonan, Solicitor who stood as an independent candidate in the recent "Euro" elections, a number were represented by Mr. P. J. Lavan, Solr. and Mr. John Murphy, Solr. and a few appeared in their own defence.

Mr. D. Keane, Solr. (M/s. John L. Keane & Co.) acted for the Fisheries Board.

At the outset, 31 of the defendants pleaded guilty to charges which mainly related to the illegal use of monofilament nets for salmon fishing during the months of May, June and July last on the River Blackwater, in Ardmore Bay, Rams Head and Youghal Bay. Other charges concerned the possession of monofilament nets for salmon fishing, using boats without official identification, fishing without a licence and assaulting and obstructing Fishery Officers.

The hearing of the cases took all of three hours and at one stage District Justice W. F. O'Connell was informed that one of the defendants who had just been convicted had issued fur-

ther threats against Fishery Officer Michael Fanning. Fishery Officer Edward Casey also told the Court

that the man, Barry Clohessy, 3 Woodview Court,

CONTINUED ON PAGE 24

PRICES SLASHED

at

Darrers Stores

Dungarvan

The winners of Week one draw for two x £100 Shopping Vouchers were

MRS. NELLIE DEE,
MONARUD, DUNGARVAN and
NORA TOBIN,

24, GLENDINE DRIVE, SEA PARK

Draw continues weekly for the month of October

SERENDIPITY

LOWER MAIN STREET
DUNGARVAN

NEW We stock a wide range of Wedding Accessories.

These range from Head Accessories, Dress and Gown Accessories, Table Decorations, Favours, etc. Our Wedding Accessories are made to order and colour is no problem so for the perfect match contact us at 47 Lower Main Street.

We also stock Pot Pourri, ideal for wardrobes, bathrooms in fact anywhere in the house. Again, made to order, colours can match your curtains, bathroom suites, carpets, etc.

Handmade Leather Bags and Belts.
All winter stock now in.

For all your Fashion Accessories needs contact

SERENDIPITY
LOWER MAIN ST., DUNGARVAN

Pause For Thought With Fr. Paddy

IT IS NOT THE WANTS OF MAN, BUT RATHER WHAT MAN WANTS FOR HIS GOODS!

Amos, the prophet, in the first reading last Sunday, condemns the rich of his time, who derived their wealth from extortion and the sweat and blood of the poor, and then went on to revel and enjoy their gains without any concern for the hungry and those in need. It would appear that the society of his time was hell bent on indulging themselves in every debauchery.

In ways he could be speaking to the peoples of our time. Nowadays, cheating and swindling are common practice. It would not be wrong to say that so many are living by their slippery wits that you could take nothing for granted. It is sad when you feel you can trust no one. Amos remarked, those purveyors of injustice and those exploiters of the poor were utterly unconcerned about God. Times have not changed the habits of their children! Whilst Amos did not relate their excesses to punishment in the next life, he very definitely predicted that "their chickens would come home to roost."

Of course, it is a grave wrong to oppress the poor. Too, it is wrong to parade wealth; and it is wrong to misuse and abuse money when so many are in need. Remember, if you are blessed with good fortune, you inherit responsibilities. I said already, our taxes do release us from certain duties, but that is not the end of the story. The fact is, when people are hungry, we have the obligation of sharing our bread with them. I agree we all get tired of collections, but consider if we were on the receiving end what our problems would be!

St. Paul in the second reading tells us, we should live and be guided by our faith, and then our whole life would be a preparation for eternity, which means, we should love God in all things, and extend that same love to our neighbour. In short, Paul is urging us to be faithful to our calling, and never forget our destiny. What he was recommending would have been the very opposite to what people were doing in Amos's time. Hence, we must accept the word of God, and abide by God's law for it is the way to be ready and prepared to meet our God.

The Gospel illustrates the failure of a rich man to discharge his obligations to the poor. Both the rich man and the poor man in the story die, and the writer follows them into eternity, and he finds their situations are reversed, and the frightening part was, their new situations were permanent and unalterable. The rich man was buried in Hell. He is now worried lest his brothers should likewise be condemned, but he is completely powerless to help or to warn them. Clearly, it is up to each individual to listen to God's messengers, and be guided by their teachings. That is one of the lessons that stands out in the Gospel: we must listen and take heed. So, do not be misled. God has pointed out the way, and we must follow.

The important theme running through the three readings, as I said, is: listen and pay heed to what God has said, because, if you fail, you will have a sad end. However, there has been so much emphasis on money in recent weeks that I feel a few words would be timely.

St. Paul says that those who hunger for money become a prey to all kinds of temptations. Yes, when you are poor, it is hard to be content, and watch the wasteful excesses of the wealthy. Generally, those who have, always want more. It has been said, that the man who loves money never has enough. And, the more greedy they become, the less respect they show for anyone or anything that stands in their way. If shady practices have to be employed, then no holds are barred. You could say, money eats into the very fabric of society, and that whatever it touches, it corrupts. It is like a pest.

One of the greatest dangers in money is the change it creates in people. They become exalted with their own importance. They become so self-reliant that success becomes their God. Sorry God, I am too busy to answer your call: I have bought a farm. And, with God out of the way, and no hands barred, it is much easier to execute and to promote questionable deals. You'd be shocked if you knew only half the behind scenes of big business. We talk of pounds. They use millions to ensure the deal is clinched. Why do we have laws controlling buying and selling at the market place? Amos castigated the people of his time, and they were only in the Sunday School Class compared to the cheating and dishonesty of our time. How come that there's such a wholesome neglect of God's law! I fear for their future.

PART OF EVERY ACTIVITY

Too well we know there's precious little you can do without money. It colours and forms part of every activity. Indeed, a lot of good is accomplished through it, but that is well balanced by the harm it creates. It excites and brings out the badness. Some will pander to it, and even sell their very souls. Others will resort to the most extreme means to gain possession, and it is God help those who stand in their way. It even clutches the poor, and stirs the pangs of jealousy and greed in their inner being. Conjure up in your minds the sharpest knife imaginable, and it would never match the cutting power of money. It will separate people and cut nations apart.

Still, money when properly employed and respected is a help and a blessing. Jesus did warn us of the dangers. So, do not allow money to become your God. By all means, do enjoy what you have acquired justly and lawfully and remember your obligations. And, when you do help, do it for God. Otherwise, you'll be disappointed. Be always on your guard. Money is like a magnet. It usually attracts the wrong people. Unfortunately, the poor people are often too timid to beg, so it may be advisable to use one of the charitable associations like the S.V.P.

Villierstown And Cappoquin Tidy Towns Reports

It's Tidy Towns time again and this week we have to hand reports from Villierstown (Category A) and Cappoquin (Category C). Villierstown has scored 160, three more than last year while Cappoquin on 158 has just gained one. The report reads:—

Effort: 32 — Villierstown is a very special village having tremendous potential for success in the competition. The advantages being enjoyed by the community are not being capitalised upon. Be ambitious when choosing projects for next year's presentation. Send in details of accomplishments together with special problems. We will look forward to hearing from you next year.

Tidiness: 29 — Though no litter was visible in the village during adjudication, there were problems under this heading. The entrance to the village from the Clashmore road is spoiled by untidy yards and a field of car wrecks. Building materials at a boundary wall in the Main Street should be removed when associated works have been completed.

Presentation of Buildings: 29 — "An Cruiscin Lan" premises needs attention to its gable wall. Most other buildings are reasonably well presented including the natural stone workshop. A small amount of weeding is necessary at the school. Points made in last year's report can be re-emphasised.

Presentation of Natural Amenities: 26 — Villierstown has considerable potential for further amenity development. The ferry Quay area is underdeveloped as is the large green area facing the clock monument. The green area at the Cappoquin entrance to the village is overgrown a little. However seats here look well. The green area at the junction of the Dungarvan/Clashmore road is presented to a high standard. The village square is totally underdeveloped.

Appearance of Approach Roads: 26 — With the exception of the ferry Quay approach road which was overgrown at its verges, approach roads to the village look well. Name plates and other road signs were well presented also. Both the water pump and the posts of the Campus sign need to be painted. The footpath and kerb along the Dungarvan road look well.

Presentation of Residential Areas: 15 — It was a pleasure to note the house under renovation in the village. It is hoped that more (derelict) dwellings will be restored over time. Ensure that restorations are sym-

thetic to existing architecture within the village. A house near the telephone kiosk needs to be painted.

Extra marks have been earned for the presentation of approach roads and the improvement in litter control. Well done.

Marks 160 out of 200.

CAPPOQUIN HAS NOT PROGRESSED

Cappoquin: Category C. Marks 158.

Effort: 28 — Thank you for the completed questionnaire, it facilitates adjudication. Cappoquin has not progressed much further in the competition, overall this year although improvements have been noted. Concentrate efforts next year on achieving greater litter control as this is one of the weakest areas. Some suggestions have been outlined for consideration when planning next year's programme. Good luck in your efforts. Tidiness: 22 — Litter was noted this year strewn along the Lismore road entrance to the town. Some litter was dumped at a "No Fishing" sign along this road also. The Melleray entrance was also littered. Don't forget to remove the "Concern" posters before they become tatty in appearance.

Presentation of Buildings: 31 — There are a number of well presented buildings in the town e.g. 'M. Fives' presentation, together with Troy's, Kelleher's and the chemist to name but a few. Some buildings need to be painted e.g. near the Credit Union, the AIB premises (just needs to be freshened in its appearance). The Carnegie Free Library

premises could be upgraded also. The protruding fascia sign of the 'O'Donnell family Butcher' needs to be cleaned.

Presentation of Natural Amenities: 27 — A large green open space on the Melleray entrance to the town has amenity potential, and could be further developed. There is considerable amenity potential along the river banks also. Flower displays throughout the village are colourful and attractive especially those up the hill by Blackwater House.

Appearance of Approach Roads: 35 — The Waterford approach looks especially well, with its newly surfaced road and well maintained footpath. The stone wall should now be cleaned together with the 30 mph road sign. Other approach roads are well presented also however again some items of street furniture are in need of attention.

The natural stone wall on the Lismore approach should be restored where necessary.

Presentation of Residential Areas: 15 — There are many fine individual presentations throughout the town. A terrace facing the Sportsman looks particularly well. Some boundary walls on the Melleray entrance are in need of attention. Keep up efforts to maintain derelict houses in a tidy manner until redevelopment occurs. There have been gains and losses under various headings. Presentation this year has been inconsistent. Try to achieve a more coordinated presentation. Total 158.

Library Service In Kilmac'

Brian O'Shea, T.D., has received the following letter from County Librarian Donal Brady:—

I refer to your letter concerning the Library Service in Kilmacthomas. The Branch Library closed in 1986 due to redevelopment of the premises by the owner for alternative purposes. It was found impossible to acquire a suitable building and the Mobile Library was substituted in the interim. The Mobile ceased operation in January, 1988. A report prepared for the County

Manager last year set the provision of a minimal branch library in Kilmacthomas at a cost of £21,540 not including rental, maintenance or running costs. Much of this cost would be due to bookstock which cannot be provided from existing stocks, which have deteriorated significantly over the past few years.

It is obvious that a Branch Library should be provided in Kilmacthomas but without a significant increase in the Library Estimates in 1990, it will be impossible to do so.

YOUGHAL NOTES

BLOOD DONOR CLINICS

There will be a blood donor clinic in Youghal Community Centre, on this Wednesday, October 4 between 3 and 5 p.m. and 7.30 and 9.30 p.m.

KARATE

The Karate Club are holding a beginners class on Wednesday, October 4 at 7 p.m. sharp. Over 12's only.

CYCLING

Youghal Cycling Club are running a touring series at the moment. A series of 4 events which started in September. Prizes for finishers of each day and overall prizes for finishers of all 4 events. They start at the Cosy Cafe car park, Strand Youghal. The entry

fee is £2 and refreshments are provided.

Next dates, Sunday, October 30 at 10.30 a.m. and Sunday, November 27, 10.30 a.m. December is yet to be decided. Any enquiries to (024) 93358.

PRAYER IN ACTION GROUP

The above will hold a cake sale and coffee morning on Friday, 10.30 a.m. at St. Joseph's Book Shop. Proceeds in aid of employment.

CHARITY WALK

The annual charity walk in aid of C.O.P.E. takes place on Sunday, October 8, beginning at the Market Square, at 2.45 p.m. Refreshments at Casey's Bar. Sponsor cards can be collected from Tess Griffin.

WEST WATERFORD NOTES

IN HOSPITAL

Michael Lynch, D'Loughtane is presently in hospital in Cork following an accident during the week. Our Parish Priest, Very Rev. Canon Joseph Murphy is also in hospital at present. We all join in wishing them both a speedy recovery.

IN U.S.A.

We wish Joseph Keane, D'Loughtane a pleasant holiday in the U.S.A. Joseph plans to stay for three weeks during which time he will visit friends and family and see many of the famous sights.

PUBS ROBBED

In the early hours of Wednesday morning, September 27th three licensed premises in Clashmore Village were broken into. The criminals involved had a good knowledge of the buildings. Their work in entering the premises and stealing cash

was very professional bringing to light the rotten criminal core at present in our midst.

WEST WATERFORD HUNT

Tickets for the draw to be held on October 26th are now on sale. Each ticket allows entry for two to Clonea Hotel on the night of the draw with a buffet and music by the very popular Mick Delahunty as well as a chance to win one of eight major prizes. This is a once off event and the Hunt committee hope to raise enough money to amalgamate with the East Waterford's to build kennels if hunting is to survive in this area. West Waterford must provide their share of the money before the end of October. Tickets for this area available at (024) 92249.

SYMPATHY

Our deepest sympathy to

Mr. Eddie Mulready, Ard-sallagh on the death of his mother, Mrs. Mulready in Dublin during the week.

IN ENGLAND

Best wishes to Mr. Billy O'Connell (jnr.), Clashmore, who emigrated to England recently in search of employment. We wish him every success.

TIDY TOWNS

The 1989 Tidy Towns report is not yet available. It will be published as soon as a copy is received by the committee.

INTER RESULTS

Congratulations to local Inter Cert students, all of whom received great personal success in their exams, the results of which were given last weekend.

KINSALEBEG

MACRA NOTES

Our last meeting on Friday, 29th September was very well attended. Affiliations are now due for the

coming year. Students and new members are very welcome at a reduced rate.

Congratulations to our "Make and Model" team who qualified for the National Finals of this competition. The team comprises Suzanne Hynes, Joanne Keane, Caroline Smiddy and Marie Keane. Suzanne Hynes picked up the award for Best Compere. The finals will be held in Wexford in conjunction with the Annual Rally. A special word of thanks to Mary Dee for all the time and effort she has put into helping the team.

Belated congratulations to Patricia Kiely, who has been elected onto the Development Committee of the Executive.

Our next meeting will be held at 9 p.m. sharp on this Friday, October 6th at the usual venue. So if you're into debating, drama, farm competitions, sports, quizzes, light entertainment, etc., be sure to come along!

(From Suzanne Hynes, P.R.O.)

An Era Ends At Dungarvan Golf Club

Shortly after 6 p.m. on Tuesday evening, September 19, fire enveloped the Dungarvan Golf Clubhouse at Ballinacourty and within a couple of hours had gutted the building almost completely. Because of its dangerous condition, the Club Committee then decided to have the fire-scarred shell of the building demolished and last week a giant bulldozer moved in and in a short time had the job done. Just as on the evening of the fire our staff photographer was on the scene and his shots, left and below, show the demolition operation in progress.

Tallow Man's Tragic Death

John Coughlan (69), Bal-lyhamlet, Tallow and formerly of Conna, sustained fatal injuries in a tragic accident, while operating a chain-saw in the back garden at the residence of his daughter, Mrs. Margaret Lee, Church Street in Lis-more on Wednesday afternoon, September 27.

It is believed that while he was working the saw, it struck off galvanised sheeting and jumped, striking him in the neck. He sustained very severe injuries and after staggering a short distance he collapsed in a pool of blood and died in a very short time.

Mr. Coughlan and his wife, Mrs. Mary Coughlan, were visiting their daughter when the tragedy occurred.

He is also survived by his sons Patrick and Tony, daughter Catherine, brother, sisters and grandchildren to whom as well as to all the other relatives very deep sympathy is extended.

At the removal of the remains to Kilwatermoy Church on Thursday evening and the burial in the adjoining cemetery after Requiem Mass on Friday morning, there were large gatherings of mourning relatives, neighbours and friends.

Australian Grand-Daughter Researching Killeenagh Colemans

The recent discovery of a letter written by B. Coleman led to a visit to the Killeenagh area of Knockanore, Tallow, by Mrs. Elma Coleman Wylie. The letter which was dated July 1894 told Thomas Coleman in far off Australia, his father Thomas Coleman had died 4 weeks previously.

Until discovery of the letter all that was known in Australia of Thomas Coleman was he came to Australia in 1877 on the ship "La Hogue" as a migrant and had been born in Co. Waterford. The Colemans of Killeenagh are now part of a most interesting story of Australian settlement.

Thomas Coleman of Killeenagh married Mary (Conway) Coleman and had a family consisting of Matt, Denis, Michael, Jerry, Thomas and Bridget. It is believed that Matt, Denis and Michael migrated to America and Thomas migrated to Australia and Bridget stayed at home with their parents. After he arrived in Sydney, Australia in 1877, aged 22, Thomas married Emma Jenkins in 1881.

Emma Jenkins was a descendant of a William Henry, born in Enniskillen, Co. Fermanagh, about 1778. He fought as a naval marine on British warships during the Napoleonic war and was discharged sick in 1779. In 1780 he was sentenced to 7 years transportation for burglary and stealing £12/16/8.

William Henry served his sentence and became a respected colonist after being given a grant of 1,000 acres of land near Sydney, N.S.W., by Governor Capt. Bligh.

Thomas Coleman and Emma Jenkins Coleman had a family of 4 boys and 2 girls. One of the boys was Robert Bede Coleman who fought with the Anzacs in France during the First World War.

Robert Bede Coleman married Evelyn Cooke and they had 5 boys and 5 girls. One of the girls is Elma who married Belfast man Gabriel Wylie.

Elma and Gabriel have been in the Killeenagh area on September 11 and 12 researching the Colemans of Killeenagh.

Sad to say the Colemans at Killeenagh and Killeenagh itself have gone into decline and

decay.

However, the Colemans of Australia founded by Thomas jnr. have prospered and multiplied and there are now Coleman descendants in Perth, Adelaide, Melbourne, Sydney, Taree and Brisbane, Australia.

Mr. and Mrs. Wylie experienced Irish friendliness at its best during their visit to Killeenagh and Knockanore and would like to thank Mrs. Mick Neville (Knockanore), Mr. O'Neill (Knockanore), Mr. and Mrs. Jack Neville (Kilcockan), Mr. Dan Delaney (Tallow) and Irish Tourist Office (Tallow) for their help.

They would like to hear from anyone with knowledge of descendants of Thomas Coleman born in Killeenagh and died there in 1894.

Their address is Mr. and Mrs. G. Wylie, 10 Stanfield Crescent, Fulham Gardens, South Australia 5024, Australia.

[N.B.] — There is a book published about William Henry born 1788, Enniskillen. My grandfather is mentioned last in it, having married Emma Jenkins 1881. Tom Coleman had a successful dairy and flower nursery in Lindfield, N.S.W. Australia and was one of the first settlers there. We have his history, photo and details of his family in the Gordon N.S.W. (Australia) Library.

There is a small museum and National Park at Lane Cove N.S.W. (Australia) to the memory of the "Jenkins Family" and the museum is part of the original homestead.

I am sure the people of Knockanore would be pleased to know someone from their town has done so well. The land at Lindfield (Australia N.S.W.) is now the site of a Senior Citizens Club, Tennis Courts and Public Library. We think of it as a real memorial to him.

— Grand-Daughter Elma Wylie (nee Coleman).

Pictured at Abbesside 4th Waterford Scouts Den are the Kestrel Patrol, with the Nugent-Lanigan-Burke Trophy, which they won for being the best patrol of the year. (Front row l. to r.) - Alan Hackett, Peter Moy-nihan, Tom Dalton, John Organ. Back row - Derek Kenneally, A.P.L., John Paul Cosgrave, P.L., and Brian Carroll. (Photo: David Stearn)

Dungarvan Lions Club Notes

HALLOWE'EN CABARET

This year the annual Hallowe'en Cabaret will be held in Clonea Hotel. The Cabaret features Ireland's No. 1 Group in music, song and crack "Diarmuid O'Leary & The Bards."

The Bards have appeared here for the Lions Club on two previous occasions and have been a resounding success. They are just back from a tour of Iceland and are now full thawed and back to their usual steaming form. Their latest record, "Now You're Sucking Diesel," is sure to be a big hit as were their other hits which included "Lanigan's Ball," "Oldest Swinger In Town," "Dungarvan Oak."

Also appearing is one of Ireland's top impressionists David Beggs. He last ap-

peared here in 1981 and was an instant hit.

All proceeds are in aid of Dungarvan Lions Club Childrens Fund and Christmas Food Appeal. Running in conjunction with the Cabaret is a super Draw. Prizes as follows:—

(1) Mitsubishi E Video 10 Recorder with selection of films. Value £500. Sponsored by Ben's Shop, O'Connell Street.

(2) A Pair of His & Her "Pulsar" Wrist Watches — value £200.

(3) Two return Bus Tickets to London sponsored by Lismore Travel, Water-

ford.

Regular patrons of Lions Hallowe'en Cabaret will note we have moved to luxurious new function room of Clonea Hotel. Venue will

be fully heated and Bar provided. Cabaret commences 8.15 p.m. on Tuesday, October 31, 1989.

See you in Clonea. — (P.R.O.).

DUNGARVAN YOUTH CLUB

VISITORS

At one of our committee meetings recently we had a visit from three members of Tallow Youth Club committee. The aim of this visit was to see if we could help each other out.

HALLOWE'EN

Tallow Youth Club has invited us to their Hallowe'en Disco. This will be strictly fancy dress. So if you don't dress up, you don't go.

MASS

Last Friday night we had

a special Mass in the Youth Club in remembrance of Kevin Donovan.

SPONSORED RUN

On Saturday we will be holding a sponsored run from Cappoquin to Dungarvan. This we hope will help us with the payment of our insurance bill which is £1,300. So we would like everyone to put everything they got into this run. We are looking for sponsorship, so please help out. —(P.R.O.).

Varied Autumn Programme For Waterford ICA

The Waterford Federation ICA has a varied programme for the coming season. Among the events planned are: a Craft School on October 7 in the Technical School, Dungarvan. Among the crafts will be Lumra, Patchwork, Stitched Rugs, Irish Crochet, Mountmellick Work and Tweed Pictures.

Day Produce School in Pastry-making and Yeast Cookery on November 4. Mrs. Margaret Leahy, Produce Promoter, is in charge of this.

Herb Growing — A Brannra Test was held at Mrs. Mary Fitzgerald's home in Woodstown on September 16. There will be a further test later in the year.

Patsy Lawlor Set-Dancing Competition — This will take place on Sunday 22nd in Dungarvan. Nine guilds will participate.

Brown Bread Baking Competition in conjunction with the National Ploughing Championships in Carlow in October. Members will bring their individual entries to the next Federation meeting on September 28 in Ardmore.

Swimming and Badminton — These activities will be looked after by Mrs. Marie Gregan, Sports promoter, in the coming season.

Tuesday Night Craft Classes in St. Olaf's Hall, Waterford. These will be resumed in October. — PRO.

This Week TEAGASC Co. Waterford Says . . .

GRASSLAND

Pastures should be cleaned off with light stock before closing for winter. A soil test will ensure proper lime, P and K recommendations to get optimum production for next year.

COWS

This is the time of the year when abortions from Lepsospirosis, Brucellosis and other reasons occur most frequently. A very close watch should be kept on in-calf animals.

WINTER WHEAT

Take All can cause seri-

ous reductions in yield. The peak time for Take-All is 3-6 years after ploughing grassland, so avoid this time. After a break crop, also avoid the following 2-4 years.

HILL SHEEP

All hill sheep flocks should be preparing for the on-coming mating season. All cull ewes should be sold out as soon as possible. The condition of the whole flock should be checked now and thin ewes should be picked out for selective breeding.

Pictured above are the organising Committee of the Inter-Cert disco held at the Sport Centre, Dungarvan last week. (Photo Rory Wyley)

PLANNING APPLICATIONS

Local Cllrs. Should Be Consulted

During a discussion on a proposal to adopt the new County Development Plan at a special meeting of Waterford County Council held in Dungarvan last week, Cllr. C. O Riain, Ballymacarbry complained that it was practically impossible for anyone to obtain a planning permission in his area now for any development.

He thought that it would be better if members of each of the electoral areas in the County were consulted before a planning application was refused as this would give the local Councillors an opportunity to discuss possible options with the planning officials.

development. Cllr. G. O'Halloran commenting on this suggestion said that he would like to know where the money to provide such sites would come from in view of the fact that the Council was only able to build six houses around the county in the current year.

It was also pointed out by a number of members that sites for private development were almost impossible to obtain in many areas and it was suggested that in areas such as these the Council should consider acquiring land for private de-

velopment. Following a disagreement about zoning categories in the Crooke, Passage East area, it was decided to defer further consideration of the Development Plan to a special meeting to be held in Passage East.

Abbeyside Scout Notes

TROOP BIRTHDAY PARTY

Last Saturday night, September 30th at the Scouts Den we celebrated fifty nine years of scouting in the Village (unbroken).

The patrols started to arrive from 7.15 p.m. fully loaded with sweets, cakes, gateaux, trifles, tarts, drinks, you name it they had it. So from 7.30 to 8.30 all scouts were busy preparing and laying out their goodies.

From 8.25 p.m. the guests started to arrive and at 8.45 p.m. the S.L.'s whistle was blown as he led everyone in the saying of Grace after which he gave the signal to dive in. It was nice to see troop chaplain Fr. Ahearne and Canon Farrell making an appearance.

After everyone had enough to eat it was time for that whistle again. S.L. Ray thanked these present and said the spread laid on by the patrols was their way of thanking all our helpers over the year. He went on to say that 88-89 was a very good one for Abbeyside Scouts as we won our first national title for over thirty years and we also had our largest number ever on a troop camp in the troops long history and for this he said "we are very proud".

Before any presentations Ray said that as well as it being the troop birthday party it was also Martin Whelan's so everyone sang happy birthday Martin after which Martin received a present.

First duty of the night was the erection of this year's camp peg (Bunclody '89) by the outgoing scout of the year John Paul Cosgrave.

After the camp peg the S.L. called on T.A.S.L. Alan Ryan to present our

first trophy, the Drill Trophy. This, Alan said, would be awarded to the most consistent drill person in our monthly competition over the last year, so for this he called Aidan "Smiley" Mullarkey forward to receive his trophy.

Next A.S.T. Tomas Walsh was called upon to present the Scout of the Year trophy and medallion. Tomas pointed out that this award was to go to the best overall scout (attendance, behaviour, effort, camp performance). For this award Tomas called on John Paul Cosgrave to come forward to receive his medallion and trophy as the 1989 Scout of the Year. (Can John Paul make it three in a row and I hope he's not afraid of heights because he will be climbing the ladder again at next year's party).

Before our final presentation Ray thanked unit leader Brian Mulvihill for all his help and support towards the leaders and the scout section over the last year, he then called on him to present this year's N.L.B. trophy. Brian pointed out the significance of the trophy. N meaning Jimmy Nugent, the first scout leader, L — Lanigan (the Chief as he was known), B — Padraig de Burca (Burky to all scouts). Also on the trophy was Ciril O Fearghail's autograph. All this he said added up to all the history of the troop and its scout leaders on the one trophy. The N.L.B. was to go to the best patrol over the year but more especially the best patrol on camp, so this year's winners were the Kestrel patrol of John Paul Cosgrave. Other patrol members were A.P.L. Derek Kenneally, scouts Tom Dalton, John Organ, Alan Hackett, Peter Moy-

nihan and Brian Carroll. After some photos by troop photographer David Stearn the slides from camp were shown which proved very popular (or was it noisy) with all the scouts.

The big clean up then took place with Teresa Twohig, Fintan and yes, you guessed it, scout of the year John Paul Cosgrave working very hard.

FEILE '89

Next weekend, October 6-8 we send a team to Mount Melleray for the 1989 Scout Festival of Sport, Culture and Drama. Sadly we were unable to send two teams due to injury, some scouts playing soccer and Co. athletics finals but it's not all despair as we send a team of 21 (21 at time of writing) to defend our title. Last Sunday saw our final sports workout with Tomas and Alan putting the footballers through their paces while Brendan and Ray kept our basketball hopefuls busy. On the drama side our experienced "actor" Brendan Kiersey has been promoted to main producer, so here's hoping for something good.

We would like to wish our team the best of luck. All team members are reminded to be at the Den on Friday night at 8.30 p.m. in full uniform. Any would be supporters can see us at St. Augustine's on Saturday, so if you're free come along and help the boys on.

BEST WISHES

We send our best wishes for a speedy recovery to Theo-Dorman-Kade who was unable to attend the birthday party due to illness and to David Considine who arrived on crutches which we hope he will be able to discard soon.

With the amount of

buns, goodies, etc., consumed at the party last week-end this list could snowball!

—SUBSCRIBE PLUS

TIME IS MONEY

First National brings to you a new way to invest your money. We call it 'Guaranteed Interest Investment'. The minimum investment is IR£10,000 and depending on your choice of term your money can grow by up to 91%*. All the quoted rates are guaranteed for the duration of this limited issue.

Don't waste time - Call to the nearest First National Office or telephone Chief Office 'Investment Desk' at 01-885301.

EARN UP TO 91% INTEREST*

*Interest is subject to Deposit Interest Retention Tax.

FIRST NATIONAL BUILDING SOCIETY

SKEHAN HOUSE, BOOTERSTOWN, CO. DUBLIN

Abbeyside S.A.C. Notes

On Saturday, 16th we staged our biggest event of the year in Youghal. It was a great day for all involved in the 1989 Munster Open.

We had a total of 63 anglers, from 11 clubs — Abbeyside the hosts, Dungarvan, Tramore/Waterford, Rinneshark, Rosscarbry, Aghada, Ardmore, West Cork, Cork, Youghal, Celtic.

There was a total of 78 fish returned to the weighmaster on the day which consisted of 59 flounder, 1 dog, 17 coalfish, 1 river eel.

We had an outstanding number of prizewinners, 30 in all, and I can tell you the prizes were second to none.

In 1st place was John Cronin from Ardmore Club with 69.87 points; 2nd, Dick Caulfield from Tramore/Waterford 55.26; 3rd, Tony Caulfield, Tramore/Waterford 52.56; 4th, Tony Crowe, Abbeyside 45.92; 5th, John Warn-

er, Aghada 30.96; 6th Ger Mansfield, Ardmore 27.87; 7th, Pat Ahern, Aghada 26.21; 8th, Jimmy Maher, Abbeyside 26.12; 9th, Anthony Santry, Cork 25.44; 10th, Liam Duggan, Youghal 24.48; 11th, Brendan Wall, Abbeyside 22.78; 12th, Colum O'Mullane, Celtic 21.68; 13th, Mattie Foley, Aghada 21.66; 14th, Brian Mansfield, Ardmore 16.25; 15th, Norman Holmes, Aghada 16.17; 16th, Margaret Lucas, Tramore/Waterford 16.05; 17th, John Cavanagh, Celtic 14.76; 18th, Brian Duffy, Celtic 13.03; 19th, Joe Roe, Celtic 9.28; 20th, Derek Roche, Waterford 9.18; 21st, Cait Mulcahy, Abbeyside 8.50; 22nd, Tom O'Sullivan, Celtic 8.32; 23rd, Poll Lane, Cork 8.09; 24th, Eddie Roche, Rinneshark 7.78; 25th, Michael Roche, Ardmore 7.68; 26th, Mick Daly, Celtic 7.49; 27th, Paddy Fahey, Celtic 7.48; 28th, Ann Cowming, Abbeyside 7.44; 29th, Jerry Lynch, Celtic 7.34; 30th, Una Ward, Abbeyside 7.33.

No competition would be possible without sponsors, and we would like to thank all our sponsors of the day — John Manning, International Fuel Saving Environment Protection, Patsy Horsom, Electrical Contractors, Dungarvan, C.I.D. Ltd., Limerick, Casey Electronics, Dungarvan, Waterford Co-op, Hall Alarms, Clonmel, B.C.D. Ltd., Limerick, Radley Engineering Works, Dungarvan, William Fennell, Dungarvan and Larry's Bicycle Shop, Dungarvan, also Water Technology.

Our Master Angler for the year is Brian Mansfield from Ardmore S.A.C.

We would also like to thank Mrs. Mary Murphy from Walter Raleigh Hotel for her hospitality on the day and most of the night too. Liam Power from Youghal S.A.C. was most helpful and gave us the club house too. Ger Mansfield assisted us with the weigh-in and we thank him for that.

We are holding a card night on October 6th at Bartons Inn, The Pike. Everybody welcome and members are requested to organise tables for the night.

Now most important our A.G.M. will be held in Alice O'Connors, Abbeyside, on October 18, at 8 p.m. Everybody welcome and it is most important that you all be there. — (P.R.O.).

Wedding Bells

HALLY — DONOVAN

The wedding took place in St. Conan's Church, Clashmore, on Friday, September 15, of Paddy Hally, son of Patrick and Peg Hally, Woodhouse, Aghlish and Bridget Donovan, daughter of Mossy and Helen Donovan, Mount Stuart.

The ceremony, with Nuptial Mass and Papal Blessing, was performed by Rev. Fr. Billy Meehan, C.C., Clashmore, assisted by Very Rev. Fr. William Callanan, P.P., Aghlish.

The bride was given away by her father, Mossy Donovan. Bestman was Kevin Hally and groomsmen were Austin and Gerry Hally, brothers of the groom. Bridesmaids were Patricia Ware, friend of the bride, Colette McGinn and Martina Downing (first cousins of the bride). The readings were done by Miss Eileen McGinn (aunt of the bride) and Austin Hally (brother of the groom).

Mary Dee, Liam Dalton and Christine Dee supplied appropriate music. Members of the Clashmore Church Choir were also to the fore. The wedding reception was held in Clonea Strand Hotel where over one hundred guests attended.

The honeymoon was spent touring the West of Ireland. We wish this popular couple many years of wedded bliss.

Na Pratai Dubha

Na pratai dubha dhein ar gcomharsanna de scaipeadh uainn,
Do chuir ins an bPoor House iad agus anonn thar fairrige,
I Reilig an t-Sleibhe ta na ceada aca treascartha,
'S uaisle na bhFlaitheas go ngabhaid a bpairt.

The Black Potatoes scattered our neighbours from us,
Put them to the Poor House or over beyond the sea,
In Reilig An t-Sleibhe hundreds of them are stretched,
You nobles of the heavens may you take their part.

A Ri na gloire foir is freagair sinn,
Sgaoil ar nglasa agus reidhidh ar gcas,
Is an bheatha so aris o'd chroi go gcasair dhuinn,
'S an Poor House go leagair anuas ar lar.

O King of Glory assist and respond favourably to us,
Undo our fetters and resolve our difficulty,
Our means of livelihood from Your heart may You return us,
And the Poor House may You knock to the ground.

Ma's mar gheall ar an bpeaca claon thainigh an cheim seo eadrainn
Oscail ar gcroidhthe agus dibir an ghangaid ast,
Leig braon ded' fhial-sprid aris chun ar gneasaithe,
Is trua — throcaire De orainn gach maidin is trath.

If it be perverse sin which brought this gap between us
Open our hearts and dispel from them all deceit,
Shed a drop of Your generous spirit to again heal us,
And may the pit ful mercy of God be upon us each morn and even.

Nin aon chuimhneamh againn oidhche na maidean Ort
Ach ar aindeis an t-saoil a deanamh mairneadh
Is losa Criost go dtogaid dinn an scamall so,
Go mbeimis A amharcadh gach am de'n la.

You are not in our thoughts night or morning,
As we on the misery of this life contemplate,
May losa Criost lift this cloud from over us,
That we may see Him in the mind's eye all day long.

Ta na bochta so Eireann ag ple leis an aindeas seo,
Buadhairt is anachair is pianta pais,
Leanbhai ag beicheadh is ag screadaigh gach maidin ann,
'S na fuigheadh a mataireacha freagairt doibh da bhfuighdis bas.

The poor of Eireann are contending with this misery,
Grief and affliction and pains of suffering,
Children wailing and bawling each morn
Whose mothers cannot assist them were they to die.

Ni h-e Dia do cheap riamh an obair seo,
Daoine bochta do chur le fuacht is le fan,
Iad do chur san bPoor House go dubhach is glas ortha
Lanamhaca posta is iad scartha go bas.

It was not God who ordered this deed,
The poor to be exposed to cold and poverty,
To send them to the Poor House dejected and incarcerated
Married couples being parted unto death.

Na leanbhai thogadar suas le macnas,
Sciobtha uatha gan trua gan taise dhoibh,
Iad ar bheagan loin ach soup na h-aindeise,
Ocras fada is gan dada le fail.

The children whom they had reared fondly,
Swept away from them without pity or sympathy,
They having but little food except miserable soup
Protracted hunger and nothing to be got.

Mo thrua san uaisle a bhfuil moran coda aca,
Gan tabhairt sasamh san obair so do Ri na nGrast,
Ta feall ar bhochtaibh De nar thug Se doibh aon saidhbhreas,
Ach sior-obair doibh o aois go bas.

Alas for those rich, who possess much wordly store,
And who meet not in this matter the requirements of the King of Grace
God's Poor have been wronged in that they acquired no wealth
But never ending labour from youth to death.

Bionn siad ar siul ar noin is ar maidin doibh,
'S as san go trathnona ag cur coirnini allais diobh,
Ni deirtear tareis a ndichill, mura mbionn cios aca seasai
Ach: "Teighidh abhaile is biodh bhur dtighthe ar lar."

They labour at noon and at morning,
And on the evening shedding beads of sweat,
Having done their best if they pay not their rent regularly
They are simply told "Go away: your houses must be levelled."

A Ri Na Truaighe is a Uain Ghil Bheannaithe,
Fuascail sinn on aindeis ata dar gca
'S na leig ar strae Uait fein an t-anam bocht,
'S a fheabhas do cheannaigh tu e san phais.

O King of Pity, and Lamb beloved and blessed,
Deliver us from this misery that is tormenting us,
Do not permit to wander from You the poor soul
So excellently redeemed by You in the passion.

Siud e an la a chidhfear croidhe na carthannachta,
Ri Geal Neimhe dha dtabhairt ar laimh,
'Spaint solas na soilse agus radharc na bhflaitheas doibh
Mar do thuilleadar ar an dtalamh so Uaidh e d'faghail.

It is on that day that all will see the heart of generosity,
Heaven's beloved King taking them in hand,
Showing them the Light of Lights and the sight of the heavens,
Because they earned that, in this world, from Him.

Beidh Ri na Gloire fos ag freagairt doibh,
'S an Mhaighdean chomhachtach go h-umhal da nglacadh isteach,
Beidh an da aspal deag ag deanamh doimh caradais
Sin stor na beidh caite aca go la an bhratha.

The King of Glory will yet show them favour,
And the Virgin most powerful will humbly welcome them in,
The twelve apostles will be befriending them
Such riches, will be unspent, even by judgement day.

Beidh na h-Aingil go leir ag seinm ceolta Pharrathais,
Bochta De 'na measc is iad a' canadh go h-ard,
Nach fearr dhoibh an meid sin na an saoghal so anbhiosach,
'S nach ro-bhreagh dos na h-anamacha ata i Rioghacht Na nGras.

The Angels all will be playing the musics of Paradise,
God's poor amongst them singing in full voice,
Is that not better for them than this unthinking world,
And how wonderful for those souls who are in the Kingdom of Grace.

Maire Ni Dhroma (Bean Thurraoin)

Rugadh Maire (Molly) Ni Dhroma — a cheap an t-amhran so — i mBaile na nGall. Ni fios cathain a rugadh i ach ta fios againn gur phos si fein agus Seamus Turraoin a cheile i lathair An Athar Ui Chuinn ar 5/10/1827.

Bhi gabhaltas aca ar bhruach na faille, fe bhun di-reach ionaid Halla De h-Indeberg agus Mean-sgoil San Niodas ar an la indiu. An Phairc a gairmti den ait agus is de sin 'Molly Na Pairce.'

Mac doibh san dob ea Paidin Mholly — sean-athair Mhuinntir Thurraoin a bhfuil seilbh Na Pairce acu go dti an la indiu — agus inghean doibh Maighread Mholly — sean-mhathair Molly Bn. Ui Lonain, Maoil An Choirnigh agus sin — sean-mhathair Mhuinntir Mhuirithe, Heilbhic.

REILG AN tSLEIBHE

Ta Reilig so An Ghorta (1847) ar leaca an chnuic, cuig mhile ar an dtaobh theas de Dhun Garbhan sa ngabhail talmhan idir bothar Wedger agus Bothar Eochaille i mBaile Fearainn, An Pholladh, cupla cead slat on ait ina raibh an osta la eigin, ag Muinntir Cheit agus a raibh Muinntear Chionnfholaigh ina ndiadh ann.

PENSMAN Takes You . . . Behind The SPOTLIGHT

BELGIAN SHATTERS SEAN KELLY'S NISSAN DREAM

The long hard season which he had just completed including the gruelling three weeks of the Tour de France eventually caught up with our own cycling hero, Sean Kelly, when his dream of winning the Nissan Cycling Classic for the fourth year was shattered by the 27-year-old Belgian, Eric Vanderarden, who certainly lived up to his nickname of "Eric Vanderwhizz" as he swept to final victory in Dublin last Sunday.

At the finish, Vanderarden had 46 seconds in hand over France's World No. 1 Charly Mottet with Swiss Tomas Wegmueller third at 56 seconds and Sean Kelly fourth at one minute 16 seconds.

There was no disputing the merit of the Belgian's win. He had four stage wins out of the six in the race and when he beat Kelly in the 25 mile time trial (Kilkenny to Carlow) on Sunday morning, it was clear that he was headed for final victory. Without doubt Kelly must have been feeling the effects of a very competitive week and while he never reached top gear in the morning time trial, even he didn't expect the canny Vanderarden to flash past just after the half-way mark. In this Kelly finished in fifth position.

Throughout the five days of the race, Vanderarden shadowed Kelly's every move. Wherever Kelly was in the peloton as it snaked along the roads of Ireland, the Belgian could be seen close by. He watched the Carrick man as a cat watches a mouse, ever ready to pounce — and pounce he always did when the time was right.

"I'm feeling a bit tired, Vanderarden has had a lighter season than me. He went home during the Tour de France and came here very fresh", Sean Kelly admitted after the race in which he finished in 4th place overall.

However it was not all

gloom for our Sean. He led his PDM team to win the team prize while he remained "King of the Mountains" in the overall classification with 59 points.

The wonderful popularity which competitive cycling now enjoys in Ireland, thanks no doubt to the great exploits of Sean Kelly and Stephen Roche and latterly of Martin Earley, was reflected by the widespread public interest in the Nissan Classic.

When the cyclists entered Co. Waterford over Youghal Bridge on Saturday morning and thundered through the "Hot Spot" in Dungarvan they attracted huge crowds of cheering supporters. As the colourful cycling circus moved up the Pike Hill on their way to Waterford City their progress was watched by another big gathering of eager fans on the look out for a fleeting glimpse of the great ones on the saddle as they flashed by. The huge transport arrangements involved in the race were clear to see as countless cars, vans and transporters accompanying the cyclists — some in front, most behind — raced along at breakneck speeds.

Up at the Pike (Killineen) there was a rare carnival atmosphere as a big crowd gathered in the pleasant weather conditions of Saturday mid-day and spectators picked the best possible vantage points on the grass banks verging the

wide roadway. Indeed it was evident too, that the "white-wash brigades" had been busy along the stretch of road there as there was hardly a yard of the surface left without a slogan of one kind or other, all in praise of one or other of the top cyclists and the teams they were leading.

Indeed it was something well worth seeing and being part of, even if it all passed off in a matter of seconds.

SONG REQUEST

Pamela McNamara of Carrigahilla, Stradbally has sent in a request for the words of the song "The Bridle Hanging On The Wall". Perhaps some reader who has them would oblige.

EXORBITANT HIKE IN BANK CHARGES

The major farming organisations in the country became united last week in criticising the Allied Irish Bank and the Bank of Ireland for the recent hikes in Bank Charges which have been described as exorbitant and anti-customer.

In view of the massive profits marked up by these commercial banks, it is difficult to see how they can justify these latest increases. Indeed the IFA have issued a call to their members who are customers of these banks to oppose the new charges.

In this regard a big number of the general public who are customers of one or other of the Banks are not fully aware of many of the new charges which have now been introduced, no doubt aimed at increasing the already soaring profits which the Banks are chalking up.

We came across one during the past couple of weeks which seems to be another of these new charges. This concerned the lodging of an English Postal Order for £3.50 to a customer account. For this, the customer was charged 25 pence for converting the £3.50 sterling to Irish punts and pence. So instead of receiving credit for £3.98 as the exchange rate allowed, only £3.73 was allowed — the poor Bank people took 25p for the transaction. It is ridiculous!

LET HIM WHO POLLUTES PAY

The Commission of the European Communities

wants to introduce civil liability for damage caused by pollution. "It is a question of applying the principle that those who pollute must pay", the European Environment Commissioner, Carlo Ripa di Meana declared when presenting the directive adopted by the European Commission. The directive which must now be adopted by the Council of Ministers introduces the motion of "strict" or "no fault" liability as regards the "producer" of waste and pollutant materials.

This motion, which is already to be found in Belgian, German, Greek, Italian and Spanish law, is, above all, an instrument aimed at strengthening the hands of the victim who suffers and preventing economic operators from becoming virtually invulnerable by denying responsibility. Thanks to the proposed directive, the victim will be able to address himself straight away to the only person automatically held to be responsible. This will make the entire procedure much cheaper and quicker.

As soon as the directive becomes law throughout the EC, it should bring many of those who are at present responsible through sheer negligence for causing major damage to the environment to their senses. They are bound to become more careful when they realise that they will be liable for any damage which may be attributed to them through pollution.

MAJOR MUSICAL TREAT

A major musical treat will be enjoyed by those who turn up at Whitechurch House Hotel on this Thursday evening, October 5th for the launching of Mai O'Higgins' new cassette "An Evening In Mount Mellera".

Organised by the Clashmore Tops of the Town under the capable guidance of Rev. Fr. Billy Meehan, at the top of the Bill will be Lismore girl Annette Stapleton who is one of the world famous Bunratty Singers. There will be many other outstanding performers while music will be provided by Deise Sound.

And billed as the star attraction of the evening is the visit of Babs Keating, Manager of the Tipperary All-Ireland Hurling team complete with the McCarthy Cup.

PLANE POLITICS

Last week we gave the opening ten verses of "Plane Politics — A Tale of Adventure in Dungarvan's lately acquired Aeroplane," composed by the late Thomas F. Keohan and recited at a production by the old Dungarvan Dramatic and Musical Society given in the Town Hall in the early years of the present century. The monologue tells of a fantastic trip to the moon in an aeroplane piloted by Dan Crotty — one of Dungarvan's wonder men in those days. Last week's action brought the intrepid travellers to Venus where they came face to face with the great beauty herself, unknown and unannounced. It then goes on as follows:

'Tis Dan was the shrewd and keen mediator
"What's wrong Miss?" says he, your complexion's gone brown,
I've heard ladies say who've lived round the Equator
That moonlight's the thing to tone bronziness down.

And as for that stuff old 'Jupi' produces
I'd strongly advise you to give that a wide berth.
You can't keep that school-girl look with its uses,
My tip is to buy from the chap near the earth!

"Good gracious," says Venus, "who'd ever have thought it,
I'll cancel that duty this very same night,
To think that from Jupiter, so long I have bought it
I am sure I've grown into a terrible fright!

We left our fair lady, our errand successful,
A model of ambassadorial art,
For statesmen would end a situation distressful
Where e strong comomics keep people apart.

We headed the plane for the main gate of Heaven
To see what St. Patrick's new market could find
To help the sad plight of our farmers to Heaven
By selling their livestock and raising the wind!

We rang the doorbell, 'twas the Saint was on duty,
He opened, and O! how surprised did he look,
"I am blown," says he (saint like), "my clerk is a beauty
Your names are not down on the visiting book."

He heard why we came and says he, "well, a cairde,
I wish all those squabbles would cease,
And those who've my sympathy most are the Garda
Whose job I don't envy preserving the peace."

"But as for the farmers, they're never contented,
Sure even up here where they know they have died,
They grumble that graves are excessively rented,
And want a fresh bounty to headstones applied."

"However I'll do what I can to assist them
In finding some satellite, comet or star
Whose fold hasn't yet reached that ripe state of wisdom
To guard their own products and imports debar!"

The journey back home proved a trifle upsetting,
The sun as 'twas rising got right in our track,
We sounded the horn, but 'twas warmer 'twas gettin'
Till we had to discard every stitch on our backs.

We twice looped the loop to avoid a collision
We crashed and I felt something hard hitting my head.
I opened my eyes quite distrusting the vision,
And then realised that I fell out of bed!

Modeligo Community Sports Field Notes

CARDS

The Progressive 45 drive which was held in Deckies Lounge on Saturday night last resulted as follows — 1st: Mick Pratt and Pat O'Connor (jackpot); 2nd divided between Cissie Power and Joe Power, Willie Cunningham and

Paddy Walsh. Lucky tables: Ann Byrne and S. Coughlan, Johnnie Prendergast and Ed Landers. Raffle: 1st: M. J. Walsh; 2nd: Theresa Hickey.

The jackpot will be £200 on 11 games or better on Saturday night next, October 7.

KILMACTHOMAS NOTES

ENGAGEMENTS

Congratulations go to Miss Breda Cahill, Shanakill and Mr. Johnny Kennedy, Rathgormack who announced their engagement recently and to Miss Margaret Whelan, Killerguile and Mr. Michael Coyle, Ballinamult who also announced their engagement.

ON HOLIDAYS

Home on holidays from England at the moment are Mr. and Mrs. John McEnery who are staying with Mrs. McEnery's brother, Mr. Michael Power, Old Road.

21st BIRTHDAY

Congratulations to Miss Martha Bowdren, Walshe Place who celebrates her 21st birthday this week-end with a party for all her family and friends in Clonea Strand Hotel.

B.A. DEGREE

Congratulations and every good luck for the future go to Miss Breda Roche who was conferred with her B.A. Degree of U.C.C. recently. Breda is the daughter of the very popular business family, Mr. and Mrs. John Roche, Main Street, Kilmacthomas.

AT BIG TOM

Many locals travelled to Crotty's of Leamybrien on Thursday night last to see their idol Big Tom on stage and their comment was "He's as good as ever".

HOME FROM HOSPITAL

It's good to see the very popular Mr. Paul Power, Ballyshunock out and about again after spending three months in hospital

following a car accident.

PRETTY WEDDING

Newtown Church was the scene of a very pretty wedding on Saturday, 23rd September when Miss Chrissie Scurry, youngest daughter of Mr. and Mrs. Matt Scurry, Scrahan and Mr. James Kelly, son of Mr. and Mrs. Kelly, Clonea, were united in Holy Matrimony. The ceremony was performed by Very Rev. Fr. Tobin, P.P. Newtown assisted by Very Rev. Fr. Wall, P.P. Clonea. Hymns appropriate for the happy occasion were played by Miss Halley and the soloist was Mrs. Caroline Casey.

The best man was Mr. Danny Kelly, brother of the bridegroom, matron of honour was Mrs. Nora O'Connell, sister of the bride, and bridesmaid was Miss Julie Kiersey, friend of the bride. Flower girls were Jenny O'Connell, niece of the bride and Lorraine Power, niece of the bridegroom. Pageboys were Alan Kiely and Weston Heffernan, both nephews of the bride. The bride looked radiant attired in a full length white lace over a satin gown and carried a bouquet of blue and white mixed flowers. The bridesmaids wore blue and white full-length frocks and carried bouquets of blue and white flowers.

Following the ceremony, a reception was held in Lawlor's Hotel, Dungarvan for the families and friends where they spent a most enjoyable evening. The

music was supplied by "Twilight". The honeymoon is being spent touring Ireland. We wish the happy couple many years of happiness.

JUNIOR SOCCER

The Kilmacthomas 1B side were short several regulars when they took on Abbeyside in Currabaha Park on Saturday last and went down by 2 goals to nil. The Kilmacthomas Division 3B side had a good 2-1 victory over Kilbarry Rangers also in Currabaha Park on Saturday evening last. The Kilmac' scorers were Pat (Hoidog) Power and a Martin (Scurry) Troy special from all of thirty yards.

YOUTHS WIN

The Kilmacthomas youths soccer team had another good victory on Saturday evening last when they defeated Abbeyside by 5 goals to 3 in Currabaha Park. Kilmac' team and scorers: Finbarr McCarthy, Brendan Whelan, Paddy McGrath, Trevor Whelan, Alan Casey, Patrick O'Reilly (1), David Kiely (1), Colin Whelan, Michael John Kiely (2), Sam Battye and Philip Dee (1).

JUNIOR HURLING

In one of the best games seen at the venue for many years, the Kilmacthomas junior hurling team were defeated by Kill 6-6 to 3-11 in the Eastern semi-final in Portlaw on Sunday morning last. Kilmac' team: Johnno Power, Owen Lawlor, Robbie Whelan, Michael Lawlor, Michael Dee, Kevin Walsh, Vincent Behan, Jessie Whelan (capt.), David Kiely, Michael Hallahan, Paudie Whelan, Donal Lawlor, Pdraig Dunne, Tom O'Connell, Son Whelan, Michael Brown, Brendan Troy, Ned Power.

Congratulations go to both teams for playing out this game in a true and sporting manner.

IN FINAL

Congratulations to Kilrossanty and the Nire on reaching the County Final on Sunday last in Dungarvan. Especially to the Kilmacthomas 16 year old youths soccer goal keeper Darren Mulhearn who will create a bit of history on Sunday week next, 15th October when he will tog out in both finals, minor at 2 p.m. and senior at 3.30 p.m. Well done Darren.

NISSAN CLASSIC

Crowds from the local area thronged the main road on Saturday morning last to see the cyclists especially Sean Kelly pass through on their way to Kilkenny.

John Foley (right) and Mark Radley who competed in the INTO/GAA National Skills Competition at Croke Park on All-Ireland Day. Also included are Mr. Phil Duggan, Principal, Dungarvan CBS and Mr. Pat Curran, teacher. —(Phoro: Rory Wyley).

11th WATERFORD

Dungarvan Scout Notes

21st

This year the unit celebrates its 21st birthday having been reformed in 1968 by Mr. Jack McCarthy N.T. The unit was first formed in the 1930's, details are vague as to who and exactly when it was formed. However it faded away in the late 30's and was again reformed in the 40's but during World War II it disbanded again.

Since 1968 however the unit has gone from strength to strength and today boasts a membership of over 100 individuals ranging in ages from 8 — ? This year has been appropriately a very successful year for the troop having won the Regional Scouting contest easily and the Regional Scout quiz, the best club float in the St. Patrick's day parade. We also represented the region in the All-Ireland Scout finals held in Mt. Melleray this year and in the national Scout Quiz finals held in Galway where our team were victorious in the treasure hunt through Galway.

We will mark the occasion of our 21st with a social in Lawlor's Hotel on Friday, November 10th, 1989 with music by the ever popular Collette and Cosmos. Past and present members of the troop, parents and friends, past and present committee members are all welcome. It is also a good place for a reunion for those on the father and son and mother and son camp.

FROM THE ARCHIVES

3/4 March, 1969 — For

the first time in our short history the troop held its first public concert in the local C.B.S. Hall. Before packed houses they performed faultlessly. Great credit must go to producer Mr. Jimmy Nagle for his many hours of hardwork. The show kicked off with popular choruses with Finbarr Keoghan and Tadhg Curran singing their solos beautifully. Our tin whistles and accordions again showed that there is no lack of talent in the Old Boro. For our audience participation Tony Ryan in his mini dazzled everyone.

The second half began with a camp fire scene followed by a comedy routine with John Houlihan, Sean Grant, Michael Power and of course, our M.C., Neil O'Flaherty and A. J. O'Donnell nearly brought the house down with their routine. Finbarr Keoghan was really way out with his concert piece and in fact got the biggest cheer of the night.

SCOUT MEETING

The meeting this week was run by A.S.L.'s Ray Dunne and Michael Desmond. Plans for our participation in the forthcoming Feile Na Gaosoga were discussed and new patrols were formed. We would like to take this opportunity to officially welcome Ray to our unit and he is already proving to be a great asset to the troop.

Photo's of annual camp this year can be seen in the front window of the den. These were taken at

various locations visited by the lads including Ard-nacrusha Power Station, Ailwee Caves, Cliffs of Moher, the Craigganoven project.

The unit will hold its monthly Mass parades to Saturday evening's Mass in the Parish Church. All scouts and cubs are expected to be in full uniform.

WEDNESDAY NIGHT CUBS

The meeting opened with our cub prayer and collection of dues. Following a few announcements A.C.L. Paula played a game of 'funfair' with the lads. Maurice Noonan was the winner. Next C.L. Susan and Brother Campbell played a game of 'snatch the bacon'. The overall score was very high and some very sly tactics were displayed by Kieran, Paul and Graham. Colin Hayes' team were the eventual winners.

Games over, we settled down to reading from our latest book on Baden Powell and cub scouts. C.L. Susan then asked a few questions on what we had read. We ended our meeting with our prayer and an announcement about our parents/leaders meeting Wednesday night, 4th October at 8.30 p.m.

Finally don't forget our 21st birthday social which will be held in Lawlor's Hotel on the 10th November. Tickets can be purchased from any leader or committee member.

Until next week. —BI ULLAMH

BALLYSAGGART NOTES

SYMPATHY

We extend our sympathy to Paddy Troy, Coolisheal and Kitty Geoghegan, St. Mary's on the death in England last week of their brother Eddie Troy.

G.A.A. NOTES

Important Meeting Monday Night — A meeting of Ballysaggart G.A.A. Club takes place on Monday night next at 9.00 in the Community Centre. Important matters are on the agenda and all members requested to attend.

Piltown Draw — The final Piltown Draw including the super prize takes place on Thursday night next, October 12th. Promoters are requested to have money with Breda Clancy this weekend.

Card Results — 28th September, 1st: Moss Mor-

rissey and Jim Crowley; 2nd and 3rd: James Hyland and Jim Daly; Dick Ahearn and Kieran Baldwin; John and Joan Bennett; Kieran Fenton and Mick Coleman; Johnny O'Gorman and Jimmy Geoghegan. Lucky tables: Mary Casey and Joan Byrne, Dave Fennessy and Mary Hyland, Anne Neville and Mary Morrissey.

21st September, raffle: Fionola Hynes, Kieran Fenton, Brendan Meagher, Catherine Browne. 1st: Nellie Devine and Eily Meagher; 2nd and 3rd: Moss Morrissey and Joe Shea, Kieran Fenton and Mick Coleman. Best last 5: Tommy Veale and Pad Stapleton, Peg Morrissey and Kathleen Coleman, Bertie Neville and Pad Walsh.

CAPPOQUIN NOTES

LATE MR. DER O'DONNELL

It is our sad duty this week to record the unexpected death of Mr. Der O'Donnell, Main Street, Cappoquin, which occurred on September 26 at the Cork Regional Hospital. Son of the late Leo and Eileen O'Donnell, Killahalla, very many good friends will join with his wife Mary and son Leo to mourn his untimely death.

Very great numbers came to pay their respects when his remains were removed from the Cork Regional Hospital to the mortuary chapel at St. Carthage's Home, Lismore on the 27th and again on the 28th at the removal to St. Mary's Church, Cappoquin where they were received by Rev. E. McSweeney, C.S.Sp. (brother-in-law), assisted by Very Rev. W. Phelan, P.P., Rev. S. Brennan, Australian Mission, Rev. C. Scanlon, C.C., Clonmel, Rev. Fr. Francis, O.C.S.O.

Requiem Mass was celebrated on the morning of the 29th in St. Mary's Church. Fr. McSweeney was chief celebrant and concelebrants were Very Rev. Fr. Phelan, P.P., Monsgr. Ml. Olden, P.P., Kilsheelan, Very Rev. P. Canon Quealy, P.P., Clonmel, Rev. Fr. Brennan, Rev. Fr. Francis and Rev. C. Scanlon. The homily was preached by Canon Quealy.

The remains left for interment in St. Declan's cemetery again followed by an immense cortege. Fr. McSweeney read the final prayers.

He is survived by his wife Mary, his son Leo, Ursula, Helen and Gertie sisters, Bessie Cahill and Nora O'Dea, sisters-in-law, Terry, Eamonn, David, Brian and Michael McSweeney, J. Burke brothers-in-law, Mrs. Margaret McSweeney mother-in-law, and other relatives.

Members of Cappoquin & District Coursing Club and Tourin GAA Club, both of which organisations he was a lifelong member, formed a guard of honour.

AFFANE SENIOR CITIZENS ASSOCIATION

The Association elected their officers for the coming year at their last meeting: Chairperson — Michael Prendergast; Secretary — Breda Cunningham; Treasurer — Eileen Maher; PRO — Mary Ormond. Committee: Danny McGrath, Andrew McGrath, Catherine McGrath.

As this is the week of the elderly there will be a social night out in the school, preceded by a Mass during the coming week. Get yourself into the mood for feasting, singing and dancing, so do come along.

AFFANE BRIDGE

Results, September 18 — 1, Monica O'Sullivan and Claire Meaney; 2, Brid Bergin and Maureen Arrigan; 3, John O'Gorman and Kitty Neville; 4, Ben Flynn and Rebecca Keevers.

Results, September 25 — 1, John O'Gorman and Jack Neville; 2, Kay and Kathleen Barry; 3, Betty Kelleher and Maureen Arrigan; 4, Pat Keevers and Ben

Flynn.

STREET LIGHTING IMPROVED

The first phase of the programme for improved street lighting in Cappoquin, Lismore and Tallow has just been completed and no praise can be too high for the quality of the work and the results achieved. The improvement is particularly noticeable on the main roads entering the town from Dungarvan and Lismore. Well done to all concerned.

MUSIC CLASSES

Classes under the local CCE branch in accordion, tin whistle, concertina and banjo, are commencing in Cappoquin under well known music teacher Bobby Gardiner.

Those interested should contact Maura Roche, Shanbally, Mary Foley, Melleray Road, Sheila Murphy, Allen Street and John Fraher, Cappoquin. Ages 7 to adult, please apply immediately. (Advt.)

RICHIE RYAN BOWLING TOURNAMENT

Sunday, October 8, at 10.30 — J. Gallagher, Ollie Flynn, Joseph Geary; Sunday, October 15, at 10.30 — John Whelan, Tony Walsh, Seamus Murphy. Tavern Bowling final — Sunday, October 22, at 4.45 — D. Fennessy, Michael McGrath, J. Gallagher.

PADDY O'BRIEN

Best of luck to Paddy and his band as they set out this week on a two week tour of Germany, Austria and Switzerland. They are the only Irish Country Band to

be invited to partake in such a tour. A record company incorporating these countries has signed a contract with Paddy's record company for the sole distribution of his tape.

He then will return to Ireland for a two-week country-wide tour and then go to England for two weeks. We will try and let our emigrants know of the venues.

PUBLIC TOILETS FOR CAPPOQUIN — CAPPOQUIN TIDY TOWNS

A meeting will take place on Monday next, October 9 in the CYMS Hall at 8.15 p.m. sharp. This meeting will deal with the site location of the proposed public toilets.

You are cordially asked to attend as your vote will determine the final site location.

QUIZ

Whitechurch House was buzzing with brain power last Friday when over 150 people attended a table quiz. This was organised as part of the fund raising campaign for the Cappoquin and District Day Care Centre for the elderly.

A special thanks to all the sponsors for the event and also to all the eager participants who made the evening so enjoyable for everybody.

To mark Age and Opportunity Week on Friday, October 6 at 7.30 p.m., a special Mass for the elderly will be celebrated at Cappoquin. As part of the celebration, several priests will participate in a healing

service.

Tea and biscuits will be served in the Parish Hall afterwards. All elderly in the district are invited to attend.

CAPPOQUIN/AFFANE G.A.A. NOTES

Under-21 Footballers Advance — Affane 0-16, Clashmore 0-4 — Our under-21 footballers took this game by the scruff of the neck from the outset and were in complete control throughout. Even though it was a morning fixture the early start didn't do them any harm. Yes, a solid display from this young team.

Team — L. Costin, S. McCarthy, M. Reddy, K. O'Reilly, S. Costin, M. Killigrew, K. Veale, T. Mansfield, D. Cummins, T. Fives, K. Curran, M. Power, J. Buckley, E. Costin, P. J. Veale. Subs. — M. Mason for K. Curran, D. Kelleher for M. Killigrew, J. McGrath for J. Buckley.

Let us hope the team continues with this scoring rate in future games. The ability to kick points from outfield is a decided asset to a team.

Dedicated Referee — Our thanks to J. J. Landers who travelled down to Ardmore last Sunday evening to referee our under-12 football game versus Ardmore. Even though tired from his exertions from refereeing the county senior football semi-final shortly before, Jim Joe did not hesitate to drive to Ardmore to take charge of this game. Definitely a truly dedicated knight of the whistle.

All the youngsters who played were delighted to see one of the county's top class referees in charge of the game. It was a great thrill for them. Well done, Jim Joe.

Gate Collection Rota — On gate duty this week, October 1 to October 7, are D. McCarthy, S. McCarthy, J. Fraher. Gate collectors for next week, October 8-14, will be E. Costin, D. McGrath and J. McCarthy.

Under-12 Footballers Win — Affane 4-4, Ardmore 3-3 — Our young

footballers withstood a torrid opening 15 minutes to claw their way back into this fast, exciting match in Ardmore last Sunday evening. These lads do not know the meaning of defeat as they gritted their teeth and played some delightful football to finally overcome a classy Ardmore outfit.

Affane's victory was all the more meritorious as they conceded height advantage in every department, but these youngsters are made of stern stuff.

Team — G. Arrigan, P. Scanlon, J. Hodnett, N. Maher, E. McGrath, L. Whelan, M. Murphy, J. Quinn, C. Scanlon, J. Lynch, D. Coughlan, N. McGrath, T. Scanlon, W. Fraher, D. Wilkinson.

Each member played himself to a standstill and it really was a great team effort. Highlights of the game were the splendid goalkeeping of Glen Arrigan, the delightful fielding and place kicking of John Quann, the immense work rate of Micheal Murphy, Peter Scanlon, Cha Scanlon and Dermot Coughlan and those cracking goals from Dermot Coughlan and Ward Fraher.

Memories Revived — The appearance of Sarsfields (Glanmire) in this year's Cork County senior hurling final has evoked many memories among Cappoquin folk of Sarsfields contesting finals in the fifties. Playing in the 1951 final for "Sars" was one of our own, the late Mossie O'Connor. They defeated Glen Rovers on that occasion and Mossie had the distinction of playing the late, great Cloyne master, Christy Ring completely out of the game. In fact, I recall he held him scoreless, a feat very few achieved. Mossie was also on the 1957 "Sars" side that beat UCC and captained that particular side.

To this day it still remains a mystery how the Waterford selectors of that period overlooked him for the Waterford senior hurling team, and Cork selectors recognised the talents of the man to include him on the Cork selection.

Praise For Cappoquin's New Lighting System

At last week's special meeting of Waterford County Council held in Dungarvan, Cllr. J. Quirke thanked the County Manager and the Council for the new public lighting system which has now been provided by the ESB in the town of Cappoquin. "I was in Cappoquin the other night," said Cllr. Quirke, "and I found the new street lighting a marvellous success. It's a great job."

Cllr. Quirke added that he hoped now that there would be no delay in providing the same public lighting in the other West Waterford towns of Lismore and Tallow.

• Photo by Jim Regan shows ESB workers erecting new lamp standards and cables last month for Cappoquin's new public lighting system.

E.S.B. DUNGARVAN
wishes to thank the people
of
CAPPOQUIN TOWN
for their co-operation and
understanding during
the recent rewiring of
Cappoquin.

LISMORE NOTES

SYMPATHY

We extend deepest sympathy to Mrs. Margaret Lee, Chapel Street on the tragic death of her father, Mr. John Coughlan of Kiltwatermoy.

VERY REV. FR.

DANIEL GEOGHEGAN

It is with deep regret we record the death of Very Rev. Fr. Dan Geoghegan, Rockford, U.S.A., which took place on Friday, 22nd September. He is survived by his sisters Mrs. Nora Hogan, Lismore, Mrs. Eileen Roche, London, his brothers Frank, Lismore, Joe, Tralee, and John, America, sisters-in-law, nieces and nephews to whom we extend deepest sympathy.

LATE BRIDIE McGRATH

It is with deep regret we record the death of Mrs. Bridie McGrath (nee Enright) late of Townspark, Lismore, who died on Tuesday, 12th September, 1989 at her residence, after a short illness. Deceased was 59 years of age and a native of Ballyin. She possessed a quiet and gentle nature and she will be sadly missed by her loving family and the many friends she had made over the years.

Her remains were removed from Ryan's Funeral Home, South Mall, to St. Carthage's Church, Lismore, on Wednesday, 13th September where they were received by Fr. Madden, assisted by Fr. Nugent P.P. and Mons. O'Brien. Requiem Mass was celebrated on Thursday, 14th September by Fr. Madden. The lessons were read by her daughters Julie and Mary and the gifts were borne to Fr. Madden by her grandsons Milo and Ross Kelleher. Interment was made in St. Carthage's Cemetery. Fr. Madden, assisted by Fr. Nugent and Fr. Mulcahy, Ballyduff, officiated at the graveside.

The chief mourners were George (husband), Julie and Mary (daughters), Sr. Maria Goretti, U.S.A., Mamie, Ballyduff and Dora, England (sisters), James (son-in-law), and grandchildren Milo, Ross and Lance, aunt Mrs. Eileen Stacey, England, nephews, nieces, brothers-in-law and sisters-in-law, relatives and friends.

LISMORE A.F.C.

On Sunday last Lismore took the field for the first time this season. A challenge game against Valley Rangers gave the team a chance to loosen out and get used to playing with the big ball again. Lismore were without many of their regulars, but the lads who togged out gave their very best and gave Valley Rangers a good close game. Barney Prendergast got Lismore off to a great start with a super goal just 10

minutes into the game. Rangers equalised before half time and got the winning goal in the second half when some Lismore legs felt the pace. This was a good workout for Lismore who play their first league game on Sunday week against Killeagh.

Team: B. Fitzgerald, J. Tobin, P. Bennett, D. Landers, K. O'Leary, B. Prendergast, C. Barry, J. Flynn, B. O'Gorman, M. Whelan, D. Shanahan.

Tickets are now on sale for the Seaview Celtic Super Draw. Some marvellous prizes are on offer in this draw with £20 entering you for a free draw for a World Cup holiday for two in Italy or £3,000. Or if you like £5 a month will give you a chance of a Ford Fiesta or £7,000, a holiday or £700 plus 14 other prizes each month. Tickets can be had from any committee member, Donal Shanahan, Joe Tobin or Mike O'Leary jnr. — (P.R.O.)

45 DRIVE RESULTS

In aid of St. Carthage's House — 1st and 2nd divided: Rita Doocey and Sadie Geary, Mick Crowley and Dave Fennessy; 3rd divided: Kathleen O'Gorman and Frances Cunningham, Bertie Neville and Jimmy Hornbrook, Mrs. Twomey and Mrs. Riordan, Jimmy Russell and Tim Hegarty. Raffle: 1st Cissie Power, 2nd Joe Shea, 3rd Jimmy Crowley. Lucky tables: 1st Esther Walsh and Joe Lineen, 2nd Jimmy Hyland and Mrs. Herbert.

LISMORE ATHLETIC CLUB

On Friday night last, September 29 Lismore athletic club held a party in the Lismore Hotel to announce details of our achievements during the year. On behalf of Lismore athletic club Eric Flynn presented Valerie Barry with a beautiful trophy for her great run in Mosney this year, as she finished 2nd in the girls U-14 800m. Valerie received a very well deserved silver medal and I'm sure she's very proud of it.

The night started off with Martin Landers' disco and then the presentation to Valerie. There was a great crowd of youngsters and parents at the party so we would like to thank them all for coming along and I must not forget the trainers who made it possible for Valerie to win at county level first and then her second place at Mosney. Well done to her trainers, M. Landers, E. Flynn and J. Cahill.

Lismore athletic club have started training for cross country now. Training starts at 5.00 p.m. every

Tuesday and Friday evenings in Sean Sullivan's field, behind St. Carthage's House. Anyone interested in athletics are welcome to join. It would be great to see all the youngsters turning up for training like they did for the party disco on Friday night.

A few of our athletes travelled to Ring on Sunday last, it was our first cross country this year. Valerie Barry ran a fantastic race in the girls U-13 1200m. and finished 1st. Michael Molumphy finished 2nd in the boys U-12 1000m. All our other athletes ran well but were unfortunate not to be in winning positions. David O'Gorman, Barry Oakham, Philip Lenihan, Martin Coleman, Billy Moore, Claire Dunne, Claire Moore, Ciara Dunne, Christine O'Keeffe, David Whelan, Patrick and James McNamara, Thomas Barry, Garry Keane, Thomas Molumphy, Martin Coady, Bernard Hyde, Billy Buckley, Joan Coleman, Ryan Flynn and Patrick Molumphy all ran well.

The county championships will be coming up in two weeks time so I wish all our athletes the best of luck, and I hope to see a few more new faces at training this week.

(P.R.O. Lismore A.C.)

LISMORE CAMOGIE NOTES

Butlerstown 5-2, Lismore 3-2 — This was the final score, after extra time, in the U-16 county semi-final replay. It was a game where Lismore gave their all only to be beaten by the luck of the game. Lismore were slow to start and within a matter of minutes found themselves two goals and a point down. Then they began to get it together and the pressure was really on the Butlerstown backs. Shortly after this turnaround Brenda Barry scored a point from a free to open the scoring for Lismore. Then a few minutes before half-time, Ber Daly scored a lovely goal from a free from her own centre-back position, to bring Lismore night back into the game.

Lismore came back with a bang in the second half with a goal by Emma Dunne, the drawn games' heroine. Both teams really gave it their all from this on with everything to play for. About ten minutes before full-time, Butlerstown scored a point, but with seconds only to go, Ber Daly pointed a free from a difficult angle, which left the teams level, again at full-time.

And so we had ten minutes a side of extra time. Thoughts returned to last year's U-18 county quarter final, again against Butlerstown where the first game was drawn, and we won the

replay by one point in extra time. Hopefully the same would happen again this time, but it was not to be. Almost immediately, Butlerstown got two goals and Lismore found themselves with their backs to the wall. But they never gave up, and on the resumption of the second ten minutes scored one of the best goals of the game through Emma Dunne. Lismore looked to be clawing their way back but shortly afterwards Butlerstown scored another goal to finish off our challenge.

And so the Lismore girls are out of the championship, but not because they didn't try. The irony of the game is that the ball spent about 75% of the time in the Butlerstown half, but luck was not with the Lismore forwards as they hit the posts, Butlerstown backs, fellow players, everything but the net. The difference was that when Butlerstown gained possession in their own half, they capitalised more effectively than Lismore. One must admit that each player lifted her game for the occasion and it's rather difficult to pick out names as it was real team commitment. Each and every person gave their best on the day and it was unfortunate that it wasn't enough.

Thanks must go to all supporters, friends and family, who came. The support is greatly appreciated and it gave the players extra purpose, pride and drive.

Team: C. Ormonde, D. Hickey, C. Murphy, E. Ormonde, B. Daly (1-1), M. Cunningham (capt.), B. Barry (0-1), G. Barry, M. Kenneally, S. O'Gorman, M. O'Reilly, E. Dunne (2-0). Subs: J. Dunne, G. Cunningham, R. Heaphy, B. O'Keeffe. — (P.R.O.)

LISMORE BRIDGE CLUB

Results 13th September — 1st: Andy Crotty and Helen Condon; 2nd: Miss Anson and Molly McCarthy; 3rd: Monica Walsh and Maura O'Donoghue.

20th September — 1st: Marjorie O'Brien and May Burke; 2nd: Teresa Ryan and Martha Keniry; 3rd: Tom Roche and Kay Barry.

LISMORE

BADMINTON CLUB

The A.G.M. of the above club was held on Wednesday, September 20th. The following officers were elected for the '89 — '90 season. Presidents: Rev. Fr. O'Gorman and Rev. Dean Bowdler; Chairman: Pa Morrissey; Vice-Chairman: Chris Whelan; Secretary: Connie Dowd; Assistant Secretary: Anne Dunne; Treasurer: Katriona Fogarty; Assistant Treasurer: Margaret Morrissey; P.R.O.: Catherine Crowley; Committee: as above in-

cluding Paul Walsh; Selectors: Colin Coleman, Anne Dunne, Pa Morrissey, Paul Walsh and Katriona Fogarty.

Fees for the '89 — '90 season are as follows: membership fee: £28; new adult members: £20; over 16 school-goers: £10; 12-16 yrs.: £8.

Training for children 12-16 yrs. on Wednesday nights 7-9 p.m., commencing October 4th. Children cannot leave hall during training session without written permission from parents.

Social night: Wednesday 9-11 p.m. Adult beginners: Tuesday 7-9 p.m.

TIDY TOWNS

We would like to thank everyone who co-operated with us in this year's Tidy Towns competition; those who painted and decorated their property and put window boxes, tubs and hanging baskets out; those people who did paint after the adjudication. As expressed in this year's report Lismore has great potential in the competition and all that is needed to win is a bit of community effort and pride in our place — a clean healthy environment — a good place to live in, a good place to visit and with improved conditions maybe small industries would be attracted to Lismore. We wish to thank those who sponsored planting of flower tubs on the main streets and the monument. A very special thank you to the County Council especially at local level for their help and advice.

LISMORE GOLF CLUB NOTES

This week's competition was won by Davey O'Keeffe with an excellent score of 59 nett which was only six over.

Result — Irish Heart Foundation, 18 hole stroke, Saturday, 30 Sept. and Sunday, 1 Oct. — 1st: D. O'Keeffe (16) 59 nett.

Fixtures — Saturday 7th and Sunday, 8th October: 18 hole stroke hamper, sponsored by Lismore Traders

Saturday, 7th October, annual club fixture, Dungarvan v Lismore, at Lismore, shot-gun start at 1.30 p.m. Course closed from 10 a.m.

East Cork Oil Winter League begins weekend 14th and 15th October.

K. Madden, P. Norris jnr. and S. Flynn represented Waterford in the junior inter-county semi-final at Charleville and were narrowly beaten in a very close match.

Lismore had four teams in the J. Murray Memorial Trophy at Youghal, but sadly did not feature in the prizes.

LISMORE LADIES GOLF NOTES

The weather was a lot

kinder to us last week than the week before and we were able to play our last "Golfer of the Year" competition on Wednesday, 27th September (sponsored by Cavanagh's of Fermoy). Results: 1st B. Henry (26) 45 pts.; 2nd C. Dowd (19) 43 pts. (back 9). Best gross: F. Howard (11) 24 pts.

The 1st alliance of the season takes place on Thursday next, October 5th at 10 o'clock.

Congratulations and welcome home to our vice captain V. Nugent who did very well on her trip to Venice for the "Indo Golfer of the Year" competition.

Congrats also to Fiona Howard and Daphne Cahill who took part in the Lanco week-end in Killarney.

The winners of the mens and womens 9 hole competition held on Friday, 29th September were 1st: E. Tinnelly 19 pts.; 2nd: A. McCarthy 18 pts.

There will be a sponsored 18 hole competition on Wednesday, October 11th.

Fixture — Avondhu Ladies Alliance at Lismore, Thursday, 5th October. — (DIVOT)

LISMORE

DRAMATIC SOCIETY

To help defray the high cost of the Society's insurance, an Oiche Cheoil-Ceili will be held in the Lismore Hotel on Friday, October 6 at 9.30 p.m. Items include an open and confined Waltzing Competition, an exhibition by the All-Ireland Set Dancing champions and many other guest artists. — (P.R.O.)

LISMORE G.A.A. NOTES

Weekly Draw — Week No. 38, £50: Mr. J. O'Gorman, Fernville. £30: Mr. G. Foley, Fernville. £20: Mrs. M. Power, Chapel Street. £15: Mr. C. and E. Landers, Parks Road. £10: Mrs. K. Ahearne, Parks Road. £10: Miss S. Hyland, Chapel Street. Promoter's prize: Mrs. A. O'Gorman.

The next draw will be held in the Red House on Saturday, 7th October at 8.15 p.m. All are welcome to attend. (Advt.)

Minor Hurling — On Sunday next in Walsh Park at 2.00 p.m. we play De La Salle in the Minor County Final. We will be trying for three in a row, having won the title in '87 and '88. This will be no easy task as the opposition are strong and we will have to play at our very best if we are to succeed. We know that the team will give it one hundred per cent and we are confident that they will retain the title. Best of luck on the day, lads.

Full Points For Crystal

DUNGARVAN CRYSTAL 5; HIBS. 4

It has been a year now almost to the day that we have been unbeaten in the league. Hibs. travelled down to play us on a mild Sunday and gave us a very competitive game. The pace was frantic as usual in the opening minutes with our back four taking no chances and clearing everything away first time giving the opposition frontline not much time to settle.

After 5 minutes though, Hibs. were to create the first chance in the game when their right winger hit a good shot on the run but Tony Murphy dived and smothered the ball well as two of the visitors were running in for the rebound.

This sparked off a superb attack by Crystal with some fine work by A. Sheehan, Pat Tutty and T. O'Grady, when a fine cross was volleyed superbly into the net by M. Ferncombe. Two minutes later the visitors defence were nowhere to be found when A. Sheehan popped up to make it 2-0. Crystal were now in the driving seat and, well on top in all departments, were now beginning to flow with W. Halpin in great form in midfield. With great work between himself and M. Ferncombe on the right Halpin was un-

lucky not to score when the keeper saved brilliantly from his shot but could only knock it out to T. O'Grady who stuck it away with ease.

Hibs. hit back with two goals before A. Sheehan got a superb goal when M. O'Brien played the ball up the line for Ferncombe whose cross was met by A. Sheehan as he hooked what seemed to be an impossible shot past the keeper into the top corner of the net to make the half time score 4-2.

After the interval it was our turn to take some pressure and for the first 20 mins. we held out. It was inevitable that Hibs. were to score when in the 73rd min. a cross was met by the unmarked centre forward to add extra excitement to the last 18 mins. of the game.

With 10 minutes to go T.

O'Grady put P. Tutty away with a good pass and after he beat the defender he unleashed an unstoppable shot into the top corner leaving the keeper no chance. Hibs. replied with another but it wasn't to be enough for them to save a point.

Overall it was a very good performance by a team who were visibly suffering from an eventful wedding the day before and it said a lot for the determination of all players who participated on the day.

Team: T. Murphy, S. Cummins, L. Crotty, T. Sheehan, M. Ferncombe, P. Tutty, W. Halpin, M. O'Brien, A. Sheehan, G. Ferncombe, T. O'Grady, P. Dunford.

DUNGARVAN SEA ANGLING NOTES

It may have been the last club competition for 1989 but it will not be the last outing, I have heard rumblings of pet days and wreck trips or cod trips, etc. And so it should be, our friends in Mumbles really only do their serious fishing from now on. Hopefully our next meeting will resolve the matter of a trip over to see how our "other half" fish. When something is done about local winter trips we'll keep you informed.

The Abbeyside club are also organising trips and this weekend they have organised a coach to take them to Tramore for the Mossie Roche competition.

Back to last Sunday; while we were out fishing off Dungarvan, some, I understand, were doing more than just fishing. The cargo brought aboard Connie's boat included a varied selection of beverages. While this was in progress Tony Crowe was in Youghal winning his place on the Irish team. Well done Tony.

It is probable that Tony has won the Master Angler contest here but Don will have to verify that result. Kay Cliffe seems certain of the Lady Angler. These will be confirmed later and a presentation organised.

So with a trip to Mumble on the cards, the A.G.M., the Annual Dinner and the presentation of Master and Lady Angler awards and awards for other categories such as the greatest number of fish, the greatest number of conger, the biggest variety over the season, there's still a lot in store.

Other good news is that Sean Casey has promised a Daysha T.V. set for a competition in 1990 to be agreed.

Billy Bumster has done it again this weekend and I believe he is giving the credit to his excellent boat captain, who has coached him not alone on Sunday but on many other days too! Well done Billy. It appears that the chairman has taken lessons from John jnr. and arrived home with

the variety. Tom Cowming must have broken the pouting record, he had nine and seven that didn't make it, it got Tom into the prizes. Sev Baumann was there too and, I believe, he gave his prize away!

We'll have updates of overall results and other news next week, so watch this space.

Result, Anchor Bar competition, 1 October — No. of anglers 50, No. of boats 5, No. of fish 235, No. of variety 10 (70 conger, 70 ling, 15 dog, 7 pollock, 57 pouting, 5 scad, 26 cuckoo wrasse, 3 ballon wrasse, 5 whiting, 7 cod).

1, greatest No. of points Billy Bumster, 177 pts.; 2, 2nd do Frankie Morrissey, 138 pts.; 3, 3rd do George Young, 104 pts.; 4, greatest variety John Molloy, 5 varieties; 5, 4th greatest number of Ray O'Sullivan, 100 pts.; 6, 5th do Sev Baumann 97 pts.; 7, 6th do Tom Cowming, 93 pts.; 8, 7th do Willie Whelan, 87 pts.

Skipper's prize: Barbara Ann (Maurice McGrath).

Dungarvan Dramatic Club

The A.G.M. of Dungarvan Dramatic Club was held recently. A good crowd attended and the following committee was duly elected to serve for the coming season. President: Mary Kelly. Vice-President: Anne-Marie Denis. Secretary: Colleen Cade. Treasurer: Michael Hennessy. P.R.O.: Pat Kiely. Committee: Brendan Breen, Sean Feehan, Liz Cade, Theresa O'Mahony, Anne Kavanagh, Hank Regan.

Plans for the coming sea-

son include a 3-Act play which we intend to start work on at the soonest possible date. This production will be of "Aristocrats" by Brian Friel. This promises to be a very interesting venture and all who are interested in taking part are invited to auditions on Thursday, 5th October at 8.00 p.m. in the Friary Hall Theatre. In particular we would ask interested male thespians as there are good parts for you in this play. See you then on Thursday. (P.R.O.)

News of the Town & Roundabout

TIME GENTLEMEN (AND LADIES) PLEASE—

As and from Saturday next, October 7, the week-day closing time for licensed premises will be 11 p.m. with the usual half hour drinking up time allowance i.e. 11.30 p.m. There will be no change in the Sunday night closing time.

TABLE QUIZ

Scoil Garbhan are holding a Table Quiz in Lawlor's Hotel, Dungarvan on Tuesday night next, October 10, at 8.30 p.m. £150 in prizemoney. £10 per table of four. (Advt.)

CAUSEWAY TENNIS CLUB AGM

The President, Ann Kelleher and the Committee of the Causeway Tennis Club invite all members and interested people to their annual general meeting on Tuesday, October 7 at 8 p.m. in the Clubhouse. (Advt.)

CUNNIGAR BRIDGE CLUB

Results, Wednesday, September 27 — 1, Maire Brennock and Sadie Meehan; 2, Doreen Keane and Fr. Barron; 3, Helen McCarthy and Maureen O'Neill.

ABBEY BRIDGE CLUB

Results, September 12 — 1, Bernie Murphy and Maire Brennock; 2, Cora Kearney and Cait Christopher; 3, Sadie Meehan and Brid Killigrew; 4, Benny Moloney and Ollie O'Neill.

Saturday, September 26 — 1, Austin Fenton and Mary Fenton; 2, Eileen Frost and Alice Hogan; 3, Myra Durand and Margaret Quealy; 4, Benny Moloney and Ann Clarke.

HARBOUR BRIDGE CLUB

Results, Thursday, September 28 — 1, Alice Butler and Nellie Moloney; jt. 2, Patsy Faye and Peggy Kingston, and Kathleen and Colette Power; 4, Kay Brown and Rita O'Mahoney.

DEISE BRIDGE CLUB Results, October 2 — 1, Paddy McCarthy and Maureen O'Neill; 2, John Phelan and Leo O'Donnell; 3, Mary O'Neill and Pauline Dempsey; 4, Charles O'Doherty and Eithne Keever.

DUNGARVAN BRIDGE CLUB

Results, September 28 — 1, Charles O'Doherty and Noel Hayes; 2, Justin Spratt and Michael Prendergast; 3, Avis Cusack and Mimi Christopher; 4, Peggy Spratt and Ann McNally.

Abbeyside S.A.C. Notes

The All-Ireland Master Angler of 1989 was fished last weekend, Saturday, September 23 and Sunday, October 1, at Youghal Strand. Abbeyside SAC can hold their heads high after the great achievements of Tony Crowe.

The results were as follows: out of 104 anglers the first five were: 1, Tony Byrne, Raheny District North with 53.95; 2, William Aherne, Independent, 34.00; 3, C. Denver, Raheny District, 27.45; 4, was our very own Tony Crowe, Abbeyside, 25.85; 5, Joe Mullen, Portrush

25.35. So, as you can see, there was very little separating the last four anglers so it was a very close competition and those five anglers will go to Holland in 1990 to represent Ireland.

So, congratulations to Tony from all at Abbeyside Shore angling Club.

CLLR. BILLY KYNE, M.C.C., U.D.C.

Cllr. Billy Kyne will next be in attendance at the Union Office, O'Connell Street, Dungarvan on Friday, October 6, from 4 p.m. to 5.30 p.m.

Cllr. Kyne holds clinics at the Union Office on the first and third Friday of every month.

CLONMEL SHEEP SALES DAVIS ROAD

EVERY TUESDAY, AUCTION AT 12 NOON Weighing from 9.00 a.m. Patrons please deliver sheep to weighbridge not later than 11.15 a.m.

BEST QUALITY BUTCHERS LAMBS, EXPORT LAMBS, STORE LAMBS, BREEDING EWES, CULL EWES, RAMS & CULL RAMS. Lowest commission rates. No sale no fees. Immediate payment to vendors. Assured attendance of prominent buyers.

STOKES & QUIRKE, ESTD. 1896 Tel. 052/21788. Fax. 052/21326

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 AND MARY STREET DUNGARVAN

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

KILROSSANTY & FEWS NOTES

KILROSSANTY G.A.A. NOTES

Last week-end was a great weekend for the senior and junior footballers of Kilrossanty. On Saturday the juniors beat Modeligo by three points to qualify for a Western final meeting with Faha, and on Sunday the seniors beat old rivals Stradbally by one point to qualify for a county final meeting with The Nire in Dungarvan on October 15. Also on that day, the mi-

nors play Gaultier in the county minor final.

MARRIED IN ABBEYSIDE

Congratulations to Geraldine Fives, Burgery and Liam Fennell, Garranbane who were married at Abbeyside Church last Saturday.

MARRIED IN KILROSSANTY

Congratulations to Alice Collender, Ballinavouga and Patsy Coffey, Kilbrien, who were married in Kilrossanty last Friday.

ARDMORE NOTES

CONGRATULATIONS

Congrats and best wishes to Breda and Declan Barrow on the birth of their second child — a beautiful baby girl — a sister for Declan junior, born last Saturday.

SPORTS NEWS

The coming weekend is pretty much filled with sports fixtures of one kind or another. On Saturday there are the School Sports at the G.A.A. Field at 3 p.m. Admission is £1 for adults and children are free. Then on Sunday at 11.30 a.m. Ardmore play their first league (soccer) match against neighbours Grange. It promises to be a good match. Good luck to

both!

JUVENILES U-12

Ardmore had a hard, but good game against Affane/Cappoquin during the week. On the night Affane were the better team though, and Ardmore lost by 4 pts. The outstanding players in the match would have to be Keith Morele, Clinton Hennessy, Michael Supple and Sean O'Neill. All the team played well.

They play the Nire next and Ardmore must win that match to get into the semi-finals. So lads, it's up to training on Wednesday evenings and Sundays after 11 a.m. Mass until the date is fixed for the match which is an away game.

Ardmore and Grange Youth Club

The annual general meeting of the club was held in Halla Deuglan, Ardmore, last week. Outgoing Chairman, John Hurley, congratulated all the members and officers on a most successful year and said that the club was a credit to the community.

The P.R.O. James Coll said that it was very important that parents should continue their role as supervisors on the Friday nights and a rota would be drawn up for the coming year.

Officers for the coming year were elected as follows — President: Fr. M. Reid, C.C.; Chairman: James Coll; Vice-do: John Hurley; Secretary: Eileen Fitzgerald; Treasurer: Mary Foley; Regional and Hall Delegate: Mary Moloney; Games Coach: Bernard Stilwell.

Club activities will recommence on this Friday night, October 6, at the usual time when membership fees (same as last year) will be collected.

OPENING ANNOUNCEMENT

POWER'S SERVICE STATION

ARDMORE

Props. Richard & William Power

Congratulations to **RICHARD & WILLIAM POWER** who have taken over **DUFFCARRIG FILLING STATION**

from **MATT FAHERTY ARDMORE FUEL CENTRE**

Orders taken now for winter supplies of fuel. For personal contact ring Matt at 024/94413

BALLYDUFF NOTES

SYMPATHY

Sincere sympathy is extended to the brothers and sisters of the late Eddie Troy, formerly of Coolisheal, who died during the week in London.

HAPPY EVENT

Congratulations to Liam and Geraldine Power, Liss on the birth of a baby girl.

45 DRIVE

The weekly 45 Drive will recommence in St. Michael's Hall on Wednesday, October 18th. More details later.

PIONEER NOTES

The annual West Waterford Regional Pioneer Social will take place on Friday, October 27th in Lawlors Hotel, Dungarvan. Tickets are available from Martina Kearney.

G.A.A. NOTES

Sunday next is "D" day for the senior hurlers when they take on Roanmore in the County final in Walsh Park at 3.30 p.m. The team have prepared well for Sunday even though injuries are again taking toll. Definitely out is Donal Hannon and extremely doubtful are Paudie Prendergast and John Casey.

The team scored a great win over Lismore in the semi-final two weeks ago and a repeat of that performance could see the cup back in the village on Sunday night. We wish the team the best of luck on Sunday.

The club are running a bus to Waterford leaving at 12.30 p.m. and anyone interested is requested to give their names to Pat Flynn or Eamonn Bolger as soon as possible. The fare is, adults £3 and children £1.

Following the game, the team will stop off at Lawlors Hotel, Dungarvan for a meal. Any member of the public who wishes to attend the meal can get tickets costing £7 from John Jackson, Myra Quirke or at the reception in Lawlors. We appeal to our supporters to travel in large numbers to Walsh Park to urge on the team.

The U-12 footballers will play St. Patrick's in Bohadon on Saturday morning. Players are requested to be in the village at 10.15 a.m.

Last week-end the club played host to the Galway

U-16 hurling team who stayed overnight on Saturday night. They played two matches against Waterford which the visitors won and they received a beautiful set of trophies on Sunday, kindly sponsored by Bridie Twomey Sports Shop, Fermoy. The juvenile club would like to thank those who kept players in their houses, the ladies club who looked after the catering, the Youth Club who helped with the disco, the people who prepared the field and dressing rooms, both of which were the subject of very favourable comment. Thanks to referee John Kelly who was made a presentation also on Sunday and our own members who were more than willing to help with the arrangements. Overall the week-end was a huge success and let's hope that it is something that can become an annual event. It is hoped to rearrange the U-14 game v Cork for later in the month.

Our own Tom Feeney and Sean Hickey captained the Waterford team on both days and they are on the panel for the game v Tipperary in Portlaw on Saturday.

SYMPATHY

Sincere sympathy is extended to the brothers and

sisters of the late Eddie Troy, formerly of Coolisheal who died in London last week. Sympathy is also extended to the brothers and sisters of the late Mrs. Hannah Walsh, Castlemartyr, who was the former Hannah Feeney, Barnvalla and to the wife and family of the late John Coughlan, Ballyhamlet, Tallow who died so tragically last week.

BALLYDUFF MACRA NOTES

A meeting of the above club will be held in St. Michael's hall on next Tuesday night, 10th October at 9 p.m. All members are requested to attend.

An officership course for our four main officers will take place on this Sunday in Lawlors Hotel.

We wish Liam Keane the best of luck in the All-Ireland Welding Final which takes place in the Ploughing Championships next week. We welcome back Richard Keane and Pat Kenny from their prizewinners Macra trip. They visited Italy, Germany, Austria and Switzerland. By all accounts the "crack" was mighty.

We wish the best of luck to the Ballyduff G.A.A. team who take on Roanmore this Sunday in the County Final.

St. Mary's Parish, Dungarvan

FRIDAY, OCTOBER 6

First Friday, Day of Devotion to the Sacred Heart of Jesus.

MASSSES: 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 a.m. Exposition of the Blessed Sacrament after the 10 a.m. Mass. Holy Hour at 7.00 with Mass at 7.30 p.m.

SATURDAY, OCTOBER 7

Feast of Our Lady of the Rosary. October devotions with Rosary and Benediction in Friary Church. Tuesday- Friday, at 7.30 p.m.

Novena to Our lady of Perpetual Help — Monday at 7.30 p.m. in St. Mary's Church.

ST. MARY'S PTAA COUNCIL MEETING Thursday, October 5 at 8 p.m. in Parochial House.

AUTUMN STATIONS

Ballyduff area — Tuesday, October 10, at Paddy McCarthy's house, 7.30 p.m.

ST. VINCENT DE PAUL SOCIETY Monthly collection after all Masses October 7/8.

WIDOWS' ASSOCIATION

Monthly meeting in St. Vincent de Paul Rooms on Tuesday, October 10, at 8 p.m.

Under 16 Hurling Panel

The following is the County Under 16 Hurling panel for the game v Tipperary on Saturday next in Portlaw: B. Ryan, P. Power, C. Walsh, G. Kelly (Roanmore); T. Browne, B. Browne, G. Gater, J. Quinn (Mt. Sion); C. Gough, T. Morrissey, J. Morrissey (Dungarvan); T. Kiely, J.

Byrne, B. McCarthy, P. Flynn (St. Patrick's); B. McCarthy, J. Wyse (Fourmilewater); M. Barry, K. Murphy, K. O'Neill (St. Saviours); S. Hickey, T. Feeney (Ballyduff); J. Stacey (Abbeyside); F. O'Shea (Portlaw); J. Hearn (Ballygunner).

CLASHMORE TOPS OF THE TOWN present

MONSTER MUSICAL EVENING

In Whitechurch House Hotel This Thursday Evening, 5th Oct., 8 p.m.

Launching of Mai O'Higgins composition "An Evening In Mount Melleray" by Annette Stapleton (from Lismore and one of the Bunratty Singers).

Music by DEISE SOUND

Many other musical items by renowned national singers.

★ STAR ATTRACTION ★

BABS KEATING & THE MCCARTHY CUP

Seanachie

Tel. 058/46285

RESTAURANT OPEN

WEDNESDAY TO SATURDAY

inclusive

Serving A La Carte and

Two Table D'Hote Menus

4-Course Sunday Lunch £7 (inc.).

Tuesday Nights — Willie White

Thursday Nights — Traditional Music

Court Travel Ltd.

3 Mary Street
Dungarvan

LATE SPECIAL OFFERS

MAJORCA—
1 week — £169
2 weeks — £194
GRAN CANARIA—
1 week — £269
2 weeks — £299
CYPRUS—
1 week — £279
2 weeks — £299

Also: Christmas in London, only £54 return.

For these and many more fantastic offers call us on:

058-42799 058-42799 058/42799

Christmas Toys

SHOWROOM OPENS NEXT WEEK.
Deposits taken on all your toys.

For your Toys, Cycles and Nursery:

MURPHYS

9 Main Street
Dungarvan
Tel. 058/41376

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

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.

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.

DIRTY CARPETS — Are your carpets soiled or dirty? Is your 3-piece suite grubby and tired? Give your carpets and upholstery a new lease of life by having them expertly steam cleaned. Free quotations. Telephone Clonmel Contract Cleaners at 052/24365. (13-10)

WANTED — Suitable winter accommodation for fifty 1 to 2 year old Friesian heifers, from October 1, 1989 to approximately May 1, 1990. Replies to include full details of accommodation and silage quality. Preferably West Waterford area. Please reply by letter to Box No. 691 "Leader" Office. (6-10)

WANTED — Person to work on mink farm; experience with tools or farming preferable. Call in person or telephone 058/41688, 12 noon to 12.30 p.m. (6-10)

OPTIONS HAIR STUDIO — Special offer on perms and highlights commencing Tuesday, October 3, for 2 weeks only. Perm and Cut £15; Highlights and Cut £15. — Priory House, Main Street, Dungarvan. Telephone 058/43426. Late night opening on Friday nights.

WANTED — Freezer, good condition. Contact Box No. N700 "Leader" Office.

WANTED — Saddle for pony, 14 hands. Telephone No. 051/91206.

WANTED — Mother's help, Fort Lauderdale, Florida; 2 small children; approx. 6 months stay. Transportation provided. Letters to Box No. D696 "Leader" Office.

WANTED — Milk quota, anything from 1000 to 3000 gals; no claw back. Telephone 058/60511.

WANTED URGENTLY — Cottage or small terraced town house, in either Lismore, Cappoquin or Tallow area. — Michael A. O'Brien, Auctioneer. Telephone 058/56109.

WANTED — Lift from Waterford to Dungarvan, Monday-Friday, anytime after 5 p.m. — Box No. 699 "Leader" Office.

TO LET — Upstairs room, 66 sq. feet; suitable for office or any small business. Telephone 058/41974.

SINGLE and double flats to let at Fatima, Clonea Road, Dungarvan; self-contained, all conveniences. Phone 058/41316 before 10 a.m. or after 7 p.m. or call to 4 The Grove, Abbey-side.

TO LET — Small house in O'-Connell Street, Dungarvan. For particulars apply to Box No. P698 "Leader" Office.

TO LET — Silage and accommodation for 120 1 to 1.5 year old cattle. Available in one or two lots. Telephone 058/54436.

FOR SALE — 59 bales of wrapped silage. Telephone 058/60152.

FOR SALE — Two boys leather jackets, 10 to 12 years, as new. Telephone 058/54315 (evening).

FOR SALE — Carpenters and mechanical tools, car jacks, pumps. Telephone 058/41072.

EXCELLENT quality eating potatoes for sale. Apply Paddy O'Donoghue, Boolakiely, Cappoquin. Telephone 058/54631.

FOR SALE — Corolla 20 E, spotless condition. — Charlie Daly, Ballyduff. Telephone 058-60125.

FOR SALE — '82 Escort 1.3 GL — Michael's Place, 34 O'-Connell Street, Dungarvan.

FOR SALE — Round bale silage. Bailing at the moment. Telephone 058/54106.

PART-TIME — Oriflame Cosmetics Ireland Ltd., require agents to sell their fashion range of cosmetics, body and skin care products, through their new colour brochures, in their own local area. No demo or transport necessary. Telephone 051/55687.

STRAYED from my land at Ballyetra — Friesian weanling heifer. — Neil Hurley, Tel. 058/41926.

GRINDS — Grinds available, Lismore town; Maths, Physics, Chemistry, Math-Psychics. Contact David Lee, Chapel Street or telephone 058/54810.

TUITION AVAILABLE — Irish to honours inter cert, maths to pass inter cert. Experienced teacher. Apply Box No. 697 "Leader" Office.

LADIES SKIN CARE Make Up Classes, Temperance hall, Kilmacthomas, commencing Tuesday, October 10, 6 p.m. to 7.30 p.m., 7.30 p.m. to 9 p.m., 9 p.m. to 10.30 p.m. For details telephone Mary Jean's Beauty Salon 058/43504.

CARPETS and upholstery professionally cleaned; guaranteed results — Casey Cleaning Services, Tallow. Telephone 058/56123. (22-12)

FOR HIRE — Pressure Washers, Kango Hammers, Angle Grinders, Concrete Mixers, Extension Ladders, Garden Equipment, etc. for hire. — Casey Cleaning Services, Tallow. Tel. 058/56123. (22-12)

NOVENAS

A PRAYER TO THE BLESSED VIRGIN (Never known to fail) — O most beautiful flower of Mount Carmel, fruitful vine, splendour of heaven, blessed Mother of the Son of God, Immaculate Virgin assist me in my necessity. O Star of the Sea help me and show me herein you are my mother. O Holy Mary Mother of God, queen of heaven and earth, I humbly beseech you from the bottom of my heart to succour me in this necessity; there are none that can withstand your power. O show me herein you are my mother. O Mary conceived without sin, pray for us who have recourse to thee (3 times). Holy Mother I place this cause in your hands (3 times). Holy Spirit, you who solve all problems, light all roads so that I can attain my goal, you who gave me the divine gift to forgive and forget all evil against me and that in all instances of my life you are with me, I want in this short prayer to thank you for all things as you confirm once again that I never want to be separated from you in eternal glory. Thank you for your mercy towards me and mine. The person must say this prayer on three consecutive days. After three days the request will be granted. This prayer must be published after the favour is granted. — P.R.

THANKSGIVING — Novena to St. Clair — Say nine Hail Mary's to St. Clair for nine consecutive days in front of a lighted candle for one business request, two impossible requests and promising publication on the ninth day. — F.K.

A PRAYER TO THE BLESSED VIRGIN (Never known to fail) — O most beautiful flower of Mount Carmel, fruitful vine, splendour of heaven, blessed Mother of the Son of God, Immaculate Virgin assist me in my necessity. O Star of the Sea help me and show me herein you are my mother. O Holy Mary Mother of God, queen of heaven and earth, I humbly beseech you from the bottom of my heart to succour me in this necessity; there are none that can withstand your power. O show me herein you are my mother. O Mary conceived without sin, pray for us who have recourse to thee (3 times). Holy Mother I place this cause in your hands (3 times). Holy Spirit, you who solve all problems, light all roads so that I can attain my goal, you who gave me the divine gift to forgive and forget all evil against me and that in all instances of my life you are with me, I want in this short prayer to thank you for all things as you confirm once again that I never want to be separated from you in eternal glory. Thank you for your mercy towards me and mine. The person must say this prayer on three consecutive days. After three days the request will be granted. This prayer must be published after the favour is granted. — U.C.

Barlo Tractor Offer

- ★ New Case IH 70 and 82 h.p Tractors at unbeatable prices.
- ★ Keen Finance: one repayment per year.
- ★ Fantastic trade in allowance.
- ★ We have saved others thousands — We can save you.

Barlo Dungarvan Ltd.

Phone 058/42233

WANTED

Responsible person as night companion for elderly lady in Dungarvan. Own room provided. For further particulars reply in confidence to Box No. 695 "Leader" Office.

John Kelly

24 Hour Hackney Service

Available for Weddings and Special Occasions.

3, SEXTON ST. VILLAS ABBEYSIDE, DUNGARVAN
Tel. 058/43249

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

Ballygagin Fruit Farm
Dungarvan

APPLE SEASON
NOW COMMENCING
Eaters and Cookers available.

Phone or call to shop:
9 a.m. to 5.30 p.m.
Monday - Saturday

PHONE 058/41443

PLANNING NOTICES

Co. Waterford — We, James and Marian Hannon, intend to apply to Waterford County Council for planning permission to erect a dormer bungalow at Curraheen South, Lismore.

Waterford Co. Council — Lismore & Cappoquin Credit Union Ltd., wish to apply to Waterford County Council for full planning permission for change of use of "Medical Hall" from Chemist Shop to Credit Union Offices at Main Street, Lismore.

Waterford County Council — I am applying for permission to erect Easy Feed Dairy Layout, including cubicle housing, slurry and fodder storage, calving boxes and calf housing, at West Street, Tallow. Signed: John Condon.

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

Ballinaroone Apples
Ballyduff Upper

EATING AND COOKING APPLES
Open Saturdays and Sundays.

Come and get them while they last!
MIKE FENNESSY, Prop.
Tel. 058/60224

DUNGARVAN YOUTH CLUB FUND RAISING COMMITTEE

Full panel £50, Snowball £37 on 49 calls. Colour: Blue.

44	59	63	70	53	5	49	83
74	8	51	35	60	89	68	64
84	22	62	38	11	66	42	85
50	7	54	80	37	82	23	69
2	25	14	21	34	9	26	6
73	24	12	52	27	88	47	36
3*	43	20	16	61	58	18	

*Denotes end of snowball

Prizes must be claimed on or before Monday, October 9, before 6 p.m. sharp from Mrs. B. McGregor, 32 Caseyville, Dungarvan. Full sheet must be returned when claiming.

Winner last week — Mrs. O'Donnell, St. Monica's Tce., Abbeyside.

Numbers drawn this week by: Sean McGuire, Cathal Brugh.

NOTICE OF COMPLETION OF AUDIT DUNGARVAN URBAN DISTRICT COUNCIL

Notice is hereby given that J. C. O'Brien, Esq., Local Government Auditor, has audited the accounts of the above Council for the years ended 31st December, 1985, 1986, 1987, 1988, and has reported thereon to the Minister for the Environment.

A copy of the Auditor's report and of the Abstracts therein referred to can be obtained at this office during office hours by any person applying for same and paying therefor the sum of 0.05 pence.

Dated this 29th day of September, 1989.

B. WHITE,
TOWN CLERK.

Town Hall,
Dungarvan.

IN MEMORIAM

CONNORS — First Anniversary — In loving memory of our dear friend, Seamus Connors, late of 38 Sea Park, Abbey-side, who died on October 10, 1988. R.I.P. Masses offered.

The gates of heaven opened wide,
The angels lined up side by side,
A special guest was on his way,
The day God called you home.
(Always remembered by Ger, Magoo, all the McGovern family.)

HANRAHAN — Fourth Anniversary — In loving memory of Dick Hanrahan, Ballinacourty, who died October 5, 1985. (Always remembered by Peggie and family.)

KELLEHER — Fourth Anniversary — In sad and loving memory of our dear brother, Patrick Kelleher, Prospect Hill, Youghal, Co. Cork, whose anniversary occurs. Masses offered. (Inserted by his family.)

KIELY — Twentieth Anniversary — In loving memory of Gerald Kiely, late of Congress Villas, Dungarvan, who went to his eternal reward on October 2, 1969.

As a boy he'd take me walking,
By mountain, field and stream,
He'd show me things not known to kings,
But secrets between him and me.
Like the colours of the pheasant,
As he rises in the dawn,
And how to fish and make a wish,
Beside the holy stream,
And I miss him, the old man.
(Remembered lovingly by your son Jimmy, Teresa, Valerie, Samantha, Geraldine and Margaret.)

POWER — Twentieth Anniversary — In loving memory of Christina Power, 8 St. Brigid's Terrace, Dungarvan, who died on October 4, 1969. R.I.P. Mass offered.

A day of remembrance, silently kept,
Of one we loved and will never forget.

(Never forgotten by her loving husband Bobby, sons Michael and Robert and daughter Margaret.)

POWER — Twentieth Anniversary — In loving memory of Christina Power, 8 St. Brigid's Terrace, Dungarvan, who died on October 4, 1969. R.I.P. Mass offered.

Not today, but everyday,
In silence we remember.

(Always remembered by her loving son Paddy, daughter-in-law Judy and grandchildren Robert, Catherine and Patrick.)

BIRTHDAY REMEMBRANCE

HARTY — Birthday Remembrance of Rita Harty of 66, Springfield, Dungarvan, on October 4.

As long as our hearts keep beating,

As long as our eyes shed tears,

We will always love and miss you,

No matter how many years.

Sweet Jesus, if you can hear us,

From Your garden up above,

Put Your arms around her

And give her all our love.

(Happy birthday, Rita, from all the family.)

Property Wanted

FARMLAND — In Lismore and surrounding areas.

— also —

FISHING — Out-buy Fishing Rights or Fishing Leases.

Call: **MICHAEL FENNESSY**

Auctioneer & Valuer

Nationwide Fennessy Realty 058/60224

RECENT DEATHS

BABY PETER HENLEY

There were feelings of deep regret at the sudden news of the death of baby Peter Henley, aged two-and-a-half years, of Ballinacourty, Dungarvan, who died unexpectedly at Our Lady's Hospital, Crumlin, Dublin on Saturday, September 16.

Even though his life was short, he brought so much joy and happiness to his heart-broken parents Dan and Teresa and his baby brother Donal.

His remains were removed from the hospital mortuary, Dungarvan on Sunday, September 17 to Ballinroad Church where they were received and blessed by Very Rev. P. Ahearne. Following Mass of the Angels, burial took place in the adjoining cemetery.

To his sorrowing parents we offer our deepest sympathy.

MRS. BRIDGET O'BRIEN

We regret to record the death of Mrs. Bridget O'Brien, 2 St. Martin's Terrace, Dungarvan who died on September 20 at the District Hospital, Dungarvan, at the age of 84 years.

She had liked a good game of 45 which she used to play in Ballinroad years ago. She loved the dances which took place in people's house and she loved to attend the dances on the night of the threshing.

A most charming woman, she will be sadly missed by all but more especially by her sorrowing son and family, to whom we tender sincere sympathy.

Removal was from the hospital mortuary to

Ballinroad Church on Thursday evening, September 21, where the remains were received and blessed by Rev. P. Ahearne, C.C., assisted by Very Rev. M. Canon Farrell, P.P.

Following Requiem Mass on Friday morning celebrated by Canon M. Farrell, interment took place in the adjoining cemetery. Canon Farrell officiated at the graveside. The organ was played by Christina Tobin for the burial Mass.

The chief mourners were: Pat (son), Bridget (daughter-in-law), Sgt. Dermot O'Brien, Garda Pat O'Brien (grandsons), Mary Fionualla, Bridget Teresa, Athena (grand-daughters), Justin, Dermot, Pat and Tom (great-grandsons), relatives and friends.

(Funeral arrangements by Tom Drohan, Dungarvan.)

MR. STEPHEN FLEMING

We regret to record the death of Mr. Stephen Fleming, Ballyvoile, Stradbally, which occurred on Friday, September 22 at Ardkeen Hospital at the age of 73 years.

He worked in England during his early years and then came back home to look after his mother when he took up employment with Waterford County Council where he worked until his retirement.

A most likeable person, he will be sadly missed by all his friends, but more especially by his sorrowing brother, sister-in-law, and relatives, to whom we extend sympathy.

Removal was from Ardkeen Hospital on Saturday evening, September 23, to Garranbane Church where the remains were received and blessed on arrival by Rev. P. Ahearne, C.C.

Following the funeral Mass on Sunday morning celebrated by Fr. Ahearne, interment took place in the adjoining cemetery in the presence of a large cortege.

The chief mourners were Jim (brother), Patricia (sister-in-law), New Zealand, relatives and friends.

(Funeral arrangements were by Tom Drohan, Dungarvan.)

WANTED TO PURCHASE (FOR DUNGARVAN GOLF CLUB)

C. 100 ACRES OR THEREABOUTS (Adjoining Farms would suit)

Lease/Partnership Arrangement would be considered.

Reply in the strictest confidence to the Undersigned:

Golf Club Solicitors: Lanigan & Curran
Cross Bridge Street,
Dungarvan.

SEAPARK, ABBEYSIDE

(On the instructions of McInerney Construction Ltd.)

Remaining Block of 6/7 Building Plots with benefit of full planning permission for Detached Houses.

Further details from the Undersigned.

THE GROVE, ABBEYSIDE

SEMI-DETACHED QUALITY RESIDENCE FOR SALE BY PRIVATE TREATY

Spacious family home, standing on mature gardens, having many additional features throughout.

Accommodation comprises: Sittingroom, Family room, Breakfast room, 3 Double Bedrooms, Family Bathroom, Garage, External Fuel House, OFCH throughout.

Solicitors: Farrell & Morrissey, Abbeyside. Further particulars from the Undersigned.

FOR AUCTION — THURSDAY NEXT, 12th OCTOBER, at 3 p.m.

(Within our offices, Grattan House, Dungarvan)

AS ALREADY FULLY ADVERTISED

(1) **WOLFE TONE ROAD, DUNGARVAN ATTRACTIVE TOWN SITE**

(For Sale in One Lot — Vacant possession) Inspection invited.

— also —

(2) **MITCHEL STREET ARCADE, DUNGARVAN**

(To be sold in one or more lots)

THREE LOCK-UP SHOP UNITS

MAPS FROM THE UNDERSIGNED AUCTIONEERS.

SPRATT

Grattan House,
DUNGARVAN.
Telephone: 058/42211
Fax: 058/42866

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:—

SHANDON R/A

Wednesday, 11th October, '89 — 09.30 to 1 p.m.

— Cloncoskoran Castle, Ballynaskeha, Garrynageragh, Ballinroad Cross, Ballinroad Church, Ballinroad, Dungarvan R.F.C., Kilminion, Acres, Barnawee Cross, Barnawee Bridge, Garrynageera, Scart, Ballyrandle, Ballynalhessery, Gold Coast, Ballynacourty, Golf Club, Golf Club Pump.

DRUM HILLS R/A

Friday, 13th October, '89 — 09.30 to 4 p.m. —

Glenlicky, Kielys Cross Pump, Kielys Cross, Reanaskeha, Mweeling, Monmean, Rusheens, Scrahans, Monanee, Reanagullee, Carrigeen.

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.

ACKNOWLEDGMENTS

McGRATH — The husband, daughters and sisters of the late Bridie McGrath, Townspark, Lismore, wish to thank all who sympathised with them in their recent sad bereavement; those who sent Mass cards, letters of sympathy, telegrams, floral tributes and all who attended the funeral. A special word of thanks to her sister, Sr. Maria Goretti who gave her such great care and attention at home; to Dr. O'Mahony for his kindness and attention and also Nurse Hannon, and all those who called to see her during her illness. To the local clergy and the Presentation Sisters for their kindness and prayers. Also to my brothers and sisters for the wonderful support they gave us all. Hoping this will be accepted by all. As a token of our appreciation the holy sacrifice of the Mass will be offered for all.

GUINEVAN — The wife, family and relatives of the late John (Johnny) Guinevan, Romford, Essex, and Mocollop, Ballyduff, wish to thank most sincerely all those who sympathised with them in their recent sad bereavement; those who attended the removal, Mass and funeral; those who sent Mass cards, floral tributes and letters of sympathy. As it would be impossible to thank everyone individually we trust that this acknowledgment will be accepted by all in grateful appreciation. The holy sacrifice of the Mass will be offered for the intentions of all.

KIRWAN — The son, daughters, brothers, sisters and relatives of the late Jim Kirwan, Caherbrack, Ballinamult, wish to thank most sincerely all those who sympathised with them in their recent bereavement; those who attended the funeral obsequies; those who sent Mass cards, letters of sympathy and floral tributes. We remember with gratitude the local and visiting clergy. Our thanks to Dr. O'Donovan, Ballymacarby and to Sr. M. Baptist and staff of the District Hospital who were so kind and helpful. Our sincere gratitude to our neighbours and friends in the Ballinamult area for their invaluable help. As a token of our appreciation the holy sacrifice of the Mass will be offered for the intentions of all.

TALLOW NOTES

ST. PATRICK'S PAROCHIAL HALL

The annual general meeting of the above took place on Monday, September 18. Having read the minutes of the previous AGM, the reading of the officers reports then took place. The Treasurer's report showed a vast reduction in income for the year, leaving a substantial debit balance. The outgoing Chairman, Liam O'Brien then thanked the officers and committee members for their help and support during the year.

The President, Very Rev. M. Walsh, P.P., then took the chair and addressed the meeting. Having welcomed all present, he proceeded to thank the outgoing chairman and committee and previous committees for the work done in developing the complex over the past years. Noting the poor response to the appeal for new members, he stated that the premises, which were parochial property, were available to the people of the parish as a meeting place and a sports and recreational complex. It was regretted however that insurance company demands necessitated the full supervision at all times of juvenile members.

The election of a chairman for the coming year resulted in the election of Dick Tobin, Woodview Park to the office. Outgoing secretary John Pratt was then re-elected unopposed. Michael O'Regan was elected treasurer.

COMMITTEE

President, Very Rev. Fr. M. Walsh, P.P.; Chairman, Dick Tobin; Vice-Chairman, John O'Brien; Hon. Secretary, John Pratt; Hon. Treasurer, Michael O'Regan; PRO, Liam Coughlan. Committee members: Eugene Barry, Patrick Hogan, Michael Pratt, Liam O'Brien, Patrick O'Dwyer, Benny O'Hara, Michael Dooling, Sean Tobin.

The meeting then decided to devote a special meeting to plan a major reorganisation of the tennis courts for the coming season.

The weekly progressive card drive will take place every Wednesday night at 8.30 p.m. Fee is £3 and the pay-out is £15 per table.

BRIDE BADMINTON CLUB

The annual general meeting of Bride Badminton Club was held on Wednesday, September 21. It was great to see such a large attendance and the meeting started promptly at 8.30 p.m. The Chairman, Michael Joyce, Secretary Noreen Moroney and Treasurer Sheila O'Leary, all gave comprehensive and interesting reports on a very active year.

The election of new offi-

cers for 1989-'90 then took place: Chairperson, Noreen Moroney; Secretary, June Flanagan; Jt. Treasurers, Sheila O'Leary and Catherine Walsh; PRO, Siobhan Ryan. Selectors/Committee — Noreen Moroney, Dettie Hogan, Catherine Walsh, Rena O'Leary, Ann Lane, Michael Joyce; Juvenile Secretary, Ann Lane.

The season commenced on Monday, September 25 (9 to 11) and every Monday and Thursday from that date. It is hoped to have three teams this year following last year's successes and we would be delighted to see some new faces as well as the return of our regulars.

Hopefully, some "friendly" games can be organised early in the season with our neighbouring clubs.

JUVENILES

For the younger members (children from 2nd class upwards from local schools), they are invited to play on Saturday mornings from 10-12 noon, and will be supervised by adults. Teenagers may play from 12 to 1 p.m.

Our juveniles did the club proud last year and we hope they will keep up the good sportsmanship.

BRIDE VIEW UTD.

F.C. NOTES

Tony Bolger Cup Semi-final — United Advance To Final — Bride View Utd. 1, Youghal 0 — Pat Sullivan was Utd.'s hero on Sunday morning last at Ardmore when he scored the only goal to clinch a cup final spot for us. Both sides went close to scoring in the opening half but Mickey Curley was unlucky in the 22nd minute when his chip came back off the crossbar. Thomas McCarthy cleared off the line in the 33rd minute when it looked as if Youghal would score. At the break both sides were still scoreless.

Bride View started well in the second half and a great move involving Mickey Curley and Martin McCarthy almost ended with a goal but Paul Curley volleyed McCarthy's cross just wide after 49 minutes. Youghal went close in the 55th and 60th minutes before the Tallow boys missed a glorious chance in the 72nd minute when three of United's players missed with the goal at their mercy. Paul Curley shot wide when in a good position in the 77th minute.

Youghal missed a good chance in the 80th minute but again Tomas McCarthy cleared off the line. With just 3 minutes remaining, United put a great move together. Paul Curley passed to his brother Mickey down the right hand side. Mickey beat the full back before sending over the perfect ball to Pat Sullivan and

Sullivan blasted the ball to the net to clinch a cup final place for United.

United — K. Tobin, T. McCarthy, M. Hartnett, S. Curley, D. Henley, C. Curley, P. Sullivan, G. Hogan, B. Henley, M. Curley and P. Curley. Res. — P. Sheehan and M. McCarthy for B. Henley (injured) 45th minute. Man of the match — David Henley.

Good News — Good news for the club is that Philly Curley can now resume playing again. Philly was the top scorer with the club (12 goals in three games) before an accident cut short his career. John Joe Henley is back from across the water and may be at home to stay. Let's hope so, John Joe.

Next fixture: Red House league — Affane v. Bride View Utd. (11.30).

Players' Meeting — A players' meeting takes place on Saturday night next at The Corner House at 9 o'clock sharp.

Sympathy — The club extends its deepest sympathy to the Coughlan family, Ballyhamlet, on the tragic death of John. John was father of Tony and Patrick, both founder members of the club.

TALLOW COMMUNITY CENTRE

Results — Ann Cremin, Tallow; Margaret Daly, Tallow; Peggie Beecher, Conna; Sarah Morrisson, New Line; Michelle Leamy, Dungourney; Kit Aherne, Conna; Tom Regan, Tourin; Pat Scanton, Lismore; Ellen Murphy, Conna; Catherine Pratt, Tallow; Maura Deedy, Dungourney; Bridie Cunningham, Tallow Hill; Martin Kearney, Ballyduff; Angela Clancy, Aghern; Mary Murphy, Tallow; Elizabeth Henley, Tallow; Helen Feeney, Ballyduff; Jimmy McCarthy, Tallow; Mrs. Cross, Strancally; Mrs. Cox, Tallow; Pat O'Mahoney, Kilcronat; Mary Pratt, Woodview Park; Mrs. Forbes, Woodview Park; Mrs. Forbes, Chapel Street, Tallow (£100); Margaret Giles, Tircullen; Peggy Condon, Tallow.

Next Sunday night bingo as usual. Jackpot £450 on 51 calls. Books £2.50 inc. tombola.

KENIRY SCHOOL OF DANCING (TALLOW CLUB)

The Tallow Feis took place on Saturday, September 30 in the Community Centre. The following were the prizewinners — Corinna Ahearn, Diana Kearney, Dearbhla Ronayne, Louise Condon, Ailish Clancy, Edna Geary, Emma Farrell, Aoife McCarthy, Lisa Geary, Elaine O'Grady, John O'Brien, Donna Feeney, Breed O'Leary, Niamh McCarthy, Tracy

Coughlan, Ann-Maria Houlihan, Elaine Harpur, Therese Condon, Edel Morrisson, Lyn Power, Orla Walsh, Aileen McDonnell, Catherine Leahy, Claire Hills, Tara O'Flynn, Irene O'Flynn, Claire Hannon, Annette Feeney, Fidelma Feeney, Jenny Feeney, Una Beecher, Therese O'Brien, Breeda O'Brien, Paula Goulding, Michelle Murray, Caroline Hannon, Caroline Houlihan, Gina O'Brien and Sheila Delaney. Congratulations to one and all.

A word of thanks to everybody who helped to make the day a success; to our sponsors and to the members of the Tallow Community who helped us with the preparation of the hall. — PRO.

TALLOW CAMOGIE NOTES

A kiddies disco will be held by Tallow Camogie Club in the Community Centre on Friday next, October 6, from 8 p.m. to 10 p.m. All welcome.

CONNA & DISTRICT FLOWER & GARDEN CLUB NOTES — "SOMETHING SPECIAL"

On Wednesday, October 18, our Gala Night for 1989 will be held at 8 p.m. Rev. Wm. McMillan of Belfast, one of the most famous of all flower arrangers, will visit Conna on that night. This gentleman is not alone famous in Ireland and England, but as far away as Kenya (to give one example) for his expertise in flower arranging and also for his great charisma and entertaining ability.

As is usual each year, the proceeds go to a worthy cause — this year to Femscan.

The amplification and monitors on the night are with the compliments of Batt Arnold & Co., Bartlemy, who is surely an expert in this field. So, all in all, a wonderful night guaranteed. Everyone welcome. Get your ticket early from 56113 or any club member. Subscription £4. — PRO.

MRS. ELIZABETH CASEY, BALLYNOE

The death occurred recently of Mrs. Elizabeth Casey (nee Hegarty) of Newtown, Ballynoe. Relict of Paddy Casey, her demise is very much regretted in the locality where she enjoyed much popularity and our sympathy is extended to her son Patrick, sister Mrs. Hennessy, Clonmult, brother Johnny, Glantore, Ballynoe, daughter-in-law, grandchildren, nephews, nieces, grand-nieces, grand-nephews, relatives and friends.

Interment took place in the family burial plot in Ballynoe cemetery.

MRS. ANN O'KEEFFE (NEE LYNCH), BALLYNOE

Ballynoe mourned the passing of one of its well known and popular residents recently when the death of Mrs. Ann O'Keefe took place at the Prairie Nursing Home, Castlelyons. For over half a century she carried on the shopkeeping business in the village of Ballynoe and previously owned by her parents, the late Joseph and Catherine Lynch.

Very well known over a large area, her passing now leaves a void in the district and we extend our sympathy to her sister, nieces, nephew, grand-nieces, relatives and friends.

She was interred in Ballynoe cemetery.

ST. CATHERINES G.A.A.

Our activities on the GAA scene at present are totally limited to the juveniles and on Saturday morning our under-12 hurlers travelled to Cobh to engage the local boys in the annual tournament and this resulted in a win for the home side.

In the afternoon, the u-16 footballers played Fr. O'Neills (Ballymacoda) in the current championship at Dungourney. Here a sparkling display by both sides left Fr. O'Neills on top on the score 1-2 to 1-0 at the interval. The second half opened briskly and a goal to Catherines looked well for them. However, O'Neills went through for two points in succession and then in an exciting finish, with both teams exchanging points, they remained deadlocked on the score: Catherines 2-2, Fr. O'Neills 1-5. Charlie McAllister, Middleton, ref-

ereed.

Catherines lined out as follows — Robert Hamilton, Pat Fitzgerald, Liam Sheehan, Richard Cotter, Noel O'Neill, Martin Sheehan, Richard Sheehan, Sean Twomey, Johnny Sheehan, Brian Cotter, Paul Higgins, Jim Lane, Maurice Spillane, Kieran Morrisson. Sub. — Paul Geary for Brian Cotter.

U-13 Hurling Championship — St. Catherines 2-2, Cloyne 0-4 — St. Catherines under-13 hurlers succeeded in overcoming Cloyne at the latter's home ground in the second round of the above competition. An evenly contested game for most of the hour, Catherines eventually came out in the closing stages to earn a place in the third round.

Team — Ian O'Connell, Brendan Hickey, Michael O'Brien, Padraig Higgins, Gerard Lynch, Kevin O'Connell, Pat Morrisson, Martin O'Keefe, Michael Hegarty, Paddy Lane, Michael Dorgan, Richard Hegarty, Shane Fitzgerald, Paul O'Connell, Liam O'Leary.

Dungourney v. St. Catherines — At Ballynoe last Sunday evening the above under-14 hurlers met in a challenge game. A good lively encounter resulted with the home side having the edge in the end.

MASS FOR THE SICK AT BALLYNOE

The Annual Mass for the Sick was celebrated by Fr. Buckley at St. Catherine's Church, Ballynoe last Saturday evening and a large congregation was present when a special blessing was imparted to the sick during the ceremony. Refreshments were served to all in the hall afterwards.

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, Bónham 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

Minnies Squash Club Notes

HERE WE GO!

Yes it has arrived, the summer is over, the nights are getting colder and shorter and by the time you read these notes our first tournament, the Baumann Jeweller five person team tournament will have commenced.

A very good entry of sixty was received which is quite pleasing. First games due for decision (Monday, October 2) were Paddy Murphy against Jimmy Kiely and Mick Hassett versus Richard Gough. Among the games that should be interesting and worth watching are at number two Pat O'Brien against Owen O'Mahoney who has been playing quite a lot in the last few weeks. At number one we have the official number one against the unofficial number one as Pat Phelan tackles Liam Hansberry (you can figure out which is which yourself). At number four the experienced and crafty Frances Carroll takes on the slimmer and fitter looking Rene di Fusco who played continuously through the summer. At number three we have a very interesting looking tussle between two of our better juvenile players as John O'Donoghue prepares for battle against Richard Duggan. I'm sure this tie will be the cause for much discussion out at the Friary.

The tournament will continue for the next couple of weeks with the final due on Wednesday 18th or Thurs-

day 19th. The tournament directors are Denis O'Brien and Frank O'Donoghue. All players for this tournament and all tournaments are reminded that it's the duty of both teams to provide the referee and marker. The T.D.'s job is only to make sure things run smoothly and sort out any problems that may occur.

THIS YEAR'S COMMITTEE

Just for those who do not know this year's committee, here they are — President: Denis O'Brien; Vice-President: Tommy Butler; Secretary: Fiona Fitzgerald; Assistant Sec: Tommy Butler; Treasurer: Pearse Moloney; P.R.O.: Ray Moore; Committee: Maurice Walsh, Francis Power, Pat O'Brien, Joe Mulcahy, Mary Coffey, Anne Hennebry, Michael Fitzgerald; Racquetball Rep: Sean Power. This season's ladder organisers are Joe Mulcahy and Anne Hennebry. The selection committee is Maurice Walsh, Tommy Butler, Mary Coffey and Michael Fitzgerald (apologies to Mary and Michael for you know what). Sheets: Pat O'Brien.

OTHER NEWS!

The sponsored cycle for funds for the Dungarvan Closed takes place on Sunday, October 8th from the Kilrush Service Station. All are welcome.

The Allrounder ladder is due to start from Monday, October 9th. Hopefully in

next week's notes we will have news of the rankings.

The heat is on. Yes folks the sauna is now back in full swing and already getting a lot of use (well from the men anyway, they won't allow "my staff" in to check out the usage from the ladies corner. I suppose Margaret Mary will fill me in).

With tournaments and ladders starting or about to start I suppose we can expect a few differences of opinions, like the ball was down, you footfaulted and so on. The referees should have their hands full this term with the new ruling of one serve only. All players are also reminded that we're back to the yellow dot ball (you know what that means folks, yes you guessed it more running, ah well I suppose that's why we play).

FROM THE ARCHIVES

26/9/83, Harp Lager First Round — Number 7 Marie Foley 3, Ellen Coffey 1; No. 6 Sean Dorney 3, Michael O'Connor 0; No. 5 Brigid O'Dea 0, Edward Wade 3; No. 4 Sean Wade 2, Siobhan Brannigan 3; No. 3 James Moore 3, Teresa Keane 0; No. 2 Michael Fitzgerald 0, Noel Hayes 3; No. 1 Brian O'Connor 2, Denis O'Brien 3. Those were the good old days when we had 7 person teams and you could be waiting till after midnight for a result. I bet the President is proud of that result. — ONE SERVE.

World Cup Preview

Che sera sera, what ever will be will be, we're going to Italy, Che sera sera. On Wednesday, October 11th a packed Lansdowne Road will be echoing to the strains of what has become a regular feature of Ireland's home games recently.

The advertisements have already started for "Italia 90" as eager Travel Agents try to get their share of the now lucrative World Cup travel trade. How things have changed for the F.A.I. and is it a bit soon to be buying the Teach Yourself Italian tapes.

At the start of the campaign I was uneasy about Spain and Hungary playing their final games back to back, if it came to either Spain or Hungary needing the required result(s) to qualify. But things have changed in one crucial respect since. And we can thank FIFA for that.

As we all know Spain are going to Italy (regardless of the current mathematics). There will be six seeded teams to head each group in the finals with the benefit being that the seeded country plays all its games at one venue, while the other 3 teams will play in one city but must travel to play the other at another venue. Because France are not going to qualify FIFA have intimated that Spain are in contention for this spare seeding depending on their qualifying performance. This means that Spain are in no position to compromise if they want that seeding place and so will give nothing away to Hungary — This is a big advantage to Ireland.

Hungary play Spain at home on October 11th with the slight advantage of knowing the result of the Irish clash due to the fact that the Lansdowne Road game starts at 1 p.m. All in all I see Spain to draw in Hungary and it is in the Republic's own hands in Dublin.

Northern Ireland now have nothing to lose and will be eager to put one over their rivals whose standing in world football has soared while the North's has dropped.

At the Ireland v West Germany game, 6 September (1-1 draw), Ireland proved that they needed the game and more important how much they need the Liverpool dynamo Ray Houghton. In this game Ireland suffered at the controlled football of the Germans, and yet nearly stole the game with Ronnie Whelan's late chip against the post. While the Dublin Press in particular have highlighted the Liam Brady incident I feel Jack Charlton only confirmed that an Ireland midfield of McGrath, Whelan, Townsend, Houghton and/or Sheedy would be his first choice because

Brady for all his skill has lost the pace for World Cup football and Ireland's style of play. I'm sure the Irish manager has it right and I continue to watch Brady's form with West Ham and pose the question, will he last the season with his new disciplinarian manager Lou Macari?

The defence will again be built around Mick McCarthy now playing his football in France and Kevin Moran. Chris Houghton is out due to injury. Will this leave in Dave O'Leary, I'm not too sure. I feel Charlton will opt for Chris Morris and Steve Staunton at full backs in front of Packie Bonner. Up front it will depend on which forward is on form but allowing for injuries and the need to attack at home. This could be the starting line up: Bonner, Morris, McCarthy, Moran, Staunton, Sheedy (or Townsend), McGrath, Whelan, Houghton, Stapleton, Cascerino (or Alderidge).

Norman Whiteside's return to International football at Windsor Park saw him score the North's goal. His clash with Paul McGrath will not be for the faint hearted. The Republic will have their hands full to hold Colin Clarke and Jimmy Quinn, but it is at midfield I feel the home side should have the edge here. Ray Houghton is vital to our cause and the other question is, should Kevin Sheedy start the game? Many will prefer the aggressive Andy Townsend and so, I feel, will Charlton.

Jack Charlton has already stated that he would prefer not to have to travel to Malta having to win points. I hope that is the case. But Wednesday, 11th October is the big one, everyone wants a home win. I'd be quite happy to draw and wait for Hungary v Spain later on in the evening.

TICKETS

The demand for tickets has never been greater and those who have availed of the block booking for the home games can now look back on their good planning. The 1 o'clock kick-off means an early start for those wanting to avail of Dublin hospitality but I'm confident that McCluskey's will have its usual Dungarvan contingent on Wednesday week.

A famous American quote says something to the effect — "That the show isn't over until the fat lady sings". So if you remember Bulgaria's defeat by Scotland in Sofia during the European Championships bear that in mind.

In recalling the heady days of Euro '88 in West Germany I will finish with the quote of an Irish supporter from a report in the "Daily Telegraph" reflecting on Ireland's 3 games. "We won a match we should have lost. We drew a match we should have won. And we lost a match we should have drawn".

So in finishing with a Euro '88 memory is it the start of the Italia '90 one — October 11th will tell a lot. One game in Dublin, one in Hungary. Che sera sera, what will be will be.

(B.K.)

Dungarvan Rugby Club Notes

Poor League Display By Dungarvan FERMOY 9 DUNGARVAN 0

In their poorest display of the season, Dungarvan were defeated at home by Fermoy on Sunday last in the Munster Junior League.

The Dungarvan "pack" which had been the "foundation" of their recent success never got the upper

hand or showed the spirit which they had in recent weeks, as a result the backs never got enough ball to utilise. Overall a very poor performance but we hope to see them back on the winning trail next Sunday.

DEFEAT FOR 2nd XV
A very under strength 2nd XV were defeated by a strong Dolphins XV in their first league game on

Sunday last. With more of their regulars available for next Sunday we hope to see them also back on the winning trail.

"SLATT'S"

As stated last week former Irish International Fergus Slattery will be attending training on Thursday night (tomorrow night) at 8 p.m. All players are asked to be togged out on the field at 8 p.m. sharp. This is a great privilege for the club as "Slatt's" is one of the World's great wing forwards and was the most capped wing forward for Ireland.

YOGI'S

Our very successful Yogi's Disco continues on Saturday night next. (See advert.)

FIXTURES

1st XV v Dunmanway, Munster League, away.
2nd XV v Cappoquin, League, (home) at Balylrandle, kick-off 3.30.

Dungarvan Junior Hockey Club Notes

On Saturday, October 7, Group 3 secondary school group will be playing against the Loreto Convent, Clonmel. We will be sending three teams, so please turn up on Saturday. The coach will leave Minnies at 9.15 a.m. and will

return at about 1 p.m.

Please bring £2 for the fare and if possible wear a navy or dark coloured track suit and a white t-shirt. Ann Bones and Louise Neylin will be travelling with the teams. Good luck.

DUNGARVAN GOLF NOTES

RESULTS

Thursday — 1, T. Lyons (22) 11 up; 2, J. Kelly (13) 6 up; gross, J. O'Donnell (8) level. Saturday/Sunday — 1, J. Hornibrook and B. Ormonde 50 pts; 2, J. Mansfield and J. Mansfield 49 pts.; 3, C. P. O'Connell and K. D'Arcy 49 pts.; 4, D. Barry and R. Russell 48 pts.; best Saturday, D. Fleming and J. Murphy 48 pts.; best Sunday, A. Deasy and F. Donnelly 47 pts.

FIXTURES

Thursday — 14 hole stableford; Saturday — 9 hole competition and hurlers outing; Challenge Shield — Dungarvan v. Lismore, Saturday, Oct. 7; all team players to be in Lismore by 1 p.m. sharp for shotgun start at 1.30; Sunday — 18

hole competition.

LADIES SECTION

Results — Jubilee Competition (Friday, Sept. 29) — winner, Carmel O'Brien; 1st silver, Tish Baumann; 2nd silver, Ann Morrissey; 3rd silver, Myra Baumann; 1st bronze, Chrissie Terry; 2nd bronze, Maeve O'Riordan; 3rd bronze, Ailish Browne.

Our thanks to our honorary members, Mrs. Ann D'Alton and Mrs. Bunda Cusack who very kindly sponsored the first prize. The rest of the prizes were sponsored by Mr. Maurice Troy (Bicycle Shop). Many thanks to him for his generosity.

Fixtures — The nine-hole charity competition for the blind continues. — PRO.

MUNSTER SENIOR LEAGUE

Great Display From Farrell Not Enough

Dungarvan 0, Rockmount 2

Despite a breathtaking display of goalkeeping by Jimmy Farrell, Dungarvan were unable to prevent Rockmount from collecting both points in this opening league game at Kilrush Park on Sunday last.

Any pre-match plans that Dungarvan had made were laid low by the last minute defections of no less than five players. However it was the Blues who took the game to the opposition on a pitch which was a credit to groundsman Pat Walsh. In the 3rd minute Pepe Ferncombe was fouled on the edge of the box, but Dungarvan wasted the resultant free-kick.

The opening goal came after 6 minutes when F. McDaid broke through and although J. Farrell produced a brilliant save, E. Hogan dispatched the rebound to the net via the post. Five minutes later P. Ferncombe was most unlucky to see a volley hit the side netting. In the 35th minute Rockmount were awarded a penalty but J. Farrell guessed correctly and not only stopped but held the well struck shot. It was Farrell to the rescue again just before half time when he somehow tipped a deflected corner over the bar to leave the half time score at 0-1.

The visitors did manage to beat the 'keeper in the

47th minute, but B. Whelan was there to clear the ball off the line. Gradually, Dungarvan inched their way into the game and T. Donovan was twice denied by last ditch tackles. Nipper Hurley was introduced on the hour and Hud Kelly moved up front as Dungarvan at last exerted pressure. P. Ferncombe saw his free kick held by the keeper, while G. O'Connor volleyed just wide.

Then, in the 75th minute, an overhit cross was knocked back into the Dungarvan box where T. Connolly bundled J. Farrell and the ball into the net. Amazingly, referee Danny Ryan gave the goal, which ended the game as a contest. T. Egan shot just wide soon after and the referee refused to give a penalty following a foul on K. Foley.

Rockmount dominated the last 10 minutes and it took three world-class saves by J. Farrell to keep the final score at 0-2.

Each and every Dungarvan player gave his all and can feel proud of his efforts against a very classy

Rockmount outfit. However the commitment of some players who turn up for training and games when they feel like it, is no good for this level of football and what makes matters worse it that these individuals were treated superbly as youth players last season.

Dungarvan — J. Farrell, M. Kelly, A. Hayes, K. Foley, W. Coward, J. Walsh, T. Egan, G. O'Connor, B. Whelan, P. Ferncombe, T. Donovan. Res. — N. Hurley (used) and D. Sheehan.

NEXT SUNDAY:
ST. MARYS V.
DUNGARVAN

Dungarvan travel to Cork next Sunday to take on St. Marys, who also lost last week, so a win here will be vital for both sides. Bus leaves Kilrush Park at 12.30 p.m.

RESULTS

Cobh Ramblers 3, Casement Celtic 2; College Corinthians 1, Avondale 1; Everton 1, Midleton 0; Crofton Celtic 1, St. Marys 0; Mallow 1, Tramore Athletic 2; Dungarvan 0, Rockmount 2.

DUNGARVAN A.F.C. NOTES

DIVISION 1B
LEAGUE
Bohs. 0

Dungarvan United 1

The Blues scored their first league win of the season at Poleberry on Saturday evening last when they accounted for Bohs. after an excellent display. This was Dungarvan's best performance for some time as they produced a magnificent display which at times ran a very experienced Bohs. team ragged.

Dungarvan began this game, determined to improve on their recent dismal run and attacked from the outset. The pace of our front men kept the Bohs' defence constantly on their toes and G. Beresford in particular gave the experienced "Sheppy" Daley a torrid afternoon. The Blues went in front after seventeen minutes when a good ball from J. Hughes was deftly headed by M. Sheehan into M. Houlihan's path and he cracked a low shot into the far corner.

Dungarvan should have increased their lead shortly afterwards when B. Whelan made a good run from the back and his far post cross

found M. Sheehan but his header lacked the power to beat the keeper. The Blues were rampant at this stage and had another good chance after 30 minutes when B. Sheehan's pass put M. Houlihan clear but he elected to shoot when a far post cross might have been more fruitful with M. Sheehan lurking unmarked. Despite a lot of good possession the visitors could not increase their tally before the break.

This lead looked very slender as the second half progressed with Bohs. pushing extra men forward in search of an equaliser but our defence was in magnificent form with B. Whelan outstanding at left back. The home side were awarded a penalty just on the hour when G. Hamilton handled a right wing cross, but B. McGrath made a fine stop from the penalty.

D. Crotty relieved the pressure on the Blues defence with a great run which ended with G. Beresford shooting just over. With just seconds remaining, Barry McGrath produced a breathtaking save to deny Bohs. and en-

sured the points for Dungarvan.

Team: B. McGrath, G. Hamilton (capt.), M. Donnelly, G. Beresford, B. Whelan, D. Crotty, M. Houlihan, J. Hughes, B. Sheehan, M. Sheehan, T. Kenneally. Res. J. Wall.

Ref. Mr. Jim Grant.

Man of the match: Barry McGrath.

INJURY

We wish a speedy recovery to popular M.S.L. player Pat Morrissey who is presently on the injured list after a recent knee operation, and to first division player Tony Hamilton who is also out with a knee injury. Get well soon lads.

YANKEE DOODLE

No winner last week. No's. 89, 94. £340 next week.

FIXTURES

Sunday, October 8th: M.S.L. St. Mary's v Dungarvan, 3 p.m. Division 2B League, Crusaders v Dungarvan. Division 1B League, Dungarvan v St. Paul's, 3 p.m.

CARDS

Helen O'Grady and Mary Cliffe. Jackpot £300 on 14 games. Commencing 8.45 p.m.

Red House Leagues 1989/90

The following are the programmes and pairings for Division 1 and 11 of the Red House League, which begins on Sunday next. First named teams at home and the ties are reversed for the second half of the competition.

Division 1 — 1 — Affane v. Bride View, Ballyduff v. Lismore, Glen View v. Cappoquin, Killeagh v. Valley Rangers.

2 — Lismore v. Killeagh, Cappoquin v. Affane, Bride View v. Glenview, Valley Rangers v. Ballyduff.

3 — Ballyduff v. Bride View, Glenview v. Valley Rangers, Killeagh v. Affane, Cappoquin v. Lismore.

4 — Killeagh v. Glen View, Bride View v. Lismore, Affane v. Ballyduff, Valley Rangers v. Cappoquin.

5 — Lismore v. Valley

Rgs., Cappoquin v. Ballyduff, Bride View v. Killeagh, Glenview v. Affane.

6 — Ballyduff v. Glenview, Cappoquin v. Killeagh, Affane v. Lismore, Valley Rangers v. Bride View.

7 — Killeagh v. Ballyduff, Glenview v. Lismore, Brideview v. Cappoquin, Valley Rangers v. Affane.

Division 2 — 1 — Ardmore v. Grange, Cappoquin v. Mogeely, Pinewood Rgs. v. Youghal, Inch v. Carriglea Rovers, Modeligo.

2 — Mogeely v. Ardmore, Modeligo v. Inch, Pinewood Rgs. v. Grange, Youghal v. Carriglea Rvs., Cappoquin.

3 — Ardmore v. Pinewood Rgs., Inch v. Cappoquin, Grange v. Modeligo, Youghal v. Mogeely, Carriglea Rvs.

4 — Modeligo v. Ard-

more, Cappoquin v. Pinewood Rvs., Grange v. Inch, Carriglea v. Mogeely, Youghal.

5 — Mogeely v. Modeligo, Youghal v. Grange, Ardmore v. Inch, Carriglea Rvs. v. Cappoquin, Pinewood Rvs.

6 — Modeligo v. Cappoquin, Grange v. Mogeely, Inch v. Youghal, Pinewood Rvs. v. Carriglea Rvs., Ardmore.

7 — Cappoquin v. Grange, Ardmore v. Youghal, Carriglea Rvs. v. Modeligo, Mogeely v. Pinewood Rvs., Inch.

8 — Youghal v. Cappoquin, Modeligo v. Pinewood Rvs., Inch v. Mogeely, Carriglea Rvs. v. Ardmore, Grange.

9 — Cappoquin v. Ardmore, Grange v. Carriglea Rvs., Pinewood Rvs. v. Inch, Youghal v. Modeligo, Mogeely.

Cappoquin and
Bride View For League
Cup Final

Bride View and Cappoquin will meet in the final of the Tony Bolger League Cup on Bank Holiday Monday, October 30th at Lismore. Bride View beat Youghal 1-0 at Ardmore, the winner only coming three minutes from the end through Pat Sullivan.

Killeagh and Cappoquin joined battle at Tallow in the afternoon, Cappoquin finally coming out on the right side of a 2-1 scoreline in a game, which for a long time in the second half, looked as though it might easily have gone the other way.

It was 1-1 at the end of a drab first half. Colman Galvin gave Killeagh an early lead but Michael Morrissey levelled for Cappoquin, when he headed home Billy O'Shea's pinpoint cross. The third quarter belonged to Killeagh and the Cappoquin goal bore a charmed life but Killeagh failed to capitalise on the midfield service from Martin Keniry and

Jim Landers, their finishing being totally innocuous. Gossie Mason and Wattle Moore restored the balance in favour of Cappoquin but extra time looked likely until twelve minutes from time when David Power scored Cappoquin's second from a goalmouth scramble. Thankful for this reprieve Cappoquin successfully held on.

Cappoquin panel: L. Morrissey, G. Morrissey, M. Morrissey, E. McLoughlin, J. Mason, D. Moore, D. Power, B. O'Shea, J. Morrissey, N. Hackett, S. Fraher.

Killeagh panel: T. Kelly, K. Scully, D. Sexton, D. Galvin, K. Galvin, M.

Keniry, M. Landers, J. Landers, C. Galvin, T. McCarthy, B. Motherway, G. Ahearne, J. Scully, N. Long.

Jim Foley refereed a very sporting game and the linesmen were Leonard Fraser and Paddy Mason.

The Red House League gets under way next Sunday and the following are the pairings: Div. 1, Affane v Bride View; holders Ballyduff do not play for obvious reasons and we wish them well; Glen View v Cappoquin; Killeagh v Valley Rgs. Div. 2: Ardmore v Grange; Cappoquin v Mogeely; Pinewood Rgs. v Youghal; Inch v Carriglea Rvs.

Ballinroad's Double Defeat

DIV. 3A —
DISAPPOINTING
DISPLAYSt. Josephs 4,
Ballinroad 1

Ballinroad gave their worst display of the season when going down to city side St. Josephs on Sunday morning last. Ballinroad took the lead in the first half when Ray Burke ran on to a ball from newcomer Mark Thorpe to score. Ballinroad held this lead until the 55th minute when St. Josephs equalised.

Ballinroad seemed to accept an inevitable defeat and the home side rammed in three goals without reply to gain two easy points.

Our team are going through a terrible patch at the moment and greater commitment is needed all round to get back to a respectable position in the league table.

Ballinroad — O'Donnell, Lynch, Keane, O'Grady, Power, Meehan, Flynn, Fraher, Thorpe, Crotty, Burke. Res. — P. Tobin for Thorpe, Murray for Fraher.

DIV. 4 — UNLUCKY
DEFEAT

Kilmacow 1, Ballinroad 0
A late goal gave the home side a very fortunate win over a Ballinroad side who are still capable of making a major impact in this league campaign.

SCHOOLBOYS
(UNDER-12)

Ballinroad 0, Crusaders 1
This was a game thrown away despite a very much improved display from our young players, who are putting in a great effort at training.

HANDBALL NOTES**Golden Masters Doubles For Kilgobinet Pair**

It is very heartening for Waterford's lone handball club that success continues to come their way in the matter of championship titles, and members were particularly pleased on Saturday night last at Clonmel when their Golden Masters partnership of John Kiely and Decky Mulcahy won the title from the defending champions, Kilkenny's P. O'Keeffe and A. Leahy.

In this exciting contest the Waterford representatives got on top by winning their first game by 21-9, but lost the second on the score of 11-21. They had it all to play for in the final game which turned out to be a real cliff-hanger before our pair just pipped the champions by a single ace at 21-20. Our sincere congratulations then to the very worthy winners.

On Saturday next, Dec Mulcahy travels to Crinkle

to play Roscommon's M. Naughton in the All-Ireland final of the Golden Masters Singles. Mulcahy is the reigning champion in this grade and will be under severe pressure to win this, his fourth national title. We wish him the best of luck.

In the Silver Masters Doubles, our pair, M. Butler and J. Wall, never got into their stride and were beaten in two straight games by Kilkenny's J. O'Neill and D. Hennessey.

M. Butler travels to Talbots, Inch on Sunday next to play A. Ahearne, Dublin in the Masters Singles final and if he can produce his best form on the night, he can win.

As well as the players mentioned above, our congratulations are extended to M. Tobin and his wife, S. Drohan, T. Cummins, M. Tobin Jr., and M. Queally who are the unsung heroes of this club, who are doing so much to keep the game alive in the county.

St. Patricks G.A.A. Notes**MINOR HURLING: COUNTY FINAL DEFEAT**

St. Saviours 4-7; St. Patricks 2-10

We were beaten by St. Saviours in the minor "B" county final at Walsh Park last Saturday. This was a final where our forwards did extremely well but our backs on the day were poor. The team did very well for the full hour and can hold their heads high having dominated for the opening half, but a few defensive mistakes allowed St. Saviours score easy goals to win the match.

Conditions for the match were excellent and we started the game in style with good scores taken by captain Kevin McGrath and at half-time the score was 2-4 to 3-2 for St. Saviours. We had dominated the first half but had conceded two easy goals in that period.

In the second half St. Saviours were the better team for about 15 minutes. St. Patricks scored four vital points (three from Kevin Walsh and one from Peter Fitzgerald) in six minutes and it looked as if the rank outsiders might pull this one off.

Kevin McGrath was operating at midfield with Michael Dunford who never stopped trying throughout the match and despite immense pressure in the final five minutes on the Saviours goal line we failed to score. Kevin Walsh's shot for a goal in the last minute was blocked and this ended any hope we had of salvaging the game.

While we never played at the level which beat Ballyduff in the Western final, we had excellent displays from Paudie Flynn, Michael Dunford, Kevin McGrath, Kevin Walsh of Coolnasmea and Kevin Walsh of Kilnafrehan. Our younger players also did well and will be stronger for the experience.

To contest this final was a major achievement for the young team who are all under 17 years of age. For most of the team it was their fourth county final in the past 14 months. They had won three of the four finals — a great record and a marvellous achievement.

This fine team will have learned from this year and have already distinguished themselves on behalf of the club and the Parish. Hopefully, all the panel will be available for next year's minor campaign where they have a bright future.

Peter Power and John Kiely could not have done anything more in the preparation of the team and they did an excellent job.

Team — Richard Walsh, Pat Flynn, Kieran Byrne, Pat Hickey, Paudie Flynn, John Byrne, Tom Kiely, Michael Dunford, Peter Fitzgerald, Kevin Walsh, Kevin "James" Walsh, Kevin "Johnny" Walsh, John Nugent, Benny McGrath, Kevin McGrath (capt.), Dermot Ryan. Subs. — Alan Walsh for D. Ryan, Alan Hickey and David Power.

UNDER-12 FOOTBALL

We beat Stradbally 6-6 to nil at Bohadon last Sunday with a great team performance of good football. Every player played well, with Mark Radley and team captain Raymond Lynch

outstanding. We play Ballyduff in Bohadon in the last league match on Saturday next at 11 a.m.

The schools football competition will begin next week and we hope our younger players will have a good run in these important matches.

Team — Frances Tobin, Brian Dunford, John Flynn, Robert Cass, Ricky Keane, Kenny Walsh, Karl Dunford, David Ryan, Mark Radley, Peter Lynch, Stephen Ryan, Kevin Casey, Paul Radley, Raymond Lynch and Michael Tobin. Subs used — Dermot O'Brien, Pat Morgan and Aidan Corcoran.

UNDER-16 FOOTBALL

We play An Gaeltacht in Abbeyside at 11 a.m. on Sunday next, October 8. This will be the last league match and a win here would involve us in a three-way tie with our opposition and Affane. Form in the football has not been great while the Gaeltacht have full points.

ON COUNTY UNDER-16 HURLING TEAM

Paudie Flynn, John Byrne, Tom Kiely and Benny McGrath played very well for Waterford against Galway on Sunday last in Ballyduff. They play Tipperary in Portlaw next Saturday and we wish them every success.

Dungarvan G.A.A. Notes**UNDER 16 CHAMPIONS**

Another divisional championship title has been added to an already very impressive role of honour after the Under 16 footballers 3-6 to 0-3 victory over Abbeyside in the Western "A" final at Fraher Field last Friday evening.

That our victory was deserved is beyond dispute, but the scoreline scarcely reflects the trend of a game in which Abbeyside put up very stern resistance for lengthy spells before our superiority eventually asserted itself.

Somewhat against the run of play we led by 1-2 to 0-3 at half-time, after Abbeyside had blazed a penalty wide. However the boys moved into a higher gear on the turnover and two goals by David Cummins clinched the title for us as well as completing a hat-trick for the strapping full forward.

It was not the most impressive of displays, although at times the boys showed flashes of their considerable potential. We now have a few weeks to prepare for the county final, and these will have to be put to good use if we are to become county champions.

Amid great scenes of excitement Pat Nugent, of Bord na n-Og presented the cup to our midfielder and lionhearted captain John Tutty.

The team was Niall Conside, Tom Morrissey, John Morrissey, Brian McDonnell, Bobby Lyons, Raymond Kelly, Eamon O'Flynn, John Tutty, Garvan Curran, Fergal Cunningham, Christopher Gough, Eoin Cunningham, Leonard Tutty, David Cummins, Shane Curran. Subs. used: David Fleming, Tomas Curran, John Power. Also Conor Murphy, Michael McLoughlin

and Morgan Cummins.

UNDER 21 DRAWN THRILLER

Some of the "knowing ones" may have written off our under 21 football championship chances against Ballinacourty at Fraher Field last Saturday but we were excellent value for our 0-10 to 2-4 draw. In fact over the sixty minutes we were desperately unlucky not to have gained outright victory.

Leading by 0-4 to 0-2 at the interval we fell into arrears within a minute of the restart when 'Courty snatched a well taken goal. Worse was to follow when the ball came back off our crossbar into the grateful hands of a 'Courty forward and again the ball was nestling in our net. We now trailed by 2-3 to 0-5 and stared defeat in the face.

But our fellows then showed their true mettle and dominated the remainder of the game. Four points on the trot brought us level and victory was in our grasp when we scored the lead point with time running out.

Ballinacourty levelled, but in the final seconds the upright denied Dermot Dee the winning point.

Now it's all down to the replay which takes place at Fraher Field on Saturday (4.15). Another cracking local derby is in prospect.

MEETING

These are busy times for the club executive. We had close to a full attendance at last Thursday night's meeting, and there was another "session" on Tuesday night of this week. Many important matters are being dealt with right now, hence the frequency of the meetings.

BINGO

Our next big bingo night is on this Friday at the Friary Hall Theatre at 8.30. Again there will be in excess of £1,000 in prize-money and we are looking forward to another full house. See all details in separate advertisement in this issue.

County Bord Na nOg News**INTER-COUNTY UNDER-16 HURLING: WATERFORD V. TIPPERARY**

On Saturday next, October 7, our county under-16 hurlers play Tipperary in a three-county tournament. Their first game is against Tipperary in Portlaw at 2.30 p.m.

This tournament is sponsored by Nenagh Co-op Ltd. and the winners will receive trophies, Waterford's second game is against Limerick on Saturday, October 14 in Kilmallock at 2.30 p.m.

BALLYDUFF TOURNAMENT

The Ballyduff Upper Inter-County Under-16 Hurling tournament, sponsored by Twomey's,

Fermoy, which involved Waterford and Galway over a two leg game, proved very successful with two great games which were enjoyed by a large crowd.

The Ballyduff Club and in particular John Jackson deserve great credit, plus the Ladies Committee and house-holders in the local community who were so helpful.

St. Olivers GAA Notes**U-21 FOOTBALL WESTERN FINAL**

It is almost certain that we will be playing the Western Under-21 (B) football final on Saturday afternoon next or Sunday morning. As we go to press we have no information on the game but it will probably be played at the weekend.

We would like to see our supporters out in big numbers for this final.

For details please check fixtures list elsewhere in this issue.

U-12 FOOTBALL

Our under-12 football team had a big win over Abbeyside on Sunday morning last in Abbeyside. We had two wins and two defeats in this championship.

Panel of players were Tim O'Connor, I. Cliffe, P. O'Donovan, Tom O'Connor, D. Landers, J. Fletcher, J. Stack, T. Power, M. Murray (capt.), A. Morrissey, V. Lombard, C. Radley, D. Mulcahy, R. McDonagh, L. Cullinan, C. Walsh, P. Ahearne, D. Scanlan, P. Landers, A. Walsh, K. Cotter.

Brian Connery was a capital referee. — PRO.

GAA Co. Final Referees

Pat Moore, Abbeyside-Ballinacourty will be the referee in charge of the senior hurling county final next Sunday at Walsh Park. Pat has handled county finals in all grades except senior. John Power, Dunhill will be in charge of the minor final and this, too, will be his first in the grade.

Colleges U-18A Hurling

DUNGARVAN AND LISMORE DRAW

Dungarvan C.B.S. 5-9, Lismore C.B.S. 3-15
Dungarvan and Lismore played a thrilling
draw in this Waterford U-18A Colleges
hurling semi-final played recently.

Scorers: Dungarvan — Kevin McGrath (3-0), Fergal Cunningham (2-1), J. P. Fitzpatrick (0-4), T. Kiely (0-2), B. McGrath (0-2). Lismore: K. O'Gorman (1-4), A. Dunne (1-2), A. Tinnelly (0-4), P. McDonnell (1-1), Olive Barry (0-2), Colin Cunningham (0-2).

Dungarvan C.B.S. — J. J. Ronayne (Dungarvan), R. Kelly (do), S. Denn (Naomh Brid), A. Queally (Dungarvan), P. Flynn (St. Pat's), K. Killigrew (Abbeyside), D. Sheehan (Dungarvan), J. Morrissey (do), J. Power (St. Oliver's), J. P. Fitzpatrick (Naomh Brid), T. Kiely (St.

Pat's), R. Ryan (Naomh Brid), B. McGrath (St. Pat's), K. McGrath (do), F. Cunningham (Dungarvan). Sub: K. Walsh (St. Pat's) for J. Morrissey (injured 29 minutes).

Lismore C.B.S. — J. Doyle (Tallow), C. Henley (do), P. O'Donnell (Lismore), R. O'Sullivan (do), M. Clancy (do), T. Feeney (Ballyduff), P. McDonnell (Tallow), C. Cunningham (do), A. Tinnelly (Lismore), S. Hickey (Ballyduff), K. Lynch (Lismore), C. Barry (Tallow), I. McIntosh (do), K. O'Gorman (Lismore), A. Dunne (do).

Stradbally G.A.A. Notes

SENIORS FINE EFFORT

Our senior footballers are out of this year's championship after their one point defeat by County champions Kilrossanty on the score of 0-10 to 0-9, played in Dungarvan.

Kilrossanty certainly got off to a great start and it took the Reds an awful long time to settle. With the introduction of Paul Mullaney at half time the Reds got on top at centre field and with Pat Curran winning a lot of possession in around the goal, but with the rest of our forwards not getting much room, scores were hard to come by, and here we certainly missed the injured Eoin O'Brien, but we had the chances to win this game, but it was not our day.

FULL CREDIT FOR A HARD YEAR

Now that our season has come to an end, we must give credit to Sean Ahearn, our selectors Joe Curran, M. F. Keane and Terry Guiry plus all our players who have sacrificed a lot of their time and effort since last March, training and travelling.

Well done to all concerned and we will be back as strong as ever come next season. Let's take a rest and stocktake for 1990.

DEEPEST SYMPATHY

The club would like to express its deepest sympathy to the Tobin families,

Clonea, on their recent sad bereavement, on the death of Mrs. Tobin. May she rest in peace.

ON THE AIR!

It was great to hear our senior football captain, Joe Roche on WLR last weekend and certainly he contributed and spoke very well about our games and he proved a good ambassador for our club.

STARLIGHT MUSIC

On Sunday night next, October 8, it's the turn of Starlight to provide the music for members and friends, so do come along and enjoy the evening with your friends.

SERIOUS INJURY

It now looks as if our club secretary and forward, Eoin O'Brien will not play for some time to come with his serious leg injury, so we won't see Eoin back in action until the new year. Best wishes for a speedy recovery.

SALE OF WORK TICKETS

The club's annual sale of work now takes place on Sunday, November 19. At present, tickets are now on sale, so please support this club venture.

Kilrossanty Hang On In Tight Finish

KILROSSANTY 0-10; STRADBALLY 0-9

County champions Kilrossanty caused many a heart to palpitate, particularly among their own following in the huge attendance, as they held on by the skin of their teeth against a furious Stradbally onslaught when the sides clashed in their senior football semi-final played at the Fraher Field, Dungarvan, on Sunday last.

Kilrossanty survived by a point but few neutrals would have begrudged the "Reds" another bite of the cherry.

They deserved a draw but in the final few minutes they spurned some great opportunities to level as they shot over three wides on the trot.

The game produced a battling finish which left the crowd literally begging for more, but most of the excitement was crammed into the final quarter as Stradbally fought back to try and salvage at least a draw.

Few could visualise such drama throughout a tame first half which was dominated by the champions. From the moment Tom Veale pointed for them after thirty seconds the Comeragh men took control and they looked to be poised for an easy win as they led 0-6 to 0-2 at the interval.

Very little went right for the challengers in this thirty minute period. They were behind in every challenge, were totally outmanoeuvred throughout the field and their attack, minus the injured Eoin O'Brien, never got their game together.

SWITCHES

What a difference the sec-

ond half turned out to be. The Reds brought Paul Mullaney on to partner Liam O'Connor at midfield and they made some positional switches in attack and suddenly their machine was turning over as the side moved up a gear.

Pat Curran pointed after just a minute and two minutes later Liam O'Brien struck an upright when he was clean through. Curran was again on the mark after three and a half minutes and two minutes later another point from the same player cut the arrears to a point, 0-6 to 0-5.

Kilrossanty were under severe pressure and a switch involving Jim Maher and Ger Walsh brought momentary relief.

Tom Behan pointed in the thirty seventh minute and Maher pointed from a free six minutes later to leave daylight between the sides at 0-8 to 0-5.

Stradbally refused to die and they battled back with superb points from Liam O'Connor in the 45th and 46th minutes to leave just a point between the sides (0-8 to 0-7).

INSPIRATION

Pat Curran who was their great second half inspiration had the sides level for

the first time in the game in the 47th minute but the champions lifted the siege in the 50th minute when Jim Maher's point from a free left them again holding the slenderest of leads.

Again the Coveman fought back and Liam O'Connor shot a point from a free to parity with just six minutes to go.

It was still wide open as the struggle raged with increasing intensity. Then two minutes from time Tom Veale, who had their first score, shot over the lead again for the champions. It was hectic stuff as Stradbally dug in their heels and again piled on the pressure as they foraged for the equaliser.

SPILLED OVER

Luck deserted them as Pat Curran shot wide from a scoreable free and then O'Connor was wide from another scoreable position. Their cup of woe really spilled over however just before the finish when Tom Gough missed a golden opportunity for the equaliser.

So Kilrossanty, who were under extreme pressure for most of the second half survived. They can't, however, feel too pleased about

their second half performance and they will be the first to admit that luck played no small part in their narrow win.

Stradbally certainly missed the leadership of Eoin O'Brien in attack. Even so they will rue for many a long day their three late misses which certainly cost them a draw, which would have been a fairer result on the day.

Scorers — Kilrossanty: J. Maher 0-4, P. Hayes 0-2, T. Veale 0-2, R. Kirwan 0-1, T. Behan 0-1. Stradbally: P. Curran 0-5, L. O'Connor 0-3, N. Weldon 0-1.

Kilrossanty: D. Mulhearn, P. Pender, P. Keating, T. Pender, N. Hayes, G. Fitzgerald, P. Quinn, G. Walsh, P. White, R. Kirwan, M. Walsh, T. Veale, T. Behan, J. Maher, P. Hayes. Subs: R. Power for N. Hayes, G. Fitzgerald for R. Kirwan.

Stradbally: K. Hefferman, A. Curran, C. O'Brien, J. Roche, M. Curran, E. Phelan, D. Kirwan, L. O'Connor, T. Gough, N. Weldon, L. Walsh, F. O'Brien, L. O'Brien, P. Curran, S. Dee. Subs: P. Mullaney for L. Walsh, D. Coffey for S. Dee.

Ref. J. J. Landers.

Two Goals Victory For Nire

NIRE 2-5; ST. SAVIOURS 0-5

The Nire are through to their second county title in three years. They won the distinction with a two goals victory over hot favourites St. Saviours in a rather mediocre semi-final played at Fraher Field, Dungarvan, on Sunday last. It was a result few could have visualised before hand. The Nire have been so unpredictable of late that it is impossible to judge their form.

However on Sunday last they put up a creditable fight and even if they had mother luck on their side, they took their chances and survived. That's what the game is all about.

As far as the favourites were concerned it proved a comedy of errors, particularly in an attack which is usually reliable but which on this occasion were diabolical in the extreme.

Despite dominating the game for long periods the forwards failed to capitalise and they shot an amazing 19 wides, some of them unbelievable.

Nire, on the other hand, had fewer chances but they were sharper in attack and Jackie Hogan's goal in the 18th minute when he connected with a Tony Condon free, left them level at 1-1 to 0-4 at the interval.

Tony Corcoran gave Saviours the lead early in the second half after Derek Wyse had been foiled by a great save by Nire keeper Sean Guiry. It was, ironically Saviours final score.

"Small" Pat Walsh levelled for the Nire in the 40th minute and Gerry Coffey inched them ahead with a point a minute later.

Richard Guiry increased their lead in the 44th minute before Derek Wyse was again foiled with a great effort, this time by the woodwork.

BEYOND DOUBT

Three minutes from time the issue was put beyond any doubt when Ger Walsh goaled with a 20 yards drive and P. J. Mulcahy increased the Nire's lead to two goals when he pointed just on the call of time.

Scorers — Nire: J. Hogan and G. Walsh 1-0 each; R. Guiry 0-2; P. Walsh, G. Coffey and P. J. Mulcahy 0-1 each.

Saviours: T. Corcoran 0-4; D. Jacob 0-1.

Nire: S. Guiry, P. Cooney, T. Walsh, T. Guiry, M. Fraher, K. Mulcahy, B. Ryan, P. Walsh, R. Guiry, P. Walsh, J. Hogan, P. J. Mulcahy, G. Walsh, T. Condon, G. Coffey.

St. Saviours: M. Fitzgerald, P. Thompson, A. Power, J. Foskin, P. Corcoran, M. Corcoran, B. Brophy, T. Corcoran, L. Daniels, M. O'Brien, D. Wyse, A. Greene, L. Quilty, D. Jacob, L. Walsh. Sub: N. Jacob for M. O'Brien.

Referee: P. Moore.

G.A.A. NOTES

BY "COMMENTATOR"

WEEKEND RESULTS

The Nire and Kilrossanty both qualified for the county football final, with wins over St. Saviours and Stradbally respectively before a huge crowd (gate £5,100) at Fraher Field on Sunday.

By comparison, the first game was poor and never roused the crowd as did the second half of the second match. St. Saviours, who were being freely tipped as possible champions, gave one of their most disappointing displays in a couple of years. I have seldom seen a team waste so many fine scoring chances and even though they were beaten by two clear goals, had they scored with 25% of their 19 wides, they could now be in the final for their second year. Their forwards, at times, looked as if they were enjoying themselves. All credit to the Nire who were able to win without being wonderful. Their two well taken goals (the only major

scores of the afternoon) made the difference. Had they failed with these, they would not be in their second final in three years.

The final 25 minutes of the Kilrossanty/Stradbally semi-final was great stuff. Twice the woodwork saved the champions and more than twice the very youthful Kilrossanty keeper, Dan Mulhearn denied what looked like sure scores.

It will probably be remembered as the semi-final which Stradbally failed to draw with three great chances in the closing minutes. Having enjoyed the second half so much, the neutral public would certainly have liked to see this finish level.

Kilrossanty Win Poor J.F. Semi-Final

KILROSSANTY 0-8
MODELIGO 0-5

Although the teams were level on four occasions, this game did little to excite anyone except the supporters of Kilrossanty and Modeligo, who were present in big numbers. Youth and experience were factors in deciding the semi-final in favour of Kilrossanty who now play Faha in the divisional final on a date to be decided. The match was 7 minutes old when P. Whyte opened the scoring for Kilrossanty and 9 minutes later J. Coleman made it level. Jim Burke and Tom Byrne each added a point to make it level at 0-2 a piece at half-time.

J. Burke and Billy Barron had points in the 5th and 8th minutes after the resumption and it was level again. In the 12th and 14th minutes, Burke and Nicky O'Donovan pointed to make it 0-4 each and level for the last time. Then J. Burke who was in tremendous scoring form put Kilrossanty into a lead which they were not to surrender. Brian Kirwan increased their lead to 2 points in the 23rd minute and Nick O'Donovan brought one back when he pointed a free to give Modeligo their final score in the 24th minute. Two points by Peter Power in the closing minutes

made it 0-8 to 0-5 in favour of the Comeragh side, who despite having a number of senior championship medal holders on board, were not impressive.

Kilrossanty: P. Cummins, J. Fraher, Pa Walsh, B. Whelan, N. Power, B. Kirwan, E. Flynn, P. Power, W. Power, J. Burke, Peter Power, N. Kirwan, A. O'Brien, P. Whyte, T. Keating.

Modeligo: N. Troy, V. Donovan, T. Kiely, J. Barron, E. Foley, Pat Troy, L. Power, J. Byrne, N. Donovan, S. Denn, B. Barron, T. Byrne, J. Troy, J. Coleman, E. Lonergan. Ref: T. Walsh.

Sponsorship Presentation to Ballyduff Upper G.A.A. Club for their County Final. Pat Flynn (Hardware Merchant) 2nd from right, presenting a set of togs and stockings to Bill McNamara, Club Chairman. Thomas Hyland (Builder) 2nd from left, presenting a sponsorship cheque to Richie Walsh, Club Treasurer. Also included are selectors Seamie Flynn and David Barry. (Photo by Kiely)

County Board Meeting

The Senior Board will meet on Tuesday next, when it is expected the county chairman will announce the names of the new coaching committee and the members of the Referees' Body, which was referred to at the last meeting. Also on the agenda will be the matter of affiliations for 1990. As our club structure here in Waterford is very much out of line with the rest of the country, it is felt that this is a matter which requires urgent attention.

ALL-IRELAND TICKETS

Because of attractiveness of the football All-Ireland and the extraordinary demand for tickets, the number sold on the 'Black Market' on the streets of Dublin, before the game was stated to be an all-time record low. In fact it was difficult to find such vendors on the way to Croke Park. A few of the people who did purchase, handed the unused counterparts back to Croke Park for investigation. This investigation revealed that one terrace ticket was issued to Waterford and the matter is

now being investigated at this end. I'm sure that a satisfactory explanation will be given by the club concerned, but it is good to know that when such matters are reported, they are pursued all the way.

TOO LONG INTERVAL?

At the last meeting of the County Board, Nioclus MacCraith, complained about the 45 minutes interval between the senior and minor football finals. He said it was far too long and absolutely unnecessary and unfair to the thousands who were kept standing on the terraces, sometimes for

three hours. I see that the matter has now become the subject of complaint in other counties as well as the parade before the senior game, which was

probably the worst ever seen at headquarters. Maybe all this furor will result in changes being made for the nineties.

Senior Hurling Challenge

Waterford 4-12, Wexford 2-11

In preparation for their National League game against Laois on Sunday week, Waterford played a challenge against Wexford in Rathnure on last Sunday. With several members of the team not available, some new faces were drafted in and I understand that some may have played quite well enough to merit retention on the panel.

Wexford were also very much understrength, so the result cannot be taken very seriously. Laois are making no secret of their league ambitions and are planning to get off to a good start, if their training schedule is a reliable indicator.

Waterford scorers — P. Pender 2-0, P. Ryan 1-3, B. O'Sullivan 1-0, S. Ahearne

0-5, A. Qualter 0-1, E. Cullinane 0-2, M. O'Keefe 0-1.

Waterford — J. Power, S. Cullinane, N. Warren, S. Prendergast, T. Sheehan, G. Fitzpatrick, D. Foran, P. Queally, S. Ahearne, A. Qualter, M. O'Keefe, B. O'Sullivan, Paul Pender, P. Ryan, E. Cullinane. Sub. — S. Frampton.

National League Venues

The County Board have announced that our 'home' matches for the Leagues will be as follows:

HURLING

Waterford v Clare, at Dungarvan, November 12th; Waterford v Meath, at Walsh Park, February 18th, 1990; Waterford v Down, at Dungarvan, November 29th; Waterford v Offaly, at Walsh Park, March 11th, 1990. The G.A.C. have informed the County Board, that the game against Down, is a home match for us and not an away match as previously stated.

FOOTBALL

Waterford v Clare, at Dungarvan, November 5th; Waterford v Limerick, at Dungarvan, November 19th; Waterford v Wicklow, Walsh Park, February 11th, 1990; Waterford v Kilkenny, Walsh Park, March 4th, 1990.

Negotiations are in train to have Clare play us in both hurling and football at Dungarvan on the same date, rather than on successive Sundays.

HURLING

The hurlers who began light training last week, had a game against Wexford on Sunday last and will play their first league game against Kildare, away on next Sunday week.

INCOME

Last year, in division 1, we earned a total of £7,477 from the hurling league and £5,846 from the football league. Playing in division 2 of the league this time, our income is not likely to match last year's figure. This is possibly the last time that we will play the hurling league in its present form as it is expected that Congress will agree to a proposed change in format, in April next.

SENIOR AND MINOR HURLING FINALS AT WALSH PARK

Western Double Victory Expected

All roads lead to Walsh Park on Sunday next, when, for the third year in a row, the County senior hurling final will be staged at the city venue and will be preceded by the minor final in which Western champions Lismore will be seeking their seventh county championship title in the grade and De La Salle will be attempting to put their names on the Breathnach Trophy for the second time.

Hopeful of seeing a repeat of the clash between the same sides, Roanmore and Ballyduff as was enjoyed in the final of 1987, the senior county final will justifiably be regarded as the big event of the week-end, but at the same time and for reasons best known to themselves, thousands are looking forward to the two intermediate hurling county finals between Shamrocks and Fourmilewater in Dungarvan and Erin's Own v. Mollerans in Walsh Park. Both these games will be played on Saturday.

won 4-7 to 2-11. That was the last time in which Ballyduff and Roanmore met in championship hurling. In their two previous meetings in the championship only three and two points separated them, they each having won on the different occasions.

Michael Leamy, Ballyduff's outstanding keeper who is also vice-captain of the side.

within a year or so. Now, quite unexpectedly, this speculation is being put to the test, embarrassingly for the people who 'wrote off' Ballyduff and to the delight of those who predicted an early championship county final victory for Roanmore.

Age-wise, Ballyduff are more of a veteran side than Roanmore, but without going too deeply into this aspect of the preview, I must point to the evidence that in the current championship the experience of their long serving players was the factor which brought them through a group which included the reigning county champions, Mount Sion, Lismore (whose tremendous displays against other sides this season had put them on the short list for the county title) and Passage, who are capable of giving the best in the county a run for their money.

Roanmore, on the other hand, had only Ballygun-

ner to contend with as the remainder were only second rate opposition. Keeping in mind the closeness of their two contests when they last met and the fact that each will have about eleven or twelve of their '87 final players available, it is not easy to make a confident prediction about the outcome, but personally I am happy enough about the prospects of this Ballyduff side and I feel sure that they have at least another championship in them.

I believe that players like the vastly experienced goalkeeper Michael Leamy, All-Star replacement and Munster and County player Seamie Hannon, Seamie and Seamus Daly, Liam Power, Mossy Casey, Maurice Geary, Paudie Prendergast, who will likely be available fit enough to play following his finger injury which kept him out of the Lismore game, Richie and Michael Walsh, Donie Hannon, Eoin Hickey, scorer-in-chief John Quirke, Eugene Flynn, Clem Feeney, John Casey, Gerome Quirke, B. Tobin, Seamus Hyland and company will again succeed in outhurling and out-foxing their city rivals.

The announcement by the club that they won't announce their team until Thursday has aroused certain suspicions that they have something up their sleeve. They must have some good reasons for taking this very odd step.

Roanmore are making no secret of the fact that they have eagerly waited for two years for this chance. Having failed (because of their inexperience) in two county finals, there is no way that they will let it slip for a third time.

They reckon that a dis-

play of hurling comparable with their semi-final game against local and arch rivals Ballygunner will be enough to carry the day for them and put them into the records of senior hurling champions for their first time.

Full forward John Quirke scored 3 goals for Ballyduff in the semi-final.

Like Ballyduff, they did not have much time to lick their wounds after the semi-final, but nevertheless they are sure of being able to field at full strength, with goalkeeper Ray Sheridan, defenders Danny Murphy, John Ryan, Ollie Cunningham, John Tebay, Pat Tobin and Sean

Moloney; Tom Browne and Gerry McGuire will likely be their midfield men with Kieran Delahunty, Eddie Nolan, Tom Shanahan, Eamon Coady, Kevin Sheridan, Donal Fitzpatrick forming their panel of forwards.

THE RESULT

As I have written, I expect to see Ballyduff win, although it will be very close between them. Again I suppose a drawn final cannot be discounted as was the case when Ballyduff were engaged against Mount Sion in 1983 and against Roanmore in '87.

Paudie Prendergast who is the captain of the Ballyduff side will operate at midfield, if fit.

BALLYDUFF TO BEAT ROANMORE

These teams have met on four occasions overall and two of these were in 1987 when having played a 2-4 to 0-10 draw in a thriller at Walsh Park, they came back to the same venue two weeks later to excite a record crowd in a game that will long be remembered as one of our best finals in modern times. Ballyduff

It might be interesting to recall at this stage that in the drawn county final in '87, Ballyduff and Roanmore drew a record 'gate' of £10,565 and there was £7,477 taken at the replay. With such great interest in this, their third clash in a final, these records could possibly be broken on Sunday.

In the aftermath of the final in '87, it was generally believed that Ballyduff, with so many veterans on their side, had won their last final for some time to come and it was likewise thought that the young and eager Roanmore, with more experience, would take a county senior title

Liam Power, Ballyduff's star wing back.

The Paths To The Final

Because of the new system adopted in bringing in quarter-finals to the championships, a new record number of matches was involved. So for the first time in the history of the Waterford championships, a total of 34 games were played up to the county final stage. Those who get enjoyment from delving into the statistics of the championships will be interested to know that over the 34 matches played a total of 127 goals and 629 points were scored over the season by the twelve clubs taking part. That is exactly 1,000 points!

Roanmore who played only six matches scored more than any other team and with a match average of 2-15 per game, must have struck a new record.

Ballyduff, who had to play a quarter final had 7 matches, or one more than their opponents, next Sunday.

Roanmore	1-14	Ballygunner	1-9	Ballyduff	2-7	Mount Sion	1-10
Roanmore	1-10	Dunhill	0-9	Ballyduff	6-8	Dungarvan	1-7
Roanmore	2-12	Ballygunner	2-9	Ballyduff	0-4	Lismore	1-11
Roanmore	6-15	Tallow	1-5	Ballyduff	2-10	Passage	0-11
Roanmore	5-14	Cappoquin	1-6	Ballyduff	2-13	Portlaw	0-8
Roanmore	2-11	Ballygunner	1-11	Ballyduff	4-7	Dunhill	2-6
				Ballyduff	4-5	Lismore	1-11
Total	17-76		6-49	Total	20-54		6-64

Michael Walsh, will operate at centre forward for Ballyduff.

FIXTURES

SATURDAY, OCT. 7

FRAHER FIELD: 3 p.m.
IH Semi-Final—Shamrocks v. Fourmilewater
4.30 p.m. U-21 F Replay—
Ballinacourty v. Dungarvan

WALSH PARK

IHC Semi-Final—Erin's Own v. St. Mollerans

SUNDAY, OCTOBER 8

AT WALSH PARK

2 p.m. MH Co. Final — Lismore v. De La Salle
3.15 SH Co. Final — Ballyduff v. Roanmore

RESULTS

SENIOR F. Kilrossanty 0-10; Stradbally 0-9
SEMI FINALS Nire 2-5; St. Saviours 0-5
JUNIOR F.C. Kilrossanty 0-8; Modeligo 0-5
U-21 FOOTBALL Ballinacourty 2-4; Dungarvan 0-10
Sliabh gCua/Modeligo 1-10
An Rinn/Sean Phobal 1-9
Affane 0-16; St. Olivers 0-3
M.F. 'B' Co. Final St. Saviours 4-7; St. Patrick's 2-9
J.H. Semi-Final Kill 6-5; Kilmacthomas 3-12
S.H. Challenge Waterford 4-12; Wexford 2-11

MINOR HURLING FINAL

Lismore Are Strongly Fancied

In the curtain-raiser at Walsh Park on Sunday, Lismore, who have dominated the under-age scene in the county in the eighties, must be strongly fancied to beat De La Salle, who will be seeking their second county title in the grade.

Lismore, who were prominent in the thirties when they took three championships in minor hurling, have won three more titles in this grade since 1985. They were champions in 1985, '87 and '88 and during the same period they have beaten De La Salle in the Feile final of 1985 and in the under-14 county final in the same year.

They beat De La Salle in the under-16 county final in 1987, so with both fielding the majority of the players involved in these games, Lismore, with Sean Daly (captain), Mark and Michael Sullivan (twins) and John Ahearne all having played in the '87 and '88 finals, they will have the leadership needed. Eamon Power, who has been one of their outstanding players all the way, is out as he received a collarbone injury in the under-21 game against Abbeyside.

Even though I am going for a Lismore win, like everyone else, I expect to see a minor final that will be in keeping with many of the great minor contests that we have seen in the past.

The Lismore panel is:

★ Kennie Whelan — Goalkeeper, age 18. Occupation: Assistant stud farm manager. Honours: County u/14, u/16 and minor hurling medals; County u-14 football medal and Munster College u/15 with Lismore CBS.

★ Paddy Nugent — Age 17. Occupation: mechanic. Honours: County u/14, u-16 and minor hurling medals; Munster Colleges u/15 and u/16.5 medals with Lismore CBS; County u/14 football medal.

★ Kieran Clancy — Age 18. Occupation: Working in the building trade. Honours: County u/14, u/16 and minor hurling medals. County u/14 football medal; Munster Colleges u/15 and u/16.5 medals with Lismore CBS. Plays junior with Ballysaggart.

★ Paddy O'Donnell — Age 15. Occupation: Student at CBS. Honours: County u/14, u/16 and minor hurling medals; Feile na nGael medals, Munster Colleges u/16.5. Brother Michael also on panel.

★ Mark O'Sullivan — Age 18. Occupation: Student at UCD. Honours: County u/14, u/16 and minor hurling medals, County u/14 football medal, Munster u/15 medal with Lismore CBS. Twin brother of Michael and brother Robert also on panel.

★ Kieran O'Gorman — Age 17. Occupation: Student at CBS. Honours: County u/14, u/16 and minor hurling medals, County u/14 football medal. Munster Colleges u/15 medal with Lismore CBS. Has also played in the senior hurling championship with the club this year. Was a member of the Waterford minor hurling panel.

★ Eamonn Power — Age 18. Occupation: Bacon factory employee. Honours: County u/14, u/16 and minor hurling medals; Co. u/14 football medal; Munster Colleges u/15 medal with Lismore CBS.

★ Johnny Ahearne — Age 18. Occupation: butler. Honours: County u/14, u/16 and minor hurling medals; Co. u/14 football medal; Munster Colleges u/15 and u/16.5 medals with Lismore CBS.

★ Michael O'Sullivan — Age 18. Occupation: Factory worker. Honours: County u/14, u/16 and minor hurling medals; County u/14 football medal; Munster Colleges u/15 medal with Lismore CBS. Twin brother of Mark and brother of Robert.

★ Keith Hornibrook — Age 16. Occupation: AnCO apprentice. Honours: County u/14, u/16 and minor hurling medals; Feile na nGael medal 1987.

★ Keith Lynch — Age 17. Occupation: Student at CBS. Honours: County u/16 and minor hurling medals; County u/14 football medal; Munster Colleges u/15 and u/16.5 medals with Lismore CBS.

★ Anthony Tinnelly — Age 16. Occupation: Student at CBS. Honours: County u/14, u/16 and minor hurling medals, County u/14 football medal; Munster Colleges u/15 and u/16.5 medals with Lismore CBS; Feile na nGael medal 1987. His grandfather was President of the Down GAA Board in 1960.

★ Michael Hickey — Age 17. Occupation: Factory worker.

Honours: County u/14, u/16 and minor hurling medals; County u/14 football medal; Munster Colleges u/15 and u/16.5 medals with Lismore CBS. Played minor hurling with Waterford this year.

★ Pat O'Gorman — Age 17. Occupation: Bacon factory employee. Honours: County u/14, u/16 and minor hurling medals; County u/14 football medal; Munster Colleges u/15 and u/16.5 medals with Lismore CBS. His father is club secretary.

★ Sean Daly — Age 18. Occupation: Bacon factory employee. Honours: County u/14, u/16 and minor hurling medals; County u/14 football medal; Munster Colleges u/15 and u/16.5 medals with Lismore CBS. Played minor hurling for Waterford; played in this year's senior hurling championship with Lismore.

★ Mark Clancy — Age 15. Occupation: Student at CBS. Honours: County u/14, u/16 medals; Feile na nGael medals 1987 and 1988. Brother of Kieran. Played junior hurling with Ballysaggart this year.

★ Alan Dunne — Age 16. Occupation: Student at CBS. Honours: County u/14 and u/16 medals; Feile na nGael medal 1987.

★ Philip Hickey — Age 15. Occupation: Student at CBS. Honours: County u/14 and u/16 medals; National Feile na nGael medals 1987 and 1988.

★ Tom Murphy — age

16. Occupation: Student at CBS. Honours: County u/14 and u/16 medals; Feile na nGael medal in 1987.

★ Brendan Ormonde (sub-goalkeeper) — age 14. Occupation: Student at CBS. Honours: County u/14 and u/16 medals; Feile na nGael medals 1987 and 1988; has won Western championship medals to date, i.e. 4 u/14, 2 u/16 and 1 minor.

★ Ritchie Nugent — Age 16. Occupation: AnCO apprentice. Honours: County u/14, u/16 medals; Feile na nGael medal 1987. Brother of Paddy also on the panel.

★ Michael O'Donnell — Age 18. Occupation: farmer. Honours: County u/14 and minor hurling medals. Brother of Paddy.

★ Paul Quinn — Age 16. Occupation: AnCO apprentice. Honours: County u/14 and u/16 hurling medals; Feile na nGael medal 1987.

★ Robert O'Sullivan — Age 15. Occupation: Student at CBS. Honours: County u/14 and u/16 hurling medals; County u/14 football medal; Feile na nGael medals 1987 and 1988. Brother of Mark and Michael.

Selectors — John Heneghan, Noel Barry, Billy Cunningham, Donie Coughlan, Marty MacNamara.

Team Trainer — Sean Prendergast.

Intermediate Hurling Semis

SHAMROCKS v. FOURMILEWATER

This year we have two very attractive intermediate semi-finals and what a pity that they have to be so overshadowed by the county hurling finals on the following day. This timing of things, which I suppose cannot now be avoided, does highlight the great need for forward planning of our championships in order to avoid having all our best games packed into five or six weeks. The clash between Shamrocks and Fourmilewater at Fraher Field on Saturday will, by all accounts, be a very close affair, with the Ballymacarby side being the slight favourites to qualify for the county final in successive years.

Michael Guiry, who has been out of things because of a suspension, will make a welcome return for this one and his presence will add something to their chances. They have beaten Kilgobinet, Saviours, Stradbally and Tramore and have been impressive in them all. They will now be at a disadvantage in that

for the past three weeks they have been concentrating on football, but experiences warn that such circumstances work the other way round at times.

Shamrocks have had some very good games too in the championship so far, but none better than their thriller with Erin's Own when the sides played the only draw in this new styled championship. They beat Colligan, De La Salle and Abbeyside and on the basis of these performances, they must have a chance of qualifying and compensate their very loyal band of supporters for their defeat in football for the second successive season. It should be a thriller, but not a draw, we hope.

Under 21 Football Replay

The replay of the under 21 football first round game between Ballinacourty and Dungarvan at Fraher Field on Saturday afternoon should give us a repeat of the exciting match which we saw on Saturday. The standard was very good and the game was contested all the way by both sides. Both teams missed their chances, but overall, Dungarvan were probably more unlucky than Ballinacourty. This is a game that could certainly go either way.

ERIN'S OWN v. MOLLERANS

This too, should be very close and with both sides not having suffered a single defeat so far, it is difficult at this stage to make any kind of a confident forecast. Erin's Own managed to achieve this without regular full-back Damien Byrne, who is still sidelined, but I feel that this is an occasion on which his presence will be sorely missed.

LISMORE, who were defeated by Ballyduff Upper in their Senior Hurling semi-final game at Cappoquin: (Photo by Kiely)

Carroll Motors Ltd.

DUNGARVAN — Phone 058/41994 or 42207
 MITSUBISHI — VOLVO — SUBARU

- | | |
|--------------------------------|--|
| 1989 Peugeot 205 XRAD | 1981 Renault Fuego GLS |
| 1988 Ford Fiesta | 1981 Volvo 343 & 345, choice |
| 1988 Suzuki Alto GL 5-door | 1981 Ford Granada 2.8 Auto |
| 1986 Rover 213 | 1981 Mercedes 200 Petrol |
| 1986 Toyota Carina 2 Diesel SR | 1981 Mazda 323 5-door FWD |
| 1986 Ford Fiesta L | 1981 Ford Escort |
| 1986 Mitsubishi Lancer 1-2 | 1978 Toyota Carina |
| 1986 Austin Montego 1.6 HLS | 1979 Fiat 127 |
| 1986 Toyota Starlet | 1979 Mercedes 300D, one owner |
| 1985 Saab 900i SR | |
| 1985 Audi 100 CL | 4WDS |
| 1985 Fiat Regata Estate | New Pajero LWB Estate Car |
| 1985 Volvo 344 Diesel | 1988 Mitsubishi Pajero |
| 1985 Audi Turbo Diesel | 1985 Nissan Patrol, choice, side windows |
| 51,000 miles | |
| 1983 Fiat 127 Super | 1981 Toyota Land Cruiser |
| 1983 Toyota Starlet 1.2 5-door | COMMERCIALS |
| 1982 Saab 900 GLS Gas | 1989 Peugeot 205XRAD |
| 1982 Volvo 345 | 1985 Daihatsu High Roof Van |
| 1982 Volvo 244 GL Auto | 1984 Toyota Hi Ace Diesel |
| 1982 Fiat Ritmo 60 | L.W.B. Van |
| 1982 Alfa Sud 1-5, Hatch | 1980 VW Van |

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

Waterford Foods plc

SPECIAL VETERINARY SALE

EARLY SEASON OFFER ON ALL MAJOR VETERINARY REQUIREMENTS
 The following products will feature in our Special veterinary Sale

- DRY COW THERAPY**
 4C Dry Cow, Sepravin, Leo Red.
- FLUKE & WORM CONTROL**
 Trodax, Fasinex, Panacur, Systamex, Cahlverm, Ivomec.

Special Offers also on Mastitis & Lice Treatments
 This sale will run from October 9 to 23, 1989
OFFERS AVAILABLE AT ALL BRANCHES
 Phone 058/41011

"THE ALLROUNDER" DUNGARVAN Pre-Christmas Draw

Free ticket with every purchase.
 October 5th - November 2nd

- 1st LALA BIKE
 - 2nd SOCCER OUTFIT; 3rd FISHING ROD & REEL
 - Adults 1st TRACK SUIT
- Deposits taken for Christmas.

FOR THAT SPECIAL GIFT FOR ANY OCCASION

Danish Furniture

- Pottery
- Glassware
- Paintings
- Wall Hangings
- Silk, Cotton
- Alpaca, Knitwear
- Candles
- Table lamps
- Dried Flowers

CHURCH STREET, DUNGARVAN.

Quality Through Craftsmanship

Monofilament Net Charges Fines Totalling £5,865

CONTINUED FROM PAGE 1

Youghal had called him a then. The only one of the 70 defendants to be acquitted was Anthony Hennessy, North Main Street, Youghal who denied that a drift net produced in Court and alleged to have been taken from him by Fishery Officers off Knockadoon Head on June 21 was his. Holding that he had a doubt in the matter, District Justice O'Connell dismissed the charge against him.

WOULD BE LEGALISED
 Mr. P. J. Lavan on behalf of his clients told the Court that while the problem regarding the use of monofilament nets for salmon fishing remained unresolved up to the present, he believed there was a strong probability that these nets would be legalised by 1992 and possibly even before

Following the marathon hearing, the District Justice imposed fines on the convicted fishermen which, although he said were not as heavy as they could be, came to a grand total of £5,865 including costs and expenses.

KILL NOTES

COMMUNITY CENTRE

Discos — On his second visit to Kill, "Beatbox" host, Mr. Barry Lang, proved very successful to the fans last Saturday night as a big crowd turned up to see him.

On November 14, another 2FM DJ "Nails" Mahoney will visit the centre, so come along!

ST. MARYS G.A.A.

The under-12 footballers have got off to a great start in the league as they won their first two games when defeating De La Salle and Dunhill recently.

KILL G.A.A. CLUB NOTES

Last Sunday morning our junior B hurlers travelled to Portlaw to play Kilmacthomas in the Eastern semi-final. At the end of a thrilling match we won by 6-6 to 3-11. Goals were the order of the match as Kill

rattled in some great goals.

The team was: N. Whelan, N. Halley, P. Regan, F. Casey, B. Whelan, J. Power, K. Regan, S. M. Regan, M. Kiely, M. Kavanagh (1-0), A. Kirwan (1-2), J. Kennedy (2-4), M. Regan (1-0), B. Brien (1-0), O. Kirwan. Subs were M. Ryan, B. Mooney, A. Whelan, J. Kiely.

Last Friday night in Corcorans Pub, the club had a cabaret with the music being provided by "The Nomads." The night was a successful one and we say thanks to the Corcorans for the use of the pub.

OUR NUMBER IS

058/41203

THE KITCHEN CENTRE

Cloneeey, Mitchel St., Dungarvan
 Phone 058/41847

Prop. John Hickey

We Supply: The full range of RATIONAL QUALITY KITCHENS (Ireland's Best Selling Kitchens). The full range of Neff Electrical Appliances (Cooks, Microwaves, etc.), as seen on "Simply Delicious" and on Microwave Courses.

Also Siemens, De Dietrich, Kal Electrical Appliances and Franke Sinks & Accessories.

We are open 6 days per week or anytime at your convenience. "Our Top Quality Products are a must for today's kitchen."

CASEY TV & VIDEO

MAIN ST., DUNGARVAN
 (058)41845

★ FANTASTIC PACKAGE DEAL ★

21" FST REMOTE CONTROL COLOUR TV PLUS

JVC VIDEO WITH LCD REMOTE CONTROL PLUS

4 BAND CASSETTE COMPONENT SYSTEM

You can purchase the above three items for only £9.50 per week (APR 21.1 x 36 mths.) Finance arranged CHRISTMAS CLUB OPENING SOON

Simply Irresistible

Irish Quality Association

Available at

CENTRAL FOR OPEL

Corsa, Kadett, Vectra, Omega

Treat yourself to an Opel

- You can drive . . .
 A Corsa — £31.99 per week
 or
 A Kadett 1.2 — £38.99 per week
 or
 A Kadett 1.3 LXSaloons — £45.99 per week

QUALITY USED CARS

- | | |
|------------------------------------|---------------------------|
| 1988 TOYOTA COROLLA 1.3LE | 1985 FIAT UNO |
| 1988 OPEL KADETT 1.2 5 door, H/B | 1984 OPEL ASCONA GLS 1.6 |
| 1988 OPEL KADETT 1.2 4 door Saloon | 1984 FORD ORION |
| 1988 FORD FIESTA | 1984 AUSTIN MINI |
| 1986 OPEL ASCONA 1.6 Sal. | 1983 NISSAN SENTRA 1.3 GL |
| 1985 FORD FIESTA | 1983 FIAT 127 |
| 1985 OPEL KADETT ESTATE | 1984 NISSAN CHERRY 1.0 |
| | 1983 RENAULT 9 TL |
| | 1981 OPEL ASCONA |

- You can drive . . .
 A Corsa Van from £21.59 per week plus VAT
 or
 A Kadett Van from £31.19 per week plus VAT

COMMERCIALS

Unregistered corsa Van, demo model, special deal available.

- | | |
|---------------------------------|----------------------------|
| 1988 Opel Corsa van | 1987 Nissan Vanette diesel |
| 1986 Opel Kadett 1.6 Diesel Van | |

Finance and leasing arranged. Excellent prices on straight deals. Sales open six days 9 a.m. to 6 p.m.

CENTRAL GARAGE

Dungarvan Rd., Clonmel

Telephone: (052)22399

OPEL

