

Dungarvan Leader

and SOUTHERN DEMOCRAT

Vol. 53. No. 2722

FRIDAY, JUNE 21, 1991

PRICE 40p (incl. VAT)

Four Men Appeal Against Cappoquin Jail Sentences

Four young men who were each sentenced to three months imprisonment by District Justice D. Windle at Cappoquin Court last Friday subsequently lodged appeals against the sentences.

Sentenced were Paul O'Brien, an apprentice mechanic and his brother Martin both of Ballyere, Killeagh, Co. Cork; Richard Geaney, Dungourney, Co. Cork and Paddy Barron, Fountain, Knockanore.

Paul O'Brien was convicted of dangerous driving at Salterbridge, Cappoquin, in the early hours of December 9 last, while Martin O'Brien, Barron and Geaney, were all convicted of failing to give appropriate information to a garda officer.

The charges were a sequel to a two-car collision in which both vehicles were written-off after being involved in what one witness described to the Court as "a savage bang."

Garda Oliver Croke, Cappoquin, told of going to the scene of the accident at 3

a.m. where he spoke with a Mr. Kieran O'Brien who admitted being the driver of one of the cars. However there was no sign of the other driver, Paul O'Brien, and his passengers would not tell him who the driver was.

Garda Croke said he searched a field with a torch but couldn't find the driver, and three hours later O'Brien, accompanied by his father, came to Cap-

poquin Garda Station and admitted he had been the other driver.

District Justice Windle, however, said he had no doubt that all the stories told in Court by the defendants had been invented, "They have conspired to deceive the Court," he said.

The District Justice sentenced Paul O'Brien to three months imprisonment for dangerous driving, **CONTINUED ON PAGE 24**

Central Dairies Ltd., Shandon, Dungarvan was the winner of the IQA National Hygiene Award, sponsored by JA/Mont Ireland Limited, in the Milk Processing category. Photographed at the presentation of the awards were (from left) Des Scott, managing director JA/Mont Ireland Limited, Patrick J. Harnett, general manager, Central Dairies Ltd., Joe Walsh, T.D., Minister for Food and John A. Murphy, chief executive, Irish Quality Association.

Vandalism Is Greatest Hazard For Children's Playground

When members of Dungarvan Urban Council came to consider a report on the costing of an enclosed children's playground for the area at their

monthly meeting last Monday night, the Town Engineer, Mr. George Taylor said that where such projects were concerned vandalism was the greatest hazard experienced in every county where they had been established.

Prices submitted by a Dublin playground equipment firm ranged from £18,357 for "Playtown

London", through £24,589 for "Playtown Napoli" to £30,344 for "Playtown Palermo".

When the Town Clerk, Mr. B. White pointed out that the prices quoted were for equipment only and that a further £4,000 should be added in each case to cover fencing and site

CONTINUED ON PAGE 24

'Electionitis' At Urban Council Meeting

The fact that the local elections for the County Council were only a good week away was very much in evidence at the monthly meeting of Dungarvan Urban Council last Monday night.

Cllr. Billy Kyne, a Labour Party candidate in the elections pointed out that the proposal put forward by his party that candidates should refrain from plastering the area with election posters seemed to have been generally adhered to. However he was now sorry to see that the P.D.'s had broken the pact as they had put up posters around Dungarvan.

Cllr. T. Wright, Workers Party candidate, then said that his party were also going to display posters and he made no apology

for that. "An election without posters is like Christmas without decorations," he exclaimed. Cllr. Wright added that as usual they would remove the posters immediately after the election.

As the meeting came to a close, the Chairman, Cllr. Mary Dixon, extended the best wishes to the four members of the Council who were contesting seats on the County Council and this was endorsed by the Town Clerk, Mr. B. White, speaking on his own behalf and on behalf of the County Manager.

National Hygiene Award 1991

CENTRAL DAIRIES LTD. DUNGARVAN

Remember Nobody Beats **DARRERS STORES DUNGARVAN** On Prices

1 STONE BAG OF POTATOES £1.20 £1.19	BANANAS 55p-39p per lb.	BACK RASHERS £1.00-£1.69
2 lt. TK MINERALS 99p 82p	1 lt. COOKING OIL only 59p	EASI SINGLES CHEESE 20s £1.30 £1.25
KITEKAT CAT FOOD 48p 44p	2 DOZ. TRAY PACK EGGS £2.10-£1.59	BABY CHOICE NAPPIES 99p 79p
VARIGATED POPLAR TREES £2.00 £1.99	A SELECTION OF SHRUBS £1.99	A SELECTION OF LARGE TREES £5.95
COUNTRY STYLE SAUSAGES £1.02 92p	CHUM DOG FOOD 48p 46p	KIA-ORA ORANGE JUICE only 99p
	ROSE BUSHES only £1.75	

★ JUNIOR SECTION 12 ★

★ GARDENING 10 ★

★ SPOTLIGHT 7 ★

★ MUNSTER S.F. SEMI AT DUNGARVAN 21 ★

Well At Kinsalebeg Contaminated

Cllr. P. Kenneally expressed the concern of the local people when he raised a complaint at last week's monthly meeting of Waterford Co. Council held in Dungarvan concerning the water supply from a public well in the Kinsalebeg area.

Cllr. Kenneally said that this was a holiday area and the only water supply available was from the public well at Carty's Cove which was found to be contaminated and a danger to public health. Local residents were seriously concerned about the

water quality at the well and a letter which he received from the South Eastern Health Board confirmed that this concern was justified. He suggested that a warning sign be erected at the well about the water.

Mr. Eamonn Mansfield,

Chief Executive Engineer, agreed that there was a problem with the water from the well. A number of samples had been taken and he agreed that a warning notice should be erected at the well while the analysis of samples was proceeding.

Mr. Willie Henry, Chairman Parents Council, Lismore C.B.S., pictured presenting a cheque to Mr. Maurice Geary, Principal, to cover the cost of a new computer room at Lismore C.B.S. The School are now offering a course in computer studies (word processing, typewriting and essential book-keeping) and applications should be made in writing to The Principal, C.B.S. Secondary School, Lismore, before Friday, September 6. —(Kevin Wyley).

Pause For Thought With Fr. Paddy

WASTE NOT, WANT NOT

The readings for next Sunday do raise certain issues, and leave some unanswered questions. However, before pursuing them, it may help if I iron out some contingent problems. Hence, to assist in arriving at a proper understanding, it seems necessary to ask, why is there so much evil, suffering and misery in the world? Some weeks ago I pointed out that it was Adam, who, in his greed for power, invited the devil to flood the world with the seeds of evil. Indeed, God permitted this to happen. He'd endowed man with free will, so, it is unjust to blame God for Adam's sin. Despite this tragedy, is not man's selfish administrations the cause of much of the hunger and starvation in the world? They are about, if they have not already done so, to burn their surplus stock of wool in Australia! Were they to release it on the market, it would lead to lower prices. In Brazil and other countries it has been the same story with coffee and with grain. The markets must be protected. Why, only a few years ago, our own fishermen were paid £8 a box to dump their excess catches. It is called good business! The wants of man must give way to what man wants for his goods. Still, people cry, what's God going to do about it? The question ought to be, how best to distribute our surplus meat and butter mountains to help those in need? I've never known anyone, who shared and whom God did not bless.

God gave the earth and its fruit for man's benefit, and He enshrined His great law of charity into the system to ensure that everyone got a fair share. History does prove man is not to be trusted! God is bound to be displeased, but He allows these things to happen, because there is a life hereafter. He knows that those who try to serve Him, will learn from their trials not to set their hearts on transitory things. For them, there's too much at stake, to allow anything to stop them from following Christ. Man can not afford to forget his destiny. It is the purpose of his existence. And full well he realises that suffering is a small price to pay for what lies ahead.

The words "there cannot be a God" of the poor Jewish man being herded into the gas chamber are understandable, but unfair and incorrect. If man is evil, it is because he will not listen to God. Interference by God would amount to rooting up the wheat with the weeds. Neither would you blame God when man unwisely builds his home on the slopes of a volcano? Would you build your house on sand? The important point is, death, even if untimely, does not terminate existence. Death is the lot of all, and God permits it to come in various ways to different people. All God requires from each is, use well the time entrusted to you and gain eternal life. God does not explain the diversity in people's lives, but being a good and a just God, it would be unthinkable to imagine that He'd not give the necessary help to everyone. Would you like God to say to you on Judgement Day, "you have had your reward?"

Take the deformed child. It's hard, but whatever the reason, God will draw good from it. It may be the parents' salvation. It may be God's merciful way to help the child to gain eternal life. If

God asks people to carry a cross, He understands the hardships, and He'll not abandon them. Even if He seems to be asleep, then it is up to you to wake Him up.

YOU MUST TRUST GOD

We ask, why? Job asked, why? The Lord did not give him a straight answer. He's told Him it is not impossible for man to fathom God's purpose. Rather, He reminds Job of His control of the vast universe. He is saying, you must trust God. Those expressing disappointment, either fail to understand the purpose of life or their faith is weak. To try to understand suffering without reference to eternal life could well cause anger. God knows everything and He knows what's best for our salvation.

Paul in the second reading feels that man could never thank God enough for calling him to this new life, and he adds, when we promote growth, we share in God's creative work. He now ceases to live for himself: he lives for Christ. The old life is dead. He builds anew, and weaves his trials into the structure of Christ's Body, His Church. Paul insists, God has been generous with you: you help others to find the Christian life. These days, no matter where you look, it is often hard to find Jesus!

The Gospel story has a very modern ring about it. Jesus sleeps. When our boats are rocked about, He seems unconcerned. Surely, if people were listening, they'd hear His reply to the Apostles echoing down the centuries: "Why are you afraid? Have you no faith?" So, those who question God's handling of events, do not understand because of lack of faith. Indeed, God's providence is a mystery, but this we know, one day when the Lord calls and we gather "our cross" we'll hug and kiss it.

Local Improvement Schemes Approved By Co. Council

The County Engineer, Mr. John O'Flynn, submitted a list of applications received under the Local Improvement Scheme, with his recommendations in each case, to the June monthly meeting of Waterford Co. Council held in Dungarvan.

A total of 7 applications were received in the Dungarvan Electoral Area of which the Co. Engineer stated it was proposed to do the road at Prap (Organiser John Quinn, Prap) at an estimated cost of £5,000.

Eight applications were received from the Lismore Electoral Area and the recommendation was to do the road at Knockadoonlea (Organiser Augustine Kearney) also at an estimated cost of £5,000.

In the Kilmacthomas Electoral Area, 5 applications were received and the Co. Engineer proposed to do the roads at Kilgobinet (Organiser Martin Tobin, Ballyknock) at a cost of £14,500 and the road to Crotty's Lake (Organiser Carrick U.D.C. - Waterford Co. Council) at a cost of £33,000.

Four applications were received in the Tramore Electoral Area and here the Co. Engineer proposed to do Grenan Bohereen (Organiser Pat Leahy, Blac-knock) at a cost of £16,170 and the road at Ballydavid (Organiser Walter Power, Ballydavid) at a cost of £10,500.

Referring to the £33,000 proposed for the road at Crotty's Lake, Cllr. Pat Coffey thought it would be better if this money was spent on other smaller roads in the area.

Mr. O'Flynn said that Carrick-On-Suir Urban Council had made approaches a year ago to facilitate them in repairing the road to the intake of their water supply at the lake and the Co. Council had asked them then to be allowed to connect up for

some of their supply. "In the circumstances we felt we should co-operate in doing the road as a quid pro quo," he said, adding that Carrick will be contributing 50 per cent of the cost.

The Chairman Cllr. Billy Kyne said that he was rather bothered about the imbalance of the amounts to be spent in the different electoral areas under the scheme. In Dungarvan and

Lismore areas there was only £5,000 for each while in Kilmacthomas area the amount was £37,500 with more than £26,000 in the Tramore area.

The Co. Engineer replied that the position could be balanced off next year.

Cllr. P. Kenneally then proposed and Cllr. J. Quirke seconded that the proposals as recommended by the Co. Engineer be approved and this was passed

European Schools Day Competition 1991 Prize Winner

Travel prizes to many parts of Europe were awarded at a function in the National Gallery to the winners of the European Schools Day 1991 Competition, at a reception hosted by the Minister for Education (as fully reported in last week's "Leader"). Photo shows Mr. Sean Harkin, Vice-Chairman, Education Committee Council of Europe, presenting travel award to Barry Duggan, Comeragh Crescent, Dungarvan, Dungarvan Technical College, a winner in the Senior Art Competition, who will attend the Special European Prizewinners Gathering in Berlin from July 27 to August 4.

BALLYDUFF NOTES

45 DRIVE

Results of last Wednesday nights 45 Drive in St. Michael's Hall are as follows— 1st divided between Dan Howard, Finuala Hynes, M. Curran and M. Egan; 2nd divided between M. Quirke, M. Sheehan, M. Lindsay and P. Walsh. Lucky tables— T. McCarthy and E. O'Callaghan; M. Canning and Mrs. Kenneally. Raffle winners were Dave Feeney, Jim Leamy and M. Crowley.

ENGAGEMENT

Congratulations to Marie Nugent, Cooladoody and Ger Condon, Araglen who have announced their engagement.

KARATE

Congratulations to Colette Noonan, Kenneth Geary, John Leamy, Brendan Hannon, Michael, Patrick and Thomas Molumphy who were successful in receiving white belts at the gradings which were held in Fermoy last Saturday.

JUVENILE G.A.A.

The U.14 hurlers qualified for the divisional final when at Lismore on Monday night they defeated

Naomh Brid by 2-3 to 2-1. They now play Fourmilewater in the final this weekend. See local posters for details.

COMHALTAS NOTES

The U.15 and U.18 sets which qualified for the Munster finals in Glin, Co. Limerick are as follows:— U.15 Eoin Kearney, Cathal and Gearoid Berry, Sean Veale, Nuala Carey, Sharon Geoghegan, Margaret McGrath and Christine O'Donoghue; U.18 Micheal Kearney, Stephen Roche, Tony Dunne and Oliver Troy, Anne Carey, Colette Noonan, Sinead Dahill and Mary O'Donoghue. Congratulations to our musicians who qualified for the various competitions in the Munster finals. Also Raymond Dempsey, Tony Dunne, Colette Noonan, the Berry family, the Sheehan family, Colette Sweeney, Sinead Daly. Anyone interested in travelling to the Munster finals on either Saturday or Sunday by bus, should hand in their names immediately to either Thomas Hyland or Noreen Kearney. The U.15 competition will be held on Saturday

July 13, and the U.18's on Sunday July 14. Our next Irish night will be in Rathgormack Inn on Saturday July 20. Tickets will soon be available, with a door prize on those tickets.

MACRA NOTES

Congratulations to John and Catherine Kenny on the birth of a baby girl recently.

The First Aid oral exam took place recently in the hall and all who took part in the course did very well. A First Aid Certificate will be awarded to those who will pass the course in the future.

A meeting will be held in the hall on Friday next June 21 at 9 p.m. sharp. All Macra members are requested to attend this meeting in which Dungarvan Show and other events will be discussed.

COMMUNITY COUNCIL

Night at the Dogs— Don't forget a great night out at Youghal Greyhound Track on Friday July 5 at 8.15 p.m. There are nine races on the card and we have been promised that four or five dogs from Ballyduff will be competing

on the night. This meeting is in aid of the Hall Building Fund. Tickets are now on sale at £2 each. Raffle prizes are 1st £250, 2nd £50, 3rd £25. One of these tickets will admit you free to Youghal Track on the night.

BALLYDUFF G.A.A. NOTES

Our Junior Hurling team drew with Dungarvan in the second round of the Junior Hurling Championship played on last Friday night. The score was 1-7 to 0-10. Our team on Friday night was Kevin Martin, S. Hyland, Mike Barry, Gordon O'Keefe, Tom Feeney, Fergal Hickey, Seamus Quirke, Owen Corcoran, Dermot Bolger, Brendan Bolger, James Scanlon, Manus Geary, Bernard O'Brien, John McCarthy, Seamus Feeney. Sub-Denis Drislane. As yet no date has been fixed for the replay. The Senior Hurlers will play Midleton this Wednesday night 19th in a challenge game. Any member who wishes to apply for tickets for the Munster Final should give their name as soon as possible to Eugene Flynn.

at **Staw's**
DUNGARVAN

SUMMER SALE

starts

THURSDAY 10.30 a.m.

ALL STOCK REDUCED

LUHTA TRACKSUITS were £64.95 now £44.95
LUTHA JACKETS were £79.95 now £54.95
PEPE SHELLY JEANS were £39.95 now £29.95
PEPE SHIRTS were £19.95 now £14.95
PEPE DENIM CUT OFFS ... were £44.95 now £34.95

CARACAS HALF PRICE SALE

LEGGINGS were £14.95 now £7.50
POLO TOPS were £9.95 now £4.50
COTTON CARDIGANS and
JUMPERS were £39.95 now £19.95

SOUTH LODGE T-SHIRTS &

SHORTS SUITS were £32.95 now £25.00
PHOOL COTTON DRESS .. were £29.95 now £24.95
WRANGLER 3/4 LENGTH DENIM JEANS £16.95

DISCOUNT ON
ALLSTOCK

See Our Window
For More
Great Value

at **Staw's**

STRADBALLY NOTES

NOT HANDED OVER

When the Stradbally Tidy Towns Committee won the regional award for 1990, way back last September, a £5,000 amenity grant was one of the four awards won for this area. The award was sponsored by Bord Failte and the Irish Permanent Building Society, and after all of this time, the cash has still not been handed over to this area's committee although costings etc. have already been passed on. Let us hope the grant will be paid without any further delay.

FEILE CHEOIL

Opening takes place this Saturday the 22nd of June in Stradbally with a ceili and music being supplied by Ceoltoiri Portlairge. The ceoil agus craic will be mighty. On Sunday the 23rd, there is a parade in Kilmacthomas, with the Bonmahon/Seafield pipe

band followed by a competition for children at 2 p.m. Street music and craft design will be on display by the Kilrossanty Irish Countrywomen's Association and the Country Markets will also have a stall. Competitions are open to all children who have not been placed in the recent county Fleadh held in Dungarvan.

NEW ARRIVAL

Congratulations to Mr. and Mrs. T. Hogan, Ballyvoile, Stradbally, on the birth of their second child, a son, at Airmount Maternity Hospital, Waterford City recently.

IN HOSPITAL

At present a patient in a Dublin city hospital is Mrs. Larry Coffey, "Lisard", Bonmahon. We hope that she is on the road to recovery and that she will be back home again very soon to her family and friends.

PRAYERS NEEDED

Your prayers seemingly are needed urgently if our summer weather is not to now slip away as it is doing at the present time.

21st BIRTHDAY

Congratulations and best wishes for the future are extended to Sean McEvoy, 11, Rockshire Terrace, Ferrybank, Waterford who celebrated his 21st birthday on Monday last with a party for family and many of his friends. This columnist, who is a friend of Sean, hopes he has a great birthday break in Spain.

TOWNS DRAW

The Stradbally Tidy Towns Committee held their big draw during a great night held on Saturday last the 15th of June and the results are as follows:— 1st return trip for car and four people Ross-lare/Fishguard, Mr. Angus Concannon, Curaheen,

Stradbally; 2nd £100, Mr. Julian Burkitt, Village, Stradbally; 3rd £25, Miss Clare Foley, Knockrower, Stradbally; 4th a work top saver, Miss Martina Costin, Kilmurray, Dungarvan; 5th a bottle of whiskey, Mr. Paul Dee, Faha, Kilmacthomas; 6th bottle of wine, Mr. Gerard Quinlan, Ballyvoile, Stradbally.

GIRL GUIDES

Our troop is off to Mount Melleray for the day on this Saturday 22 June and their recent barbeque was also a success by all accounts.

The Guides have also organised a cake sale at the Community Barron Hall on this Sunday morning after 11 a.m. Mass which we hope that you all will support as cash is needed by the troop at present. We hope to have an enrolment ceremony for the girls troop in about a fortnight's time but more about this again when the date has been finalised.

BEST WISHES

Don't forget our local parish councillor on Thursday week the 27th of June when we all vote in the local County Council elections. Cllr. Tom Cunningham, Newtown, Stradbally, is a vote for your own local community and we wish him all of the best on the day.

PLEASE NOTE

News for this column until further notice can be phoned to my home number at 93147 or to Waterford on Saturday or Sunday at 75017.

WORKERS PARTY

FOR HONESTY, INTEGRITY AND HARD WORK

VOTE NO. 1
TONY WRIGHT

Your FINE GAEL TEAM

DUNGARVAN
ELECTORAL AREA

FLAVIN MARIO
O'HALLORAN GARRY
O'RIORDAN MICHAEL
WALSH RICHIE

Vote 1, 2, 3, 4
in order of your choice

Derry Durand, Monang, Abbeyside, Dungarvan, joint overall winner FAS Adult Trainee of the Year in Software Development. Left to right — Bertie Ahearne, Minister, Derry Durand, Jack Stephenson, Bank of Ireland, John Lynch, Director General FAS. Derry obtained a first class Honours Degree from U.C.C. Completed the software Development Course in July 1990, and is now employed by A.M.E. Ireland, Ballymoss Road, Sandyford Industrial Estate, Dublin 8, as a Software Engineer. Due to an accident while on holiday in Greece in 1989 Derry suffered complete lower body paralysis, and he now plans to compete in the Dublin City Marathon Wheelchair Section.

— (Photo: Joe McGrath).

RECENT DEATHS

Mr. Robert Lynch

The passing on Wednesday, June 5 at Waterford Regional Hospital of Mr. Robert Lynch, Lemybrien, brought much sorrow and regret to the Comeragh region. A quiet, inoffensive man, Robert was a native of Ballykerogue and was aged 72 years.

For well over 40 years he was a valued employee of Dickens Leather Factory and was instrumental in the foundation of the Trade Union Movement in the town. His concern and interest in his fellow workers was well known. He was deeply involved in gardening matters and loved to visit the many garden centres. His meticulously laid out garden with its variety of flora and shrub has all the hall marks of total dedication. Bhi gra aige freisin i teanga agus ceol na tire seo. He loved the Irish language and was always willing to converse in the native tongue.

Sadly Robert didn't enjoy the best of health recently and after a long duration of illness which was borne with true Christian fortitude, he has taken his leave of us. May he rest in peace.

We extend our sympathies to his wife Mary, family Martin, Paddy and June, son-in-law Denis Hayes, daughter-in-law Angela, grandchildren Eoin, Eimear, Joanne and Aimee, his brothers Mattie, Laurence and John, his brothers-in-law, sister-in-law, nephews, nieces and many cousins on their sad bereavement.

On Thursday evening Robert's remains were brought to Kilrossanty Church where on reception

they were blessed by Very Rev. M. Frawley, P.P. assisted by Rev. J. O'Brien, C.C. and Rev. P. Ahearne, C.C.

Following Concelebrated Requiem Mass on Friday morning celebrated by Fr. M. Frawley, P.P. and Very Rev. R. Doherty, P.P. the interment took place in the adjoining cemetery. A large and representative concourse of mourners including Rev. Fr. J. O'Brien, C.C. were present for the funeral obsequies.

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

Mrs. Johanna O'Rourke (nee Nagle)

The passing in London over the weekend of Johanna O'Rourke, formerly Cathal Brugha Place, Dungarvan, occasioned deep sorrow and much regret in the locality. She was a member of the Nagle family who enjoy the respect and esteem of the community.

To all her relatives and friends we extend our heartfelt sympathy. Johanna's remains will arrive in Cork Airport on this Wednesday evening and will be transferred that evening to the Kiely Funeral Home. On Thursday morning the funeral will leave the Funeral Home at 10.30 a.m. for St. Mary's Parish Church. Requiem Mass for the happy repose of her soul will be celebrated at 11.45 a.m. after which the interment will take place in the adjoining cemetery.

Full obituary next issue. (Funeral arrangements by James Kiely & Sons, Fu-

neral Directors, Dungarvan.)

Mrs. Mary Ahearne

With deep regret and sadness we write on the unexpected passing of Mrs. Mary Ahearne, Brenan, Stradbally, on Monday at Blackrock Clinic, Dublin.

Removal took place on Tuesday evening from the Kiely Funeral Home to Ballylaneen Church. Following Requiem Mass this Wednesday morning at 11 a.m. the interment took place in the adjoining cemetery.

We extend our deepest sympathies to her sorrowing sons, daughter, brother, sister, daughters-in-law, son-in-law, grandchildren, relatives and friends on their cross of bereavement.

May Mary rest in peace.

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

Late Alice Curran

On Sunday, June 16 last, Alice Curran, 57, O'Connell Street, Dungarvan and late of Gortnadiha, Ring, passed away after a duration of illness at Waterford Regional Hospital.

Removal took place on Monday evening from the Kiely Funeral Home to Ring Church and following Requiem Mass on Tuesday morning the interment took place in the adjoining cemetery. Our deepest condolences to Alice's relatives and friends on their loss.

Full obituary next issue.

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

West Waterford Notes

DEATH OF MR. PADDY BURNS

Sadly and peacefully, after an illness which was borne with great courage, Paddy Burns, Youghal Bridge, Kinsalebeg parted this life on Wednesday morning, June 11. Paddy's death took place at Waterford Regional Hospital in the presence of family and friends. Those of us who had the honour of knowing Paddy can only describe him as a true gentleman. Not only was Paddy big in stature, he was also big in heart. A quiet, unassuming man, he and his wife, Eileen always welcomed everyone to their home and were exceptionally kind to children and he will be fondly remembered by all of them.

A talented tradesman, Paddy played a big part in the construction industry in this area during his working life. Though he was a tradesman and keen gardener, his greatest love was the sea. He loved to speak of his fishing exploits or walk along the strand near his home and speak to the fishermen or just simply view the water from his home which he loved so much.

Above all, "Union Hall", the place of his birth, was first and foremost on his mind and he always spoke of it with pride and dignity. On Thursday evening last Paddy's remains were taken from the Waterford Regional Hospital to Piltown Church and following Requiem Mass on Friday morning, Paddy was laid to rest in Piltown cemetery.

To his very caring wife, Eileen, daughters, Mary and Ellen, sons-in-law Martin and Richie, his grandchildren and brother, relatives and many friends,

Marathon Man To Contest Local Elections

Dan Dineen of Clonea, Dungarvan as an Independent candidate is to contest the local elections in Dungarvan electoral area and the electoral area of Kilmacthomas. Now Dan says he might not be able to canvas both areas but will do his best.

Dan Dineen needs no introduction as he is well known for his fund raising activities with his road running and marathons in the Dungarvan area. Dan is a Guinness Book of Records holder and is also a holder of an Adult Education Diploma from UCC.

we express our deepest sympathy.

Rev. Fr. Billy Meehan C.C., Very Rev. Canon Joe Murphy, Very Rev. Canon Thornton officiated at the obsequies.

HOME FROM HOSPITAL

Continued good wishes to Mr. Patrick Keogh, Ardsallagh, who is now home, having spent two weeks in hospital.

CORK SHOW

Weather conditions were not very kind for this year's annual Cork Show which was held on Thursday, Friday, Saturday and Sunday last. On Thursday, the James C. Bruen and Sons Cross for A and B horses was won by Cpt. John Ledingham riding "Manus".

Another West Waterford man, Mr. Tim Beecher won the Heavyweight Hunter Class to carry over 13st. in style on Friday morning. This was an impressive victory for this very popular man in the equestrian world.

WATERFORD WOOD

At present Mr. Paul McCarthy, Ardmore is giving some welcome employment in his business "Waterford Wood", Ardmore. Paul's business venture also has the environment in mind. The traditional Pine furniture which is hand-crafted, is manufactured from Old Yellow and Pitch pine which has been reclaimed from old buildings. The timber is naturally seasoned and no new timber is required. We wish Paul every success with his business venture.

ENGAGED

Warmest congratulations to Mr. Michael McKenna, Graigue on the occasion of his engagement to Miss Joanne Crotty. Michael and Joanne are well known musicians throughout the Decies and every good wish is extended to them.

HOME FROM ENGLAND

We welcome James Con-

Dungarvan Juveniles Returned For Trial

When two 14-year-old local youths appeared before District Justice D. Windle at Dungarvan Court last week on charges of stealing a lady's handbag valued £145 from an unlocked car left parked outside Dunabbey House, Dungarvan on the night of November 23 last together with its contents including pearls, jewellery, cash and U.S. dollars to a total value of £17,289, the District Justice refused jurisdiction in the matter because of the amount of property involved and directed that the defendants be sent for trial to the Circuit Court.

The charges had been adjourned from the May sitting of the Court where a plea of guilty to the charges had been entered by the defendants.

don, Clashmore Village, home from England. James is accompanied by Jimmy Condon, son of Patrick Condon, formerly of Clashmore.

AID CANCER TREATMENT

Clashmore branch of Aid Cancer Treatment are pleased to announce that on Friday night 21 June at the Decies Bar a cheque in excess of £12,000 will be handed over to Dr. Seamus O'Cathail, Consultant Radiotherapist, Cork Regional Hospital. This money was contributed at church gate collections and flag days over the past year and will go to provide equipment in the cancer unit in Cork Regional Hospital.

This unit has at present some of the most modern equipment available and many thanks are due to all the people who have subscribed to A.C.T. or who have helped in any way to make this possible. Other members from Cork A.C.T. will also attend. Excellent local entertainment will be provided, a great night is expected, free of charge and all are welcome.

LABOUR'S TEAM IN KILMAC'

VICTOR BOWERS PORTLAW

Age 48. Worked in Irish Leathers for 27 years. Member of ATGWU. Chairman 11/86 Branch for 5 years. Treasurer of Portlaw Parish Church. Parents' Nominee on Board of Management Portlaw Boys National School. Now Bishop's Nominee on School Board.

RAY KELLY KILMACTHOMAS

Age 42. Contract Worker Dungarvan Crystal. Played with Faha GAA Club and Kilmacthomas AFC. Referee in both codes. Member of the ATGWU. Active in Community Affairs. Chairman of Kilmacthomas Branch of the Labour Party.

Fleadh Cheoil Na nDeise Results 1991

The following are the results of the very successful Fleadh Cheoil na nDeise held recently.

Fiddle U-12 — 1 Brid Breathnach, Cr. na Rinne; 2 Anne Mulcahy, Ballymacarbry C.C.E.; 3 Orla Ni Choistin, Cr. na Rinne (recommended). Fiddle 12-15 — 1 Kieran McCabe, Cr. Naomh Padraig; 2 Siobhan Hickey, Cr. Naomh Padraig; 3 Catherine Walsh, Cr. Naomh Padraig. Fiddle 15-18 — 1 Aodh Mac Craith, Cr. na Rinne; 2 Aisling Breathnach, Cr. na Rinne.

Banjo U-12 — 1 Vincent Mernin, Finnisk C.C.E. Banjo 12-15 — 1 Colm Breathnach, Cr. na Rinne; 2 Judy Fleming, Finnisk; 3 Peter Lynch, Cr. Naomh Padraig (recommended).

Fiddle (Slow Airs) U-12 — 1 Anne Mulcahy, Ballymacarbry C.C.E.; 2 Orna Ni hArta, Cr. na Rinne; 3 Brendan Lynch, Cr. Naomh Padraig (recommended). Fiddle (Slow Airs) 15-18 — 1 Aodh Mac Craith, Cr. na Rinne.

Mandolin 12-15 — 1 Oisín Mac Giolla Chuda, Cr. na Rinne.

Bodhran U-12 — 1 Sharon McCarthy, Cr. Naomh Padraig. Bodhran 12-15 — 1 Kieran McCabe, Cr. Naomh Padraig; 2 Dearán O Droma, Cr. na Rinne. Bodhran 15-18 — 1 Donncha Mac Eocha, Cr. na Rinne.

Tin Whistle U-12 — 1 Ismay Crowley, Lar Deise C.C.E.; 2 Liam O Riain, Cr. Na Rinne; 3 Elaine Ni Cheallaigh, Cr. na Rinne (recommended). Tin Whistle 12-15 — 1 Dearán O Droma, Cr. na Rinne; 2 Yvonne Ni Cheallaigh, Cr. na Rinne; 3 Martina McGrath, Lar Deise C.C.E. Tin Whistle 15-18 — 1 Fionn Mac Giolla Chuda, Cr. na Rinne; 2 Oonagh Ni Chonchuir, Cr. na Rinne. Tin Whistle senior — 1 Shelley Govers, Naomh Padraig C.C.E.; 2 Martina McGrath, do.; 3 Greg Power, do.

Tin Whistle (Slow Airs)

U-12 — 1 Grainne Lawton, Tramore; 2 Orna Ni hArta, Cr. na Rinne; 3 Anne Mulcahy, Ballymacarbry C.C.E. Tin Whistle (Slow Airs) 12-15 — 1 Yvonne Ni Cheallaigh, Cr. na Rinne. Tin Whistle (Slow Airs) 15-18 — 1 Oonagh Ni Chonchuir, Cr. na Rinne. Senior — 1 Martina McGrath, Naomh Padraig C.C.E.

Button Accordeon U-12 — 1 Ismay Crowley, Lar Deise C.C.E.; 2 Liam O Riain, Cr. na Rinne; 3 Thomas Mansfield, Lar Deise C.C.E. Button Accordeon 12-15 — 1 Raymond Dempsey, Ballyduff/Ballinvella/Ballysaggart C.C.E.; 2 Raymond Lynch, Naomh Padraig C.C.E.; 3 Emer Ni Ghriobhthain, Cr. na Rinne. Button Accordeon 15-18 — 1 Padraig O'Brien, Cr. Cathair Phortlairge; 2 Brendan McCarthy, Naomh Padraig C.C.E.; 3 Darren Tutty, Cr. Cathair Phortlairge. Button Accordeon senior — 1 Shirley McGrath, Naomh Padraig C.C.E.

Piano Accordeon U-12 — 1 Marie Ni Chadhla, Cr. na Rinne; 2 Frances Fenton, Ballymacarbry C.C.E. Piano Accordeon 12-15 — 1 Catherine O'Mahony, Finnisk C.C.E.; 2 Seamus O Coistin, Cr. na Rinne; 3 Karen Henneby, Cr. Cathair Phortlairge. Piano Accordeon 15-18 — 1 Kieran Galvin, Cr. na Rinne. Piano Accordeon senior — 1 Vincent Walsh, Portlaw.

Concertina U-12 — 1 Donagh O Bearra, Ballyduff/Ballinvella/Ballysaggart; 2 Mairead No Choistin, Cr. na Rinne. Concertina 12-15 — 1 Darach Breathnach, Cr. na Rinne. Concertina 15-18 — 1 Pauline Fleming, Finnisk C.C.E.

Piano U-12 — 1 Maire Ni Chadhla, Cr. na Rinne; 2 Noelle Quann, Ballyduff/B'vella/B'saggart C.C.E.; 3 Eleanor O'Brien, Finnisk C.C.E. Piano 12-

15 — 1 Ursula Ni Cheallaigh, Cr. na Rinne; 2 Bridget O'Brien, Finnisk C.C.E.; 3 Michelle O'Brien, Finnisk C.C.E. Piano 15-18 — 1 Catherine O'Brien, Finnisk C.C.E.

Flute U-12 — 1 Marie Ni Chadhla, Cr. na Rinne; 2 Elaine Ni Cheallaigh, Cr. na Rinne. Flute 15-18 — 1 Cristiona Innseaduín, Cr. na Rinne. Flute senior — 1 Shelley Govers, Naomh Padraig C.C.E.

Flute (Slow Airs) U-12 — 1 Marie Ni Chadhla; Flute (Slow Airs) 15-18 — 1 Cristiona Innseaduín, Cr. na Rinne.

Uilleann Pipes 15-18 — 1 Paidín Breathnach, Cr. na Rinne; 2 Fionn Mac Giolla Chuda, Cr. na Rinne; 3 Donncha Mac Eocha, Cr. na Rinne (recommended).

Uilleann Pipes (Slow Airs) 15-18 — 1 Paidín Breathnach, Cr. na Rinne; 2 Donncha Mac Eocha, Cr. na Rinne; 3 Fionn Mac Giolla Chuda, Cr. na Rinne (recommended).

Duets U-12 — 1 Thomas Mansfield and Philip Hayes, Lar Deise C.C.E.; 2 Orla and Mairead Ni Choistin, Cr. na Rinne; 3 Liam O'Riain and Maire Ni Mhoínseal, Cr. na Rinne.

Duets 12-15 — 1 Peter and Raymond Lynch, Naomh Padraig C.C.E.; 2 Dearán O Droma and Kieran McCabe, Cr. na Rinne/Naomh Padraig. Duets 15-18 — 1 Cristiona Innseaduín and Ciarán O Gealbhaín, Cr. na Rinne; 2 Pauline and Judy Fleming, Finnisk C.C.E.; 3 Stephen and Brendan McCarthy, Naomh Padraig C.C.E.

Trios U-12 — 1 Niamh and Frances Fenton and Anne Mulcahy, Ballymacarbry C.C.E. Trios 12-15 — 1 Colm and Darach Breathnach and Kieran McCabe, Cr. na Rinne/Naomh Padraig; 2 Orla and Mairead Ni Choistin and Daithí Turraoin, Cr. na Rinne. Trios 15-18 — 1 Catherine O'Mahony, Judy and Pauline Fleming, Finnisk C.C.E.; 2 Alan Dec, Bren-

dan and Stephen McCarthy, Naomh Padraig/Lar Deise.

(Grupai Cheoil competitions sponsored by A.C.C. Dungarvan) Grupai Cheoil U-12 — 1 Na Deisigh. Grupai Cheoil 12-15 — 1 Na Deisigh; 2 Portlaw. Grupai Cheoil 15-18 — 1 Na Deisigh. Grupai Cheoil senior — 1 Ballymacarbry C.C.E.

Ceili Bands senior — 1 The Roisín Dubh Ceili Band.

Singing, ladies 12-15 — 1 Lorraine McCarthy, Portlaw. Singing, ladies 15-18 — 1 Sorcha Ni Cheilleachair, Cr. na Rinne; 2 Ann Carey, Ballyduff /Ballinvella/Ballysaggart C.C.E.; 3 Emer Ni Eanáil, An Rinn (recommended).

Amhránaíocht Mna U-12 — 1 Elaine Ni Cheallaigh, Cr. na Rinne; 2 Orna Ni hArta, Cr. na Rinne. Amhránaíocht Mna 15-18 — 1 Sorcha Ni Cheilleachair, Cr. na Rinne; 2 Emer Ni Eanáil, An Rinn; 3 Oonagh Ni Chonchuir, Cr. na Rinne (recommended).

Amhránaíocht Fir 15-18 — 1 Ciarán O Gealbhaín, Cr. na Rinne. Amhránaíocht Fir sinsear — 1 Seamus O Cionnaola, An Rinn.

Newly Composed Ballads — 1 Michael O Maranain, Naomh Padraig C.C.E.

Feadail 12-15 — 1 Dearán O Droma, Cr. na Rinne. Feadail 15-18 — 1 Cristiona Innseaduín, Cr. na Rinne.

Comhra Gaeilge faoi II — 1 Donagh O Bearra, Baile Ui Dhuibh; 2 Sinead Ni Chadhla, Cr. na Rinne; 3 Noelle Ni Chuain, Baile Ui Dhuibh. Comhra faoi 13 — 1 Fiona No Dhroma, Cr. na Rinne; 2 Maire Ni Chadhla, Cr. na Rinne; 3 Maire Ni Chuirrin, An Ghleann Bheag. Comhra faoi 15 — 1 Cathal O Bearra, Baile Ui Dhuibh; 2 Dearán O Droma, Cr. na Rinne; 3 Brid de Faoite, Cr. na Rinne. Comhra faoi 18 — 1 Eibhín Ni Mhathúna, Cr. an Fhionnuisce.

SET DANCING

Comortas Rince Seit Co. Phortlairge 1991 — confined to members of Comhaltas Ceoltoiri Eireann (sponsored by Bank of Ireland).

U-12 — 1 Finnisk. 12-15 — 1 Ballyduff/Ballinvella/Ballysaggart "B"; 2 Ballyduff/Ballinvella/Ballysaggart "A". 15-18 — 1 Ballyduff/Ballinvella/Ballysaggart; 2 Cr. Cathair Phortlairge C.C.E.

Ladies Open Set competition (sponsored by Allied Irish Banks) — U-16 1 St. Michael's, Knockanore; 2 Modeligo. Senior — 1 Melleray; 2 Cappelquin.

Mrs. Philomena Veale with the captain of this year's runners-up team, Jimmy Healy. Also included are Dermot Kelly, on behalf of Tony Bones, Family Butcher (sponsor runners-up trophies), Christy Power, Chairman Dungarvan Utd. A.F.C. — (Pat Crowley).

DISADVANTAGED AREAS APPEALS

The Appeals Panel which has been established by the Minister for Agriculture and Food, Mr. Michael O'Kennedy, wishes to invite appeals in relation to all areas not included in the proposed extension of the Disadvantaged Areas. To be included, an area must be homogeneous and meet all five of the following criteria:-

- (1) less than 7.8% ploughed land;
- (2) less than 1 livestock unit per forage hectare;
- (3) less than 80% of the national average family farm income per male farm worker;
- (4) population density less than 27 per square kilometre; and
- (5) more than 30% of the working population engaged in farming.

The Panel will (I) re-examine the case of areas which were excluded and which wish to appeal the decision and (II) examine the case of areas which did not originally apply for inclusion but which now wish to be included.

Appeals must be made on the appropriate application (Form APP1) which is available from local offices of the Department of Agriculture and Food, Teagasc and from the farming organisations.

Appeal applications will be accepted only from groups of farmers representing District Electoral Divisions or entire townlands. Each applicant group must nominate a Secretary to whom correspondence may be addressed.

The completed application forms must be forwarded by registered post to Liam Conlon, Secretary, Disadvantaged Areas Appeals Panel, Department of Agriculture and Food, Kildare Street, Dublin 2. Latest date for receipt of applications is Friday 26 July 1991.

Appeals on reclassification should not be lodged until a decision on reclassified areas has been taken by the EC Commission. At that stage further advertisements will be placed by the Panel to enable interested groups to appeal against the classification accorded to their areas.

ISSUED BY THE DEPARTMENT OF AGRICULTURE & FOOD

NORRIS BROS. LTD.
Stradbally, Co. Waterford
FULLY REGISTERED COMPANY
Farm & Industrial Buildings — Haysheds — Lean-tos — Beef Units — Industrial Buildings — Portal Frames — Warehouses, etc.
Any Span Any Size Anywhere
For the Best Job at the Best Price Tel. 051/92215-91222

BEECHER'S FOR ANIMAL FEEDS

ATTENTION HORSE OWNERS!
We stock the full range of RED MILLS and PEGUS Horse feeds at the right price.

Also Flaked Oats, Flaked Maise, Bran, etc. Cattle and Dairy Nuts, Calf Pencils, Calf Nuts. Broiler Foods, Sugar Mash and Pellets. Pig Rations. Sheep and Lamb Nuts. Mineral Licks, etc. All at unbeatable prices.

MICHAEL BEECHER TALLOW, CO. WATERFORD
WHY NOT GIVE US A TRY?

Staff of the recently refurbished Mulcahy's Spar Supermarket at Abbeyside. —(Photo: Kevin Wyley).

DUNGARVAN SCOUT NOTES

11th WATERFORD

WEDNESDAY NIGHT CUBS

Since last you heard from us we have been kept busy.

MOTHER AND SON WEEKEND AWAY

Though the weather was against us it did not hinder our mothers and sons from getting into the swing of things. Thanks to Jean, Margaret, Mary and a few others, Brian had a great weekend when he learned a "valuable" lesson from?

DAY HIKE

As the weather heated up, it was "on our bikes" for a day by the river in Colligan. Tracking signs, blind trail and rope bridge were just some of the many activities the boys got up to on the day. Derek decided to show us some of his skills, but came out the worse for wear, as he made a slight error and tested the cold waters of the Colligan river much to the amusement of the cubs who

wanted a repeat performance. A great day was had by all.

PACK HOLIDAY

Friday the 31st of May saw us off again on our second annual pack holiday. This year it was nearer home, Larch Hill, which is just outside Dublin. With an early rise, we were ready for the off at 7 a.m., after much bustle, loading the gear and saying our farewells. When we arrived at Larch Hill spirits were high and after setting up camp it was a quick dash to catch the 47 bus back into the city. Tom was our guide as we made our way to the Wax Museum, which was both interesting and fun, as Seamus, Keith, Tim and some more of the boys enjoyed finding their way through tunnels while Brendan and Cormac posed for photos with the celebrities.

We took in some more of the sights of Dublin before returning to camp.

Next morning we headed off for another adventurous day. Our first stop was the Viking Exhibition where we were taken back in time to a Viking village, chatting to the locals as we made our way around. Just a quick look at the souvenirs before we left to have our dinner in Beshoff, where balloons were given to all on our departure. "Problem Child" (and we had 23 of them!), was the picture in the cinema which the boys were adamant about seeing, and enjoyed greatly. A stroll around the shops for gifts and back again to our homely camp for what proved to be a special night. After attending open air Mass our campfire got off to a blazing start with

Eoin, Donal and David full of witty jokes. David got a big surprise as a birthday cake appeared, and everyone joined in in the celebration.

Sunday morning saw us slow to emerge from our bunks. Though the morning was damp, the sun began to shine as we entered the zoo for a wonderful day.

Frank, Andrew and Shane were anxious to stay with the monkeys, while Martin, Niall and Alan took a fancy to the ducks. The snakes were the main attraction for Paul, Adian and Declan while for Susan and Linda it was the elephants.

Tiredness started to set in as we made our way back for dinner. Martin had a run in with a tree while David preferred the dust bin?

Keith and Declan were ever so polite to the ladies on our way back on the bus. I think they need to buy Tom another bottle of aftershave?

Monday, our last day to see the sights. This time we decided to try a different means of transport, so we took the DART to Howth, where the boys enjoyed getting behind the wheels and exploring all different types of old transport in the local museum. Declan and Andrew fancied themselves driving an old hearse (no thanks!), while David N thought a bus a better choice (me too). Hunger struck and lunch was had in the park. Before leaving we were pleasantly surprised at the beautiful sights seen as we explored the area.

Our last night in the camp and the singing was mighty. Tuesday morning was quiet as the boys voices weren't so good, but this didn't deter them from going for a swim before dinner.

Time passed quickly and it was all hands on deck breaking camp. Paul, Donal and Shane learned fast and made the job a little easier for the leaders. It was time to freshen up, so everyone hit the showers and what a transformation as we entered the bus for our journey home. On our arrival, parents were waiting to bring home 23 tired but happy scouts after, once again a very successful Pack Holiday.

Just a few words of thanks to Brita Designs, Rory Wyley, Jennifer and Bridget and all those who helped in anyway, more especially Tom, Linda, Michael, Paul, Derek, Aoife and Susan for without them (and of course the cubs) this pack holiday would not have been possible.

Until next week
— Bi Ullamh.

Mr. Sean O'Grady, Chairman Killarney U.D.C. accepts on behalf of Dungarvan U.D.C. a directional sign for Dungarvan from Mr. Pat Gordon and Mr. Jack Flanagan on behalf of Dungarvan Chamber of Commerce.

Dungarvan "Twins" With Killarney

It is common knowledge that there is a total lack of directional signs for Dungarvan in Killarney and of course an abundance of signs for Killarney in Dungarvan, so Dungarvan Chamber of Commerce in an effort to re-address the situation recently sent a special delegation accompanied by Co. Manager, Dan Hurley to present to Killarney a special directional sign for Dungarvan, Co. Waterford to be placed in a prominent position within the Killarney town area.

Thirty Dungarvan Chamber members and their wives led by Paddy Gordon, President, travelled to Killarney and stayed in the International Hotel at the invitation of Dungarvan man Liam Kelly. They attended a specially convened seminar on Saturday, which was also attended by Mr. Kelly, who is proprietor of the International Hotel and members of Killarney Chamber of Commerce. Mrs. Kathleen O'Regan-Shephard, Vice-President Chamber of Commerce, Mr. Sean O'Grady, Chairman of Killarney Tourism, Mr. Dan Hurley, Waterford Co. Manager were also present. The meeting was also attended by other members of Killarney Tourism and Killarney Chamber of Commerce.

Mr. Sean O'Grady, Chairman of Killarney U.D.C. chaired the meeting and remarked that it was a first meeting of its kind between two towns in this part of the country in relation to tourism in the south of the country.

An indepth discussion took place on all relevant tourism matters and various speaker re-iterated what the Chairman had said. Mr. Dan Hurley spoke of his pleasure in the linking of two towns in Ireland from the point of view of tourism, how beneficial it would be for both towns rather than twinning with towns in other parts of the world.

PRESENTATIONS

Mrs. Kathleen O'Regan-Shephard, Vice-President of Killarney Chamber of

Commerce expressed her delight with the response from the Dungarvan Chamber of Commerce particularly in the positive way they were approaching the matter and felt that Dungarvan had a role to play, not alone in promoting its own tourism but promoting Killarney's and in their part they would do all they could by promoting Dungarvan from their side of the country. Mr. Paddy Gordon, President of Dungarvan Chamber of Commerce then spoke and thanked Mr. Liam Kelly of the International Hotel for helping arrange the link between the two towns and he presented Mrs. Kathleen O'Regan-Shephard with a beautiful engraved piece of Ring Crystal donated by Eamonn Terry of Ring Crystal. Mr. Dan Hurley presented a beautiful engraved Coat of Arms of Dungarvan to the Chairman of the Killarney U.D.C. while Mr. Jack Flanagan, Chairman of the Retailing Committee presented Mr. Liam Kelly with a piece of Ring Crystal also donated by Mr. Eamonn Terry for the occasion.

The meeting concluded with a presentation to Killarney of a directional sign for Dungarvan to be placed in a prominent position in the town area. Mr. Sean O'Grady of Killarney U.D.C. faithfully promised it would be placed in a prominent position.

When the formalities of the seminar ended, later that evening at the invitation of Mr. Liam Kelly, the Dungarvan delegation were brought by coach to the new Killarney Manor Banquet which had only recently been opened to the

public. The evening consisted of a specially commissioned drink given to everyone on arrival and everybody then sat down to a beautiful banquet. We were entertained by renowned baritone Austin Gaffney and supporting entourage and a fantastic night of entertainment was had.

On the return to the International Hotel a special reception was laid on which consisted of refreshments and Helvick Oysters to finish off the evening.

Dungarvan Chamber of Commerce would like to convey their sincere thanks to Mr. Liam Kelly and Killarney Chamber of Commerce for a truly unforgettable weekend and look forward to seeing them in Dungarvan in the Autumn.

TOM CUNNINGHAM M.C.C.

Fianna Fail Candidate in Kilmacthomas Area. Got a good vote in the last Local Elections. Tom is standing on his record of the work done for his area as a member of the Co. Council in the last ten years.

Irish Seas Declared Whale And Dolphin Sanctuary

The government have declared all our seas a Whale and Dolphin sanctuary and under the declaration the hunting of all whale species, including dolphins and porpoises has been totally banned within the exclusive fishery limits of the State i.e. out to 200 miles from the coast.

The declaration is the first in Europe and will, it is hoped, be followed by other maritime nations.

Complaints About Ardmore Public Toilet

Cllr. P. Kenneally stated at the monthly meeting of Waterford Co. Council held in Dungarvan last week that he had received a number of complaints about the filthy conditions of the public toilet in Ardmore. He said that no one was available to clear the place at week-ends and on the previous week-end up to ten thousand people had visited the resort.

The Co. Engineer, Mr. John O'Flynn said that he would have the matter looked into.

ENTERPRISE CO-OP CONGRATULATED

On the proposal of the Chairman, Cllr. Billy Kyne, the Council extended congratulations to Ardmore Enterprise Co-op on their initiative in opening the new Tourist Information Office for the area.

LISMORE TOURIST OFFICE

Cllr. J. Quirke said that he understood that the Tourist Office in Lismore was not to open this year. He thought this an appalling state of affairs especially as Lismore had now been declared a Heritage Town.

The Chairman said that this may not be so as he understood that something was at present moving about the position there.

PENSMAN Takes You . . . Behind The SPOTLIGHT

HOOLIGANS PERSIST IN VANDALISM

Last week we referred in this column to the vandalism on the fine new roadway between Cappoquin and Lismore when trees and shrubs planted along the side of this now superb highway were vandalised and stolen. The County Engineer, Mr. John O'Flynn under whose supervision this major roads project has now been almost completed, deplored this vandalism when he referred to the matter at the last (and final) meeting of the County Council.

This week we find that the hooligan element in Dungarvan and Abbey-side is persisting in a similar type of vandalism. About three weeks ago the Horticultural Department of the Urban Council put out the usual ornamental tubs along the Causeway to Abbey-side to mark (alas!) the coming of summer.

Each of the tubs contained lovely flowers and shrubs and provided a beautiful splash of colour and did much to enhance the environment of the area. They were greatly admired by locals and visitors alike but once again the hooligan element in the community was not satisfied to leave very well alone.

Three times in the past three weeks these hooligans - the Town Clerk described them, probably more appropriately as morons when he referred to the matter at last Monday night's Urban Council meeting - have vandalised and uprooted the flowers and shrubs. Now the tubs are to be removed from the Causeway and as the Town Clerk stated placed in a position where they will be more appreciated. What a pity this has to be and what an indictment on us all.

RETIRED AFTER 40 YEARS SERVICE

In the course of his address to the public meeting held recently in Lismore called by Lismore Town Commissioner to discuss the future plans of the Department of Social Welfare for Lismore, Mr. Pat Curley of the Department referred to the fact that Mr. Ronnie O'Donnell who retired at the end of May had been associated with the Employment Exchange in Lismore for almost 40 years first as an apprentice to his late father and then as Manager in his own right.

In a well-deserved tribute, Mr. Curley said that Ronnie and his wife gave exemplary service to the unemployed people of the Lismore area throughout all those years and on behalf of the Minister for Social Welfare, Dr. Michael Woods, he wished them both a long and happy retirement.

In humorous vein, Mr. Curley then said, "Ronnie plans to emigrate to Ardmore where he will adopt the Californian beach life style but he tells me that he intends to keep a watching brief on Lismore!"

We would also like to join

with Ronnie's legion of friends in wishing him and his good wife many happy years of retirement after such a long period of courteous and efficient service to the unemployed people of his native Lismore.

THE JESUITS IN DUNGARVAN

Last Sunday a special concelebrated Mass at St. Patrick's Church, Waterford of which the principal concelebrant was Bishop Michael Russell, marked the 5th centenary of the birth of St. Ignatius of Loyola, founder of the Jesuit Order.

The Jesuits are believed to have come to Waterford as early as 1560 and according to the time line history of the Order, the first formal assembly of Irish Jesuits took place in Clonmel in the Diocese of Waterford and Lismore in 1604.

Dungarvan's association with the Jesuits has not been close or great but it is worthy of note that in 1750 Father Edward Lisward of the Waterford Jesuit community established a Sacred Heart Confraternity in the town and the well-known Gaelic poet, Tadhg Gaelach O Suilleabhain was a member. It is also on record that the same Father Lisward ministered throughout the Decies at that time and also along the valley of the Nore in Co. Kilkenny with his base in Waterford city.

INNOVATION IN GAELTACHT NA RINNE

The recent campaign launched in the Ring

Gaeltacht to attract more visitors to this unique part of the county is indicative of the new tourism drive taking place all over the county from Dunmore to Youghal Bridge aimed at high-lighting the varied beauty of the scenery of Deise Mumhan.

Already along the peninsula of Rinn O gCuanach, the failte awaiting visitors is very evident in the many signs displayed for "Leaba agus Breicfast" and all who travel that way can be assured of top class accommodation and the warmest hospitality from muintir na Rinne.

Now a new development brings an innovation to the Gaeltacht with the opening of the Holiday Apartments known locally as "Ard Na Rinne". Designed to Bord Failte recommendations, each apartment is completely self-contained and consists of one or two bedrooms, bathroom or shower, kitchen area, lounge, and dining area and they are available for weekly, weekend or daily bookings.

So from now on there should be no accommodation problems for anyone wishing to savour the delights of Gaeltacht na Rinne where a "failte 's fiche" will be extended to all visitors to the area.

"HOLES IN THE WALL" NET £2M. FOR BANK

Ten years ago A.I.B. launched its version of "hole in the wall banking" by introducing Banklink to its customers. Now there are 250,000 banking transactions per week done through Banklink machines

alone, according to a senior A.I.B. source. This most useful piece of information allows one to calculate just how much revenue A.I.B. now get from A.T.M. transactions.

At the end of May A.I.B. announced major increases in their bank charges including a 40 per cent increase in charges for A.T.M. transactions bringing the cost per transaction up to 17 pence. With 250,000 transactions per week A.I.B. will now be able to earn £42,500 or £2.2 million per year from the operations of its A.T.M.'s.

CHARITY MUST BEGIN AT HOME

Speaking at the monthly meeting of Dungarvan Urban Council last Monday night Cllr. Billy Kyne drew attention to the action of professional collectors from outside the area who arrive in Dungarvan and take up vantage positions usually outside the local banks to collect for various charities.

He said that a few weeks ago youngsters in the town

collecting on behalf of a local group were approached by one of these collectors from outside the town and told to move from stands they had taken up outside the banks, claiming that these positions belonged to the outside collectors.

"I realise", Cllr. Kyne then told his colleagues, "that there is not much the Council can do in relation to this but I must object to outside individuals coming in and infringing the rights of local youngsters who rightfully expect to be allowed to collect whenever they wish in their own town".

We wholeheartedly agree with these views as we have seen these well-equipped outside collectors take up these vantage points outside the banks on a pretty regular basis where they tend to embarrass people coming and going to the banks premises. They should certainly be let know that local youngsters are entitled to collect for local groups in Dungarvan without interference and if all goes to all that they are entitled to preference over outsiders.

Spancel Hill

Our choice for the ballad corner this week is "Spancel Hill" and the only reason for this is that this week marks the day on which this old County Clare fair was held at the place called Spancel Hill. The ballad was a great favourite just a few years ago but it is seldom we have heard it in recent times:

Last night as I lay dreaming of pleasant days gone by
My mind being bent on rambling, to Ireland I did fly,
I stepped on board a vision and followed with the wind
'Til next I came to anchor at the foot of Spancel Hill.

It was on the 21st of June the day before the fair,
When Ireland's sons and daughters and crowds assembled there,
The young, the old, the brave and the bold came
their duty to fulfil
At the parish church near Clooney, a mile from
Spancel Hill.

I went to see my neighbours to see what they might say,
The old ones were all dead and gone, the young ones going grey,
I met the tailor Quigley, he's as bold as ever still,
Sure he used to make my britches when I lived in
Spancel Hill.

I paid a flying visit to my first and only love,
She's as bright as any lily, as gentle as a dove,
She threw her arms around me saying, Johnny I love you still,
She's Ned the farmer's daughter and the pride of
Spancel Hill.

I dreamt I held and kissed her as in the days of old,
Oh, Johnny you're only joking as many the time before,
The cock crew in the morning, it crew both loud and shrill
And I woke in California many miles from Spancel Hill.

Golden Jubilee Of Tallow Priest

Tallow Schoolchildren pictured with Very Rev. Fr. Michael Walsh, P.P., Tallow at the celebrations to mark the Golden Jubilee of his Ordination. Picture also includes Most Rev. Dr. Michael, Bishop of Waterford and Lismore.

—(Photo by Kiely).

Abbeyside Scout Notes

CONGRATULATIONS

I know all associated with 4th Waterford Scouting here in Abbeyside will join me in sending congratulations and best wishes to Sandra Manning and Joe Organ on their marriage this Saturday 22nd June at St. Joseph's Church, Glanmire. Sandra is involved with the Cub section of the Glanmire Unit, while Joe's contribution to Abbeyside scouting and the Deise Region is well known. Joe

wrote these notes in this paper for a number of years but at a time like this, I won't hold that against him now that we have a base in Cork. Sincere best wishes to Sandra and Joe from us all in scouting.

Last week was a hectic one here in the fourth with lots of comings and goings involving all the sections. The cubs were in action on Sunday last in the regional soccer blitz and we hope to have a full report on this for next week's notes. On Wednesday five P.L.'s and A.P.L.'s along with S.L. Brian, travelled to Curragh Chase to check out things, such as safe cycling routes, overnight camping, accommodation, shops, swimming, etc., for this year's annual camp which begins on July 28. While in Limerick A.P.L. Martin Whelan was seen going into a pet shop to buy a doggie bowl, I wonder why? and P.L. Smiley seemed to take a great dislike for the hills and bumps of Limerick. Our meeting on Saturday began at the very late hour of ten thirty as all patrols were departing for an overnight camp. The S.L. supplied the transport to the locations in Clonea and Ballinacourty, the intention being that the scouts would walk home in the morning, although this proved otherwise as the scouts used their own initiative to find an alternative means of

transport. The S.L. and scout Conor Mooney are reported to have been searching into the early morning for John Paul's Kestrel patrol who had found such a sheltered spot to pitch their tent that, despite the S.L. practically driving over them, he couldn't see them. Although the weather all day Saturday was fairly bad, once the scouts left the den the rain stopped and not a drop fell all night, even though all scouts were prepared for the worst, with an abundance of plastics in which to wrap themselves. P.L. Michael Verling it seems, had enough to build a large greenhouse! At the patrol meetings on Sunday morning some tall stories were doing the rounds concerning the overnight which will have to be looked into in some detail!

SYMPATHY

We extend our sympathy to the relatives of Siobhan O'Connor who died in Kilarney last week. Siobhan was a good friend to the 4th Waterford for over ten years but it's our Melleray catering crew who were really involved at the scout centre in the mid eighties. They got to know a person full of life always willing to lend a hand, always on for a bit of work but also one of life's carers. There was only one Siobhan, she enriched all who came to know her. —Scribe

To Stand For Fianna Fail

The following candidates will stand for Fianna Fail in the Lismore Electoral area.

JIMMY QUIRKE
M.C.C. P.C.

Member of the Library Committee. Member of the Management Committee of St. Carthage's Home. Lismore Heritage Committee. Ballyduff G.A.A.

MARY RYAN T.C.

Member of Lismore Town Commissioners since 1985. Chairwoman: 1988 - 1989 1990 - 1991. Member of the Library Committee. Hon. Secretary of the Irish Red Cross Lismore Branch 1984-1988. Hon. Treasurer of Irish Red Cross Lismore Branch 1991-1992.

OLLIE WILKINSON
M.C.C.

Lifetime involvement with the G.A.A. Tourin and Waterford. Co. Councillor since 1985. Runs the family farm with his wife and family.

A.G.M. of Waterford Foods plc

Waterford Foods plc will decide within a month whether to build a new cheese dessert plant at Inch, Co. Wexford to make 6,000 tonnes of Petit Filous, which is being imported from France at present.

Last Wednesday's annual meeting in Dungarvan was told that the future of the yoghurt plant in Inch was secure, despite the loss of the Yoplait franchise for U.K.

Managing Director Stephen O'Connor said it would be some weeks before any announcement on the proposed merger with Avonmore would be made.

Shareholders would have to make a decision, and the rules of the new £1 billion co-op would need official approval in Ireland, Britain and the U.S.

Negotiations were continuing with the French food group Sodial, owners of the Yoplait brand, to supply yoghurt from Inch to Britain after September when the franchise lapses.

Dungarvan Man On Firearms Charges

An unemployed labourer, Thomas O'Shea (22) of St. Patrick's Crescent, Dungarvan, was remanded in continuing custody to Cashel District Court to-day (Wednesday) when he appeared before District Justice Desmond Windle at Dungarvan Court last week.

O'Shea is charged with discharging a firearm contrary to Section 8 of the Firearms and Offensive Weapons Act 1990 at Springfield, Dungarvan, in the early hours of Sunday, June 9 last.

He is also charged with having an unlicensed firearm and ammunition in

his possession on the occasion in such circumstances as to give rise to a reasonable inference that he had not got them for a lawful purpose; discharging a firearm within sixty feet of a public road and causing malicious damage to a dwellinghouse at 69 Springfield, Dungarvan.

Successful exercise teachers at a recent Aquaerobic Course held in Clonea Strand Hotel. Included is Glenda Baum, Course Tutor, London. Back row (left to right) — Glenda Baum, Ann Hoare, Waterford, Majella Butler, Kilmacthomas; centre row — Claire Morrissey, Clonea Strand Hotel, Carmel Lynch, Carlow RTC, Ilonda Downes, Clonea Strand Hotel; front row — Mary Walsh, Waterford, Margaret Costello, Galway, Michael O'Brien, Grange.

KILROSSANTY NOTES

PILGRIMAGE

Mrs. Maura Fahey and Mrs. Peggy O'Brien both of Leamybrien, are on a weeks Pilgrimage to Medjugorje at present and will return home at the weekend.

BINGO

The winner of the top prize of £275 was Mrs. Carey, Kilmacthomas. It would be nice to see a few more from the parish attending it.

ACTIVE RETIREMENT GROUP

The above group will hold their social evening on Thursday night in Kilrossanty Hall, names for their outing on June 26, to be given in at this meeting.

COLLECTION

The Annual Fine Gael Collection will be taken up at all the Masses in Kilrossanty this weekend. (ADVT)

CROTTY'S INN

Country Show (In aid of Guide Dogs for the Blind) will be held in Crotty's, Leamybrien on this Thursday night 20 June. The line up is as follows:— Kathy Durkin and her band, Frank Nelson, Pat Tobin, Richie Halpin, Scamus and Twilight, Noel Cleere. Comper for the night will be Alan Corcoran of RTE 2 fame. Great night assured. Show starts at 8.30 p.m. until midnight. Adm. £5. The ever popular John Hogan appears at the same venue on Saturday night 22 June.

PARISH COUNCIL MEETING

A meeting of the above will be held on this Friday night in Kilrossanty Sacristy.

LADIES FOOTBALL

Primary School Final Abbeyside 4-2 Kilrossanty 3-1

On Wednesday evening last the Kilrossanty school girls travelled to Abbeyside to play in their 1st. ever school final. The opposi-

tion was Abbeyside. From the throw in, possession was won by Triona Whyte and a long ball into the full forward line won by Anne Marie Coade saw the ball in the back of the net. Abbeyside replied with two points, then a few minutes later a good run up the field by Triona Whyte resulted in a free kick and the same player taking the free from the hand scored a great goal. Abbeyside then broke down the field and scored a goal. For the remaining five minutes of the first half the backs played some fine football, especially Michelle Crotty and Sabrina Hallahan. Just before half time Clodagh Keating won the ball at midfield and sent it into Anne Marie Coade, who was again on target and scored her second goal. The second half got underway with Clodagh Keating and Triona Whyte again in control at midfield but our forwards failed to take their chances. Triona added a point. Then Abbeyside played a long ball down the field, it seemed to be a wide ball, but the referee allowed play continue and they scored a goal. With just five minutes to go, Abbeyside were awarded a penalty, a very harsh decision against Kilrossanty. The Abbeyside girl placed the ball and kicked it over the bar, but to the amazement of the spectators, the referee called back play and ordered it to be retaken, this time from the hand which was even more surprising, and a goal was scored. From the kick out we again won possession but the final whistle came too soon. This was a good team performance but the third game in five days for a number of the team told towards the end. After the game the girls received beautiful medals. So well done to all.

Team:— C. Prendergast,

C. Foley, S. Hallahan, M. Crotty, L. Murphy, T. Whyte, C. Keating, C. Walsh, C. Fraher, A.M. Coade, L. Power, M. Walsh, C. Lally, E. Lynch, S. Higgins. Congratulations to Abbeyside on their victory. Training as usual on Saturday at 2 p.m.

G.A.A.

The seniors played a challenge against the Waterford team last Wednesday night in Leamybrien, and were only beaten by one point despite being short a lot of the regulars. Best of luck to our players on the Waterford team next Sunday against Limerick.

The Juniors (Hurling) beat Ballysaggart at Cappoquin on Sunday last. The score was 0-11 to 0-9.

The under 21's play Sliabh gCua at Dungarvan on this Thursday night at 7.30 p.m.

HOLIDAYS

On holidays at the moment is Fr. Michael Frawley, our Parish Priest.

St. Mary's Parish Dungarvan.

AREA MASS: Spring and Springmount, on Thursday, 20th June, at Tom Coffey's, at 7.30 p.m.

MONDAY, JUNE 24: Birth of St. John the Baptist. We rejoice at the coming of John the Baptist, a man of self-denial, integrity of life and purpose, and an uncompromising prophetic voice. John means "The Lord has shown favour". This feast relates to the summer solstice when the days begin to grow shorter, recalling John's words, "He must increase, but I must decrease".

Novena of Our Lady of Perpetual Help in St. Mary's Church at 7.30 p.m.

Kilmacthomas Notes

IN SPAIN

In Spain at the moment on holidays are Mr. and Mrs. Barney Burns, Publican, Main Street, Kilmacthomas.

HOME FROM ENGLAND

Home from England on holidays is Mr. Tony Beatty. Tony, formerly of St. Anne's Terrace, Kilmacthomas, is a founder member of the Kilmacthomas Soccer Club and now runs a large accountancy company in London.

FESTIVAL NIGHT AT DANNYS

Friday 28th of June is the date set for the combined Miss Kilmac/Bachelor of Kilmac' competition. It is hoped that each organisation, area and business will put forward a candidate in at least one category. Nomination papers are being distributed at present and closing date is Wednesday 26 June. So come on everyone! Join in the spirit of the occasion and have a bit of fun. The event is in aid of the Boys' School Fund.

LOCAL FUND CAKE SALE

A cake sale will take place on Friday 21st June next in aid of Local Contribution. Please support. It will take place outside the Post Office in the usual place.

"SOME LOUIS LIKE"

"Some Louis Like", owned by Ann Power, The Hill, Kilmacthomas, was a popular winner in the fourth race at Kilcohan Park, Waterford recently in the time of 29.88.

ON B.B.C. TV

Seen on BBC television on Sunday morning last was The Reverend Noel Battye. Noel, formerly of Rossmire, Church Road, Kilmacthomas, was on the programme "This Is The Day".

LABOUR PARTY

A meeting of the Kilmacthomas and Portlaw branches of the Labour

Party was held in Kilmacthomas recently to finalise plans for polling day in the local elections. The two candidates, Ray Kelly and Victor Bowers, expressed confidence with the great response they received on the doorsteps of being elected.

KILMACTHOMAS GAA NOTES

Junior Hurling:— Our Junior Hurlers secured an easy victory over an under-strength but gallant Bonmahon side in Kill on Saturday night last. Kilmac now have six points from four games and their outing will be versus Ballyduff early next month. Kilmac team and scorers: Joe Joy, Trevor Whelan, Eddie Rockett (0-1), Liam Carey, Vincent Behan, Johnny Brown, Tom Joe Power, David Kiely, Jessie Whelan, Brendan Whelan, Michael Rockett (0-3), Andrew Rockett (2-9), Michael Dee (0-1), Jim Burke (0-2), Johnno Power (1-1), Kevin Walsh, Michael Norris and Ned Power. Referee: John Hunt, Clonea. Both sides were full of praise for the beautiful condition of the playing pitch.

BALLYMACARBRY NEWS

TIDY TOWNS

At a recent meeting of Ballymacarbry Tidy Towns Committee a vote of sympathy was passed to the Doocey family, Oriel Bar, Ballymacarbry on the death of Nora Doocey, one of their valued members as an organiser and a worker. The committee also issued an appeal for donations for the purchase of flowers to be sent to Mary Doocey, Nellie Norris and Cait O'Keefe and also for workers on Monday evenings.

LOCALS ON RADIO

On Tuesday evening of last week some local gentlemen, Thomas Crotty, Graignagour, Michael Danagher, Ballymacarbry and Seamus Wall, Proprietor at that well known guest house, "Honoras Cottage", Nire Valley, were featured on a programme broadcast by Suirland Radio, Clonmel. The programme was compered by Michael Desmond, Ballymacarbry and dealt with walking on the Comeragh mountains and a description of the Comeragh lakes. It was a most interesting programme.

COACHING

On Friday last 14 June, Ballymacarbry primary school had a visit from Waterford County hurling coach, Peter Power. The

children look forward to those visits.

OLD FOLKS OUTING

An Old Folks outing, organised by the Social Services, Clonmel, took place on Wednesday last to Bunratty Castle, Co. Clare. Several men and women from Ballymacarbry and the Nire Valley took part in the outing which ended with lunch and a social evening at Kilcoran Lodge Hotel, Cahir.

WEDDING

ANNIVERSARY

Congratulations and best wishes to Paddy and Lill Melody, Curtiswood, Ballymacarbry, who celebrated their 51st wedding anniversary on Wednesday last. May they enjoy many more of them.

WEDDING

The beautiful church of St. Helena in the Nire Valley was the scene of a very pretty wedding on Saturday 8 June when Francis, son of James and Mary O'Ryan, Graignagour, Ballymacarbry was united in matrimony to Patricia, daughter of Michael and Margaret Wall, Toureen East, Ballymacarbry. The ceremony with Nuptial Mass and papal blessing was performed by Rev. Fr. Con Kelleher, CC., Fourmilewater and Newcastle.

The bride, who was given away by her father, was attended by her sister, Mary as bridesmaid, assisted by her sister Deirdre and Betty O'Ryan, sister of the groom. The bestman was Brendan O'Ryan while the Groomsman were Billy and Noel O'Ryan, all brothers of the groom.

After the ceremony the reception took place at Clonea Strand Hotel, attended by a large gathering of friends and relations after which the happy couple left on their honeymoon which is spent touring Ireland. Both bride and groom are members of two of the districts best known and respected families. The bride is attached to the staff of Melody's, Ballymacarbry. We join with their many friends in

wishing them, many, many, years of happy married life.

NIRE VALLEY GUN CLUB

The 24th Annual General Meeting of The Nire Valley Gun Club will take place at the Oriel Bar, Ballymacarbry on Thursday night 27 June 1991 at 8.30. The club appeals for new members from the Nire Valley.

VINTAGE CAR RALLY

On Saturday last over a hundred vintage cars and motor cycles had a stop-over at Ballymacarbry during their rally from Clonmel via Ballmacarbry - Dungarvan - Leamybric - Rathgormack and back to Clonmel. Some of the cars are closing the gap on one hundred years. We spotted a 1901 Reg. No. M.J.I., a south Tipp. Reg. H.I.85 and many of the motor cycles saw life with the army

during the "Emergency" years. It was a sight well worth seeing.

U-14 HURLING

On Monday evening at Kirwan Park, Touraneena, Four Mile Water defeated St. Patricks in the under 14B. West Waterford championship on the score 7-6 to 0-4. They now play Ballyduff Upper in the final at Cappoquin.

I.C.A.

Ballymacarbry Guild of I.C.A. at its meeting on Monday night 10 June observed a minutes silence for the Doocey family, Curtiswood on the death of Nora Doocey.

FIANNA FAIL

The annual General Meeting of Four Mile Water Fianna Fail Cumann will take place at St. Patricks Hall, Ballymacarbry on Thursday night 20 June at 8.30 p.m. All members are requested to attend.

ABBEYSIDE A.F.C. NOTES

Heineken Pub League Draw

ROUND 1

Monday, July 1 — Bridgie Terries v. Bartons, kick-off 6.30 p.m.; Paddy Foleys (D) v. Anchor (A), kick-off 7.45 p.m.

Tuesday, July 2 — Radleys (A) v. Paddy Foleys (B), kick-off 6.30 p.m.; Anchor (B) v. Paddy Foleys (A), kick-off 7.45 p.m.

Wed., July 3 — Village Inn (B) v. Village Inn (C), kick-off 6.30 p.m.; Paddy Foleys (E) v. Paddy Foleys (C), kick-off 7.45 p.m.

Thurs., July 4 — Bridgie Terries or Bartons v. Village Inn (A), kick-off 6.30 p.m.; Minnie's v. Enterprise, kick-off 7.45 p.m.

Friday, July 5 — Radleys (B) v. Deise (Clashmore), kick-off 6.30 p.m.; Paddy Foleys (D) or Anchor (A) v. Duceys, kick-off 7.45 p.m.

NOTE

1 — All players must have shin-guards.
2 — Each team must have a size 5 football on the night of each game.

MULCAHY'S SPAR SUPERMARKET ABBEYSIDE DUNGARVAN

This Week's Specials

LAMB

Gigot Chops 98p lb.
Lamb Cutlets £1.69 lb.
Shoulders of Lamb £1.49 each
Sausages 69p lb.

ST. MARY'S PRIMARY SCHOOL DUNGARVAN

ENROLMENT DAY

for Junior Infants of the above school will be on

Monday, June 24th
at 2 p.m.

Vote FIANNA FAIL

DUNGARVAN ELECTORAL AREA

THE REPUBLICAN PARTY

FLYNN AUSTIN

KENNEALLY WILLIE JOHN

KENNEALLY PADDY

O'KEEFE PAUD

RYAN NUALA

CHEQUE PRESENTED TO ST. JOHN'S SCHOOL

Mr. Paddy Harnett, Manager Central Dairies, pictured presenting a cheque to Mr. J. D. Hally, Chairman St. John's School Committee. The cheque is the proceeds of the Central Dairies Trabolgan Draw in aid of the school. Included are Mrs. Sheila Curran, Ms. Kitty Greaney and Mrs. Ann Kirwan. —(Kevin Wyley).

Major Improvements On Cappoquin/Lismore Road

When Cllr. W. McDonnell referred to the wonderful job which had now been completed on the road from Cappoquin to Lismore at the monthly meeting of Waterford Co. Council in Dungarvan, he said that people now realised at last that it was E.C. money had been spent on it.

Cllr. C. O Riain said that he travelled over the road frequently and asked whether it was necessary to have such fancy walls along the roadside. "They must cost an enormous amount of money," he said.

Mr. John O'Flynn, County Engineer agreed that the walls were certainly not cheap but he pointed out that most of the walls in and around Lismore were cut stone walls and in most of the cases the landowners from whom land was got for the widening of the road looked for these walls. Mr. O'Flynn then pointed

out that many of the plants and shrubs which had been planted along the sides of the road had been stolen.

"This is a great pity and I would like if the Press high-lighted this aspect of the matter," he said.

Mrs. Philomena Veale presenting the "Topsy" Cup to this year's winning captain, Martin O'Sullivan. Also included are Mr. John Ryan of "JRs" Fast Foods (sponsor winners trophies) and Christy Power, Chairman Dungarvan United A.F.C. —(Photo: Pat Crowley).

Jesuits In Waterford For 5th Centenary Mass

This year the Irish Jesuits celebrate the 5th centenary of the birth of their founder, St. Ignatius Loyola in 1491. On Sunday last, June 16, at 3 p.m. there was a Concelebrated Mass at St. Patrick's Church, Waterford, to honour the occasion and to commemorate the Jesuit presence in Waterford. The principal concelebrant was Most Rev. Dr. M. Russell, Bishop of Waterford and the homilist was Mgr. Michael Olden, P.P.

Jesuits may have come to Waterford as early as 1560 and they were present there on and off, for over 200 years until 1798. The first formal assembly of Irish Jesuits actually took place in the diocese of Waterford and Lismore, in 1604. In 1620, a Jesuit residence was established in Waterford and a college was added towards the end of the 1620's. St Patrick's Church may have been associated with the Jesuits from as early as the 1680's and it is the best known 'Jesuit Connection' in the Waterford area.

"Irish Jesuits are proud of their links with Waterford," said Fr. John Dardis, Information Officer for the Jesuits. "We are aware of the support we have received from the people of Waterford over the years and we are glad of the chance to show our appreciation and gratitude at this time."

MANY FROM WATERFORD AREA Many of today's Irish Jesuits come from the Waterford area. Fr. Michael Hurley, founder of the Irish School of Ecumenics and of the Columbanus Community of Reconciliation in Belfast is from Ardmore. Fr. Tom McGrath, from Dungarvan, is a psychologist and superior of a Jesuit house of studies. Brother Brogan Whittle, who works in addiction counselling in Dublin is from Tramore as is Fr. John Dooley who works in Zambia. Fr. Matthew Meade, who for many years worked in parishes, missions and retreats, is from Ballymacloche Castle.

Many Jesuits travelled to Waterford for the celebration last Sunday including the Irish Jesuit Provincial, Very Rev. Philip Harnett, S.J.

New Terminal Building For Waterford Airport

Waterford Regional Airport has invited tenders for the construction of the Airport's new terminal building.

The decision to proceed with the development follows the recent Government confirmation of a further £1.5 million grant assistance to the Airport.

The new two storey terminal building will be constructed at a cost of approximately £800,000. The closing date for tenders is fixed for mid-July and work is scheduled to commence immediately thereafter. Work involved in widening and extending the Airport's runway will follow their completion of the terminal building.

JOBS FOR THE MONTH

GARDENERS should relax with one eye open in June.

True, most planting has been done and it is tempting to sit back and enjoy some well-earned rest in the June sunshine, but that heat can quickly dry out and kill your thriving plants.

Apart from being ready with the watering can - it's hard to recommend the hose with so many hosepipe bans around - gardeners should also look out for weeds and bugs, which are also glad summer is here.

Always try to water before plants show signs of wilting and do it in the cool of early morning or early evening, to reduce evaporation and give the water more chance of soaking through to the roots.

It is best to mimic the effect of light rain by using a fine rose on the watering can or fine nozzle on the hose, preventing the plants being battered down even if it takes a little longer to saturate the soil.

Using the watering can Also gives the chance to apply a sparing amount of soluble fertiliser such as Phostrogen to keep the plants in prime condition.

If it starts to seem like hard work, especially if hosepipes are ruled out, then consider a mulch dressing on top of the soil. It will not only reduce evaporation from the soil but also deny light to weeds.

Mulches are usually of some organic material such as chopped straw, old sawdust, pulverised bark, peat - although conservationists question the wisdom of using so much of this - lawn cuttings or even shredded newspaper.

The mulch is applied around the plants and particularly above the area where the roots draw their moisture.

If you don't or can't mulch then keep the hoe handy and be ready to pull up weeds by hand as frequently as possible. Don't forget the paths and be ready to use a selective weedkiller for the lawn.

The grass will also need feeding and frequent mowing, but not too close or it will brown and crumble in the dry conditions - forking or spiking to make the most of watering will help reduce the risk.

Fast-growing hedges such as privet will also need cutting and expect to wield the trimmer again in a month's time.

In the vegetable patch you can still sow runner and French beans and repeat sowings of lettuce and spring onion to keep up salad supplies. Looking ahead you could also plant carrots for autumn, sprouting broccoli and sprouts for winter and cabbage for next spring.

Arthur Hines

Know Your Rights

Question — I am a pensioner and have a small job pension in addition to my Contributory Old Age Pension. I have been advised that I would be exempt from tax if I put my savings into Savings Certificates or Savings Bonds. I am anxious to do this but am concerned that my wife wouldn't have access to money if anything happened to me. Could you clarify the position for me?

Answer — You can nominate another person to receive your Savings Certificates in the event that you die. To do this you should obtain a nomination form from the Savings Certificate Section, College House, Dublin 2. The person witnessing your signature must not be the person you are nominating. If you want to nominate more than one person then you should obtain the multiple nomination form.

The persons name on the nomination form will receive the Savings Certificates without having to take out probate of your will.

Another solution would be to put some of the Certificates into your wife's name.

Question — I have a mixed insurance record and because I didn't have a yearly average of 20 contributions I was turned down for the Contributory Old Age Pension. In fact, I had an average of 19 and have felt very bitter about not getting the pension and the perks that go with it. I was delighted when I heard it announced in the Budget that I would now qualify for a pension. Can you tell me when I should apply and how will my pension be worked out?

Answer — The precise date on which these Pro-Rata pensions are to be introduced has not been announced. November has been mentioned as a likely date.

These pensions are intended to cater for people like yourself who failed to get a pension because their insurance record consisted of full-rate and modified rate (for Widows & Orphans Pension).

These pensions are to be calculated in a similar way to pensions obtained under E.C. Regulations. We don't have enough information to tell you how much you get. We expect the formula used will be somewhat like this:

Full-rate contributions		rate payable if all of your contributions were full-rate
Combined contributions	X	

The amount of pension you will receive will depend on the number of full-rate contributions you have. The more of them you have the higher the rate of pensions you will receive.

You should watch the newspapers for details about when to apply.

(This column has been compiled by Dungarvan Community Information Centre which provides a free and confidential service to the citizen at the Courthouse, Dungarvan. Opening hours: Monday and Wednesday — 7 p.m. to 9 p.m.; Friday and Saturday — 11 a.m. to 1 p.m.)

Co. Council House Allocations

The County Manager has made orders allocating a Council House to each of the following: Mrs. Margaret Morrissey, Ballyrafter, Lismore; Miss Anna Tierney, 85 New Street, Lismore and William Harty, Ballinacourty, Ring.

CAPPOQUIN NOTES

CAPPOQUIN TIDY TOWNS NEWS

Following last year's good marks achieved, the officers have decided to hold a public meeting very soon to discuss the tidy towns association in Cappoquin. The meeting is being held to encourage general community involvement and to get the views of all persons in our community. Everyone would agree that with greater community effort Cappoquin and area could be a much nicer place. A more enthusiastic Tidy Towns Association could back up a great effort being put in by the Co. Council and again we wish to congratulate Mr. Jim McGrath and his outstanding staff on the improvements being made week after week. It is proposed to invite at least 2 members of every club, association, and groups involved in community work. The Traders are asked for greater physical support. Notice of meeting will be sent to all above mentioned in the next week.

We would like to congratulate the residents in Lower Shanbally who are at present involved in development in their area. As regards the G.A.A. playing pitch, at Shanbally and the area below the playing pitch a lot of work has been done by the tidy towns. It would appear that the playing pitch will have to be moved down to make way for development at road end of this area. This is ongoing and is being discussed with the local authority through our local county councillor and also a railing will be erected in consultation with the Tidy Towns association and the Co. Council.

FIRE OFFICER RETIRES

A very enjoyable evening was had by the members of the Cappoquin Fire Brigade and their wives at Walsh's Hotel, Cappoquin recently, the occasion being the retirement of Michael Doherty after 24 years in the Fire Service. A presentation was made by Mr. John Shanahan A.C.F.O. to Michael on behalf of the members of Cappoquin Fire Brigade. Mr. Shanahan in his address spoke of Michael Doherty as being an excellent fire officer and most reliable and conscientious. A

bouquet of flowers was presented to Mrs. Breda Doherty by William O'Donoghue, Station Officer, Cappoquin Fire Brigade. He thanked Michael for his dedicated service and Breda for her telephone duty over the years, as he stated that most of the time it falls on the wives to take the fire calls and other emergencies and to operate the call-out systems. On his own behalf and on behalf of the members of Cappoquin fire Brigade John Shanahan wished Michael and Breda many happy years of retirement.

AFFANE SUMMER BRIDGE

Results June 3:— 1st Monica Walsh, Sean Norris; 2nd Brid Bergin, Sheila Greaney; 3rd Kathleen Browne, Addie Buckley; 4th Mel O'Connor, Chris Roche.

Results June 10:— 1st Vera Curran, Josie McCarthy; 2nd Lil Costin, Brid Bergin; 3rd Monica Walsh, John O'Gorman; 4th Cait Christopher, Bro O'Mahoney.

PIONEER TOUR

Time is moving on, so get your seat booked early for the pioneer tour to Kerry and the beautiful Dingle Peninsula. We will set off early in the morning and travel by luxury coach to Killarney where we will enjoy early morning refreshments as part of the tour cost. Moving on after the beauty spots of Killarney we will browse the streets and shops of Tralee and enjoy lunch here as well. Our afternoon will be spent driving and exploring the Dingle Peninsula and its beauty in its rugged coastline and historical landscape. Back to Killarney for high tea and homeward entertained by our resident singers as usual. Come and join us for a wonderful day out - don't be caught out - book now.

MELLERAY BOWLING

Last weekend Tom Farrell beat John O'Donoghue. Next Sunday 'A' Final B. Whelan v. J.M. Kelly.

LATE BRIDGET COFFEY

The death took place on June 5 of Mrs. Bridget Coffey, Coolagurtwee, Cappoquin. Nee McGrath, Bridget lived and worked on the

family farm for many years. She was a kind and generous person and an excellent neighbour. Her remains were removed from Waterford Regional Hospital to Affane Church on June 6. Following Requiem Mass on June 7, she was taken for burial in Newcastle, Co. Tipperary.

Sympathy is extended to her loving daughter Helen, son-in-law Ned, grandchildren and other relatives. May she rest in peace.

ASH FOR DOWNUNDER

Over the weekend we had the pleasure of meeting Paddy Meskill and his wife Peg at present on holiday from London. Besides vacation, Paddy has a mission, that is to collect all the hurleys that he can lay his hands on with a view to sending them to New Zealand where he tells me that the game of hurling is flourishing at the moment. He asked to say that if any club had a few sticks to spare (new or used) that he would be delighted to get them. His friend Paddy O'Brien (Singer) a regular visitor to London is helping out by transporting the hurleys from here to England so we wish Paddy every success in his quest and hope to see a team from downunder competing here in the not too distant future.

CONQUER CANCER

A Church gate collection in aid of above was held on the weekend of the 8th and 9th of June which realised the sum of £523.00. The organisers would like to thank everybody who contributed so generously to this worthy cause.

AT THE SPORTSFIELD

On Sunday afternoon we had a double header featuring the Junior clash of Kilrossanty and Ballysaggart as curtain raiser. We don't see the Comeragh men very often and when we do, it's usually with the big ball. They are of course reigning County B Junior Hurling Champions so we were wondering how they would fare in higher grade. In the event, they did very well, they looked fit and sharp and contested every ball. Ger Walsh did well from frees and veteran Tom Keating scored some delightful points from play. Ballysaggart would have been expected to win one but again their lack of urgency let them down. There is no doubt that they have the hurlers and can still survive in this competition but need motivation for their next few games.

Final score:— Kilrossanty 0-11 Ballysaggart 0-9.

Referee P. Walsh (Four-milewater)

In the second game, we saw Clashmore and Geraldines in the same Junior Hurling Championship. Playing with the wind, the Aghlish men started well but gradually Clashmore came on top and ran out fairly easy winners

on the score — Clashmore 0-17 Geraldines 1-6.

Referee J.M. Kelly

In the evening game again in Junior Hurling An Rinn continued their winning run when they outscored Ballinameela in a tough, dour battle. This was far from an easy victory as the losers contested every ball right up to the final whistle and should, with a bit of luck be in the final shake-up. This championship is very open and certainly Ballinameela looked the best of the losers on Sunday and with a little more preparation they will match the best. An Rinn now look set for the knock out stages and may well be the team they all have to beat.

Final score An Rinn 1.12 Ballinameela 2.4.

Referee E. Cunningham (Tallow)

CAPPOQUIN RUGBY CLUB NOTES

The fourth A.G.M. of Cappoquin R.F.C. was held at Fawly's Bar, Cappoquin on Wednesday 12 June. There was an extremely good attendance of members. A good and frank discussion took place regarding the team's performances the previous year. During the discussion ideas came up on how to further improve and develop rugby in the area. The discussion focused on promoting rugby among the youth of the area. This task will be taken in hand for the coming season. The Club was unlucky in not winning a trophy last season but are

looking forward to a first class season this year. The Treasurer reported that the Club was in a sound financial position.

The following officers were elected for the coming year:— President Ned Heffernan, Vice-President Liam Lannon, Secretary Ann McGrath, Assistant Secretary Monica Wade, Fixtures Secretary Danny McGrath, Treasurer Keran Veale,

Captain Jimmy O'Brien, Vice-Captain Noel Hayes, Youth Officer P.J. Veale. Selectors:— Jimmy O'Brien, Ned Heffernan, P.J. Veale, Danny McGrath (Snr), Liam Lannon (Chairman). Committee:— P.J. Veale (Snr), Danny Murray, Danny McGrath (Snr), Richard Kiely, Noel Hayes, J. Nicholson, John Barry, Joyce Power, Eamonn Hickey and David Power.

GIVE YOUR

1st PREFERENCE

to

JIM COLL

For A New Voice And A Fresh Approach On The Council

(DUNGARVAN AREA)

PROGRESSIVE DEMOCRATS

CAPPOQUIN/AFFANE G.A.A. NOTES

I.H.C. v. Shamrocks— Shamrocks 3-4 Cappoquin 0-9— We tasted our first I.H.C. defeat at the hands of Shamrocks in Lisamore last Saturday night. Despite having the lions share of the play throughout we just could not transfer that superiority on to the scoreboard. To Shamrocks credit from limited chances they punished our mistakes with three majors, which earned them the spoils.

For us the result was disappointing because it was a game we should have won. We didn't and now we have to pick ourselves up again and make a renewed effort in our final matches. Some of our players just did not get their game together on the night so they will get the chance to redress the balance in those games. But of course, the preparation will have to be done first so we would like to see all players in the field as often as possible.

Our best players were Seamus McCarthy, Brian Hennessey, John Buckley, Brian Murray, Eamonn Costin and James Mason.

Team— M. Phelan, L. Lacey, F. Murray, E. Costin, S. Costin, J. Buckley, D. Cummins, B. Hennessey, S. McCarthy, M.

Power, B. Murray, J. Mason, S. Fraher, M. Reddy, M. Brackett.

U.21 Football v. Dungarvan— Our under 21 footballers are up against it on Thursday night when they meet Dungarvan in the championship. This championship was not supposed to begin until Sept. and now we learn it's under way. With little or no preparation it will be uphill all the way, but we know the lads will give it their best shot. The game will be played in Abbeyside at 7.30 p.m.

Injured— We wish a speedy recovery to Brian Hennessey and Brian Murray who sustained injuries in last weeks match.

Fixtures— Forthcoming important club fixtures as follows:— Minor Hurling Championship v. Naomh Brid July 12 at Colligan 7.30 p.m., v. Gaeltacht at Abbeyside 7.30 p.m. July 17, v. Abbeyside at Dungarvan 7.30 p.m. July 22, v. Stradbally at Abbeyside 7.30 p.m. July 26, v. Clashmore at Abbeyside 7.30 p.m. July 31; Junior Football Championship v. Clashmore June 29 at Bushy Park 7.30 p.m., v. The Nire at Colligan 7.30 p.m. July 15; Intermediate

Football Championship v. Geraldines June 30 at Dungarvan 3.15 p.m. If we win here we play the final of the losers group the following week in Dungarvan 7.30 p.m. (July 6). Intermediate Hurling Championship - Our next game will be against St. Marys in Dungarvan on July 13th.

St. Olivers G.A.A. Notes

WITH THE WEST

St. Olivers players Michael Murray and Thomas Power helped West Waterford to a 3 point win over the East in an Under-14 Inter-Divisional hurling competition at Walsh Park last week.

Jim Power was one of the selectors.

UNDER-21 FOOTBALL

Cappoquin is the venue for St. Olivers v. Tallow in the Under-21 "B" football championship on Saturday night.

The throw-in is at 7.30 p.m.

LOOK AT HIM

— This is

DAN DINEEN

Vote No. 1 for him on Polling Day. He is original and best. Your No. 1 is all you have to give to get him elected.

DAN'S YOUR MAN — He will put them under the real pressure and sort out your problems in his own style.

Vote No. 1 DAN DINEEN

You Just Cannot Go Wrong

HE IS FABULOUS — DAN'S YOUR MAN

Baseball returns to home base

British baseball is poised for the big time; some say to take off like American football. And even the cynics agree that all the important signs are there ...

BASEBALL in Britain is ready to take off like American football. Cynics who see it as little more than a superior game of rounders could be eating their words before the end of the new season which has just started.

There is a lot going now for the game which has its roots not, as many believe, in America but in 18th-century England.

That's thanks to TV coverage, a sponsor for the UK

National League; and from 1992, it will be a regular Olympic sport.

The revival started about nine years ago and has now spread very quickly.

There are more than 100 thriving teams in Britain, mostly around Hull, Nottingham, London, Liverpool and Newcastle, but it's also blossoming in Edinburgh, Glasgow, Cardiff, Devon and Somerset.

It's not difficult to form or join a team and much less expensive than American

football. A glove - the essential equipment needed when joining a team - can cost anything up to £50. Later on you would need boots and a uniform. Compare that with the £300-plus it would cost you in American football.

With the exception of the National League which is played in sports stadiums on Saturdays, matches are usually played on Sunday afternoons in parks and on council grounds.

They're played between two teams of nine on a shell-shaped field with a 90ft square (known as the diamond) marked at the tip. There is a base at each corner.

Bases

Teams take it in turns batting to try to score more runs than the opposition. Runs are scored by a player hitting a leather-covered cork ball with a 3ft wooden bat and moving from home base (where he is standing) through the other three bases and back home.

If he does it without stopping it is a home run, but he can stop at bases along the way. If he hits a home run when there are batters on first, second and third bases, they all get home each scoring a run.

A player is allowed three strikes before he is out and he can be caught out. A team bats until three players are out then they go into the field. A game consists of nine innings and usually

lasts three hours.

English baseball first became organised in 1890 in the Midlands and North and clubs were often linked with football teams. That's why Derby County's home is still called the Baseball Ground.

Progress

Up until the Second World War, the game made great progress. In 1937 more than 13,000 watched a baseball cup final in Hull. English baseball was professional then with some American imports.

The war stopped baseball's progress and afterwards it survived only where wartime GIs were stationed - Merseyside, Humberside, Nottingham and the South East.

Now it has revived - returned to home base - and people are seeing it as an ideal weekend family sport where mum and the children can watch without the dangers of most soccer gatherings.

And anyone can play. It is not unusual for 16-year-olds to be in the same team as 50-year-olds.

SECRET SPORT

SHADE IN THE AREAS THAT CONTAIN A DOT TO FIND THE SECRET SPORT

DID YOU KNOW?

by AL 535

TEXAS WAS AN INDEPENDENT REPUBLIC BETWEEN 1836 AND 1845 AT WHICH DATE IT JOINED THE UNITED STATES OF AMERICA.

ON SOME GOLF COURSES "PUTTING" THE BALL INTO THE HOLE CAN BE MORE DIFFICULT THAN ON OTHERS. IN 1890 A GOLFER IN SUSSEX TRIED 156 PUTTS ON ONE GREEN AND STILL FAILED TO GET THE BALL INTO THE HOLE!

ATTILA THE HUN WAS THE SCOURGE OF EUROPE DURING THE FIFTH CENTURY A.D. AND ALTHOUGH IT IS BELIEVED THAT HE WAS BURIED IN HUNGARY, NOBODY KNOWS EXACTLY WHERE. HIS TREASURE IS SAID TO HAVE BEEN BURIED WITH HIM AND MAY STILL ACCOMPANY HIS REMAINS TO THIS DAY.

☆☆☆☆☆☆☆☆☆☆

STARSCOPES

COMPILED BY MAGGY FORDE

FOR THE WEEK JUNE 22-28

ARIES
Mar 21-Apr 20

LIFE: Your desire to widen your horizons leads you to a helpful new acquaintance.

MONEY: You must resist the urge to overspend on personal items.

LOVE: Your partner has all the good fortune; play a full supporting role.

LIBRA
Sep 23-Oct 23

LIFE: One outing will involve more travelling than expected; but it's worth it.

MONEY: Be careful not to enter into financial details that could backfire.

LOVE: Don't expect your loved-one to see your point of view this week.

TAURUS
Apr 21-May 21

LIFE: You will be glad of the advice of an old friend this week.

MONEY: An exciting, profitable week with the emphasis on buying useful things.

LOVE: Midweek, you and your partner will receive an exciting social invitation.

SCORPIO
Oct 24-Nov 22

LIFE: A good week and several unexpected presents bring you great pleasure.

MONEY: You could easily find yourself very short of cash around mid-week.

LOVE: If single, a good time for forming of your age group.

GEMINI
May 22-Jun 21

LIFE: It is time to make a firm stand for something you believe in.

MONEY: Initiative enables you to make the most of a real chance out of the blue.

LOVE: Your loved one plans something without you - curb those jealous feelings!

SAGITTARIUS
Nov 23-Dec 21

LIFE: You're in danger of acting like a bull in a china shop!

MONEY: Be sure to keep everything in which you are involved on simple lines.

LOVE: You'll be bored and will need to get busy if you are to avoid an upset.

CANCER
Jun 22-Jul 22

LIFE: With your confidence growing, put those plans of yours into effect.

MONEY: An irritating phase, but things will sort out in your favour.

LOVE: Emotionally, you should be at your most optimistic and candid.

CAPRICORN
Dec 22-Jan 20

LIFE: Take a friend into your confidence and halve the expense of a social outing.

MONEY: Be prepared for a heavy expense looming on the horizon.

LOVE: On Friday you can push your luck and declare your feelings.

LEO
Jul 23-Aug 23

LIFE: A week of contrasts and pleasant meetings with new introductions.

MONEY: It pays you to take extra care when handling large sums of money.

LOVE: A direct approach will earn you the admiration of someone you are fond of.

AQUARIUS
Jan 21-Feb 18

LIFE: An exciting phase with you in command and loving every moment of it.

MONEY: News will contain important information concerning extra funds.

LOVE: You'll be prepared to go further afield to meet a new and exciting companion.

VIRGO
Aug 24-Sep 22

LIFE: You could find workmates or family liable to be a little tricky at times.

MONEY: Do not take any unnecessary risks with personal possessions.

LOVE: Watch out for the weekend when an argument could reach crisis and sparks fly.

PISCES
Feb 19-Mar 20

LIFE: Don't waste time on minor details; go straight to the heart of the matter.

MONEY: Any recent money difficulties will disappear - for the time being, anyway!

LOVE: Your mate will be prone to making errors which turn out to be expensive.

LOOK WHO SHARES YOUR BIRTHDAY THIS WEEK:

22nd: Esther Rantzen, 51. 23rd: Maggie Philbin, 36.
24th: Julian Holloway, 47. 25: George Michael, 28. 16: Pamela Bellwood, 41.
27th: Tommy Cannon, 53. 28th: Cyril Smith, MP, 63.

☆☆☆☆☆☆☆☆☆☆

Comic Corner

"That darn confetti gets everywhere ..."

"Well, for heaven's sake stop telling me about it, dear - 'phone the fire brigade."

Dungarvan Leader CROSSWORD

V	E	L	E	R	E	N	D	A	N	O	N
I		I	X	R	C						
S		F	O	R	T	N	I	G	H	T	G
		A	B	E	T	O	F	E	A	C	H
		R		S	L	O	T	H	X		
		T	R	O	U	T					
		A	C	E	L	E	C	T			
		P	R	I	D	E	R				
		C	L	O							
		A									
		S									
		H	I	G	H						

CLUES ACROSS

- 1- Change direction (4)
- 3- Terminate (3)
- 5- Soon (4)
- 7- Two-weeks(9)
- 9- Aid (4)
- 10- Everyone (4)
- 11- Laziness (5)
- 14- Freshwater fish (5)
- 15- Narcotic drug (5)
- 17- Choose (5)
- 18- Self-respect (5)
- 19- Foe (5)
- 20- Flower-leaf (5)
- 23- Hint (4)
- 25- Eject (4)
- 27- Steadfastness (9)
- 28- Lofty (4)
- 29- Uncooked (3)
- 30- Lazy (4)

CLUES DOWN

- 1- Travel permit (4)
- 2- Tumult (4)
- 3- Laud (5)
- 4- Wander (5)
- 5- Pain (4)
- 6- Impending (4)
- 7- Fierce (9)
- 8- Stuffing animal skin (9)
- 11- Precipitous (5)
- 12- Apparent (5)
- 13- Large inn (5)
- 14- Strike gently (3)
- 16- Hawthorn blossom (3)
- 21- Glowing fuel (5)
- 22- Permit (5)
- 23- Money (4)
- 24- Engrave (4)
- 25- Needle case (4)
- 26- Weary (4)

SOLUTION ON PAGE 16

ENTERTAINMENT GUIDE

ORMONDE CINEMA DUNGARVAN

Friday, 21st June 7 days at 8.00
Late Show 10.45 Friday Saturday Sunday

ORMONDE ONE

THERE'S ONLY ONE WAY THESE TWO ARE GOING TO GET ALONG...

MICHAEL J. FOX JAMES WOODS

THE HARD WAY

ORMONDE TWO

Fri / Sat / Sun 7.30 Monday - Thursday 8.00

3rd WEEK u 12s acc

DANCES WITH WOLVES

Late Show 11.00 Fri/Sat/Sun ACTION THRILLER **BLUE HEAT**

Blackwater Lodge Hotel & Restaurant

UPPER BALLYDUFF Tel. 058-60235

LOUNGE BAR OPEN EVERY NIGHT
A La Carte Restaurant Open Wednesday - Sunday (last orders 9.30 p.m.)
Sunday Lunch from 12.30 - 2.00 p.m. (£8.50 — children half price)

LIVE MUSIC SESSION:
Friday, June 21 — BOWERY BOYS

Minnies Squash "Ladder" Winners

Prizewinners in the Minnies Squash Club Ladder pictured with sponsor, Pearse Moloney. They are from left — Deirdre Finn, Paul O'Brien, Pat Phelan, Dick and Cindy Brady. —(Kevin Wyley).

Castle Lodge Main Street, Lismore

Thurs., June 20 — TRADITIONAL SESSION
Friday, June 21 VARIETY COMPETITION 2nd ROUND
Saturday, June 22 — JOHN O'KEEFFE
Sunday, June 23 — TONY McLOUGHLIN (ex-Lonesome Hobos)
Friday, June 28 — KARAOKE NIGHT

BRIDGIE TERRIE

THE PIKE, KILLINEEN
Phone 051/91324
Winner of Black & White Pub of the Year Award

This Thursday, June 20 and every Thursday:
TRADITIONAL NIGHT with Bridgie Terries Buskers
Friday, June 21 — Heineken Promotion and KARAOKE NIGHT
Saturday, June 15 — REUNITED
Sunday, June 24 — Sunday Afternoon 4 to 6 Traditional Session with Bridgie Terries Buskers
Sunday 2.30 p.m. Hot Rod Racing at the Pike
Coming: Friday 28 — DUBLIN CITY RAMBLERS
Tickets Now On Sale
Coming Soon: MAC AND O

C.B.S. SCHOOL DEVELOPMENT FUND **DANCE**
on Friday June 21
in Lawlor's Hotel, Dungarvan
Music by MICK DEL Admission £5 — 10 - 1

CAPPOQUIN BOY SCOUTS
will announce
Admiral of the Blackwater at a **DANCE**
in Cappoquin on Friday, June 21
Tickets £3 — Dancing 10 til 2

WHITECHURCH HOUSE HOTEL

DISCO

THIS SUNDAY NIGHT
Strictly Over 18 — Neat Dress Essential
Bar Extension

THE "CATS" BAR

MOUNT MELLERAY

Friday, June 21 — DISCO in aid of Cappoquin Girl Guides. Music by John Coleman. Bus leaves Square 8.30. Mineral Bar Only.
Saturday, June 22 —
SHAUN O'FARRELL & HIS BAND
Sunday, June 23 — PADDY McGRATH

CLONEA STRAND HOTEL

Leisure & Fitness Centre

Dungarvan, Co. Waterford
Telephone: (058) 42416/41277
Fax: (058) 42880

Applications for membership and/or renewal of membership now being accepted

☆☆☆☆

20m. HEATED POOL, JACUZZI, SAUNA, STEAM ROOM, GYMNASIUM, AEROBICS, 10 PIN BOWLING, HAIR & BEAUTY TREATMENTS, SUNBED

☆☆☆☆

Hours: 8 a.m. - 10 p.m. Daily
Children: 10 a.m. - 7 p.m. Daily
Bowling Hours: 10 a.m. - 11 p.m. Mon. - Sat.
10 a.m. - 10 p.m. Sun.

☆☆☆☆

Please contact our Leisure Centre if you require any further information

ORGANS MORNING MOVERS!

WLR FM in association with the "Dungarvan Leader" presents "Organ's Morning Movers" on Shaun Organ's Saturday morning breakfast Show. The phone lines (051) 72248 are open each Saturday morning when listeners can choose an artist or group from the list of "Morning Movers," then by answering a question on their chosen favourite they will receive a prize, courtesy of Bus Eireann.

This week's "Morning Movers" are:—

1 SIMPLY RED	2 THE FARM
3 THE CLASH	4 O.M.D.
5 MICHAEL BOLTON	6 THE DOORS
7 INXS	8 JOHN LENNON
9 STEVE WINWOOD	10 CHRIS ISAAK

Travelling?**JUNE HOT SPECIALS**

Flight only
PARIS from £129
VIENNA from £239
PISA from £239
MILAN from £239
NEW YORK from £309

With accommodation
 June 29 —

Malta 1wk. £309 2wk. £329
 TUSCANY 1wk. £299

Cork to London from
 £88 return

Rosslare to Fishguard
 Car + 4 Adults £98 return
 Specials all plus tax and
 insurance

SPRATT'S

Travel Agency
 Tel. 058/42111

John Kelly

24 HOUR
 HACKNEY
 SERVICE
 Available for
 Weddings and Special
 Occasions.

3 Sexton Street Villas
 Abbeyside, Dungarvan
 Tel. 058/43249

**MARIO'S
MOTOR FACTORS**

MARY ST., DUNGARVAN

Sun Roofs from £120
 fitted.

Monday to Saturday
 Phone 058/42417

**CHALLENGER
TOOL HIRE**

BUILDING, HOUSEHOLD,
 GARDEN AND CAR TOOLS

Monday to Saturday
 PHONE 058/42417

**SOLID
OAK**

Tables and Chairs

NOW IN CORK—
 Bare Wood,
 6, Tuckey Street.
 Tel. 021-276010

Workshop:
 Aglish (024) 96253

**BOX NUMBER
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 ad-
 vertiser.

**Classified
Advertisements****Miscellaneous**

**STAM'S GARDEN DESIGN-
ING**, The Garden House, Cap-
poquin — Individual designs for
 new and established gardens,
 plus full landscaping service.
 Telephone Peter Stam 058-
 54787. (21-8)

CARPET CLEANING — We
 use the most modern equip-
 ment with unbelievable results.
 Carpets and upholstery profes-
 sionally steam cleaned. Car
 seats and carpets expertly
 steam cleaned. Complete
 house window cleaning. Con-
 tact the professionals: Cleanite
 Cleaners 058/42545 (24
 hours). (28-6)

FOR YOUR WASHING Ma-
 chine repairs. Contact: Leonard
 Fraher, Ballinamult. Telephone
 058-47107.

CHIMNEY PROBLEMS — Re-
 lining old damaged flues and
 stacks — bad draughting, poor
 performance, etc. — Noel
 Carey, Chimney, Heating Sys-
 tems, Clogheen. Telephone
 052/65361. (21-6)

BARN OWL ELECTRONICS,
 Strand Street, Dungarvan.
 Telephone 058/68253 — RTE
 and BBC Aerial Installations;
 Satellite Installations from
 £350. T.V., Video and Hi-Fi Re-
 pairs. If you have any electron-
 ics problem, come to us. (t-c)

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

EXPERIENCED CLEANERS
 seek light housework or office
 cleaning, Lismore-Cappoquin
 area. Tel. 058/54912. (21-6)

FARM MACHINERY — We
 stock a wide range of tractor
 and Agri parts including —
 batteries, bearings, v belts,
 tractor oils, clutches, etc. Sean
 O'Donoghue Ltd., Irishtown,
 Clonmel. Phone 052/21433. (t-c)

SHRUBS — Bedding plants,
 fuschias and many more at
 Aglish Garden Centre,
 Aglish, Cappoquin, Co. Wa-
 terford.

WOMAN AVAILABLE to do
 ironing in own home. Dungar-
 van area. Phone 058/42299.

**BAR PERSON — MALE/FE-
MALE** — Experienced person
 required for Public House in
 Dungarvan. Straight afternoon
 shifts, must have excellent re-
 ferences. Apply in writing only
 giving details to Box No. 91
 "Leader" Office.

WOMAN AVAILABLE to mind
 children in woman's own home.
 Silversprings area, Dungarvan.
 Replies by letter to Box No. 92
 "Leader" Office.

WANTED

West County Waterford/
 East Co. Cork
 5 to 10 acre property
 with cottage considered.
 Replies by letter only
 to Box 89 "Leader"
 Office.

For Sale

FOR SALE — Three-Piece
 bedroom wardrobe unit. 9' 5"
 long x 7' 9" high. Also two din-
 ing room units 2' 9" wide x 6'
 10" high. Phone 058/41323
 after 5 p.m. (21/6)

FOR SALE — 1980 Gelfa
 Diesel in p.m.o. Also Jetta
 petrol engine. Phone
 058/54786.

FOR SALE — Ford Fiesta Van
 1986 immaculate condition.
 Phone 058/68221.

FOR SALE — Old Pine
 Kitchen table. Telephone
 058/54786.

FOR SALE — Twin buggy.
 Phone 058/54622.

RASPBERRIES FOR SALE
 — Telephone 058/54102 be-
 tween 9.30 a.m. and 1 p.m.
 with order. Collect Tourin
 House Gardens, Cappoquin,
 between 2.30 p.m. and 4.30
 p.m. same day. Freshly picked
 in 4lbs baskets.

FOR SALE — 5 acres for hay
 or silage. Tel. 058/43029.

FOR SALE — 1981 Datsun
 Bluebird, £550. Phone
 051/93237.

FOR SALE — Opel Rekord.
 Blue, 1982, sunroof, toebar
 and central locking. Tel.
 68244.

FOR SALE — McMaster Pas-
 ture Topper, 8 foot, 1 year old.
 Phone 058/47299.

FOR SALE — 1980 Toyota DX
 5 speed. Phone 058/54653.

For Hire

FOR HIRE — JCB 3 CX. Also
 ten ton tipper truck. Hourly or
 contract rates. All grades of
 trunking supplied. Also sand
 and gravel and top soil, in
 large or small quantities. Tele-
 phone 024/94323. (28-6)

Wanted

WANTED—By English couple
 — Scenic site for retirement
 bungalow in Dungarvan area.
 Only genuine owners please.
 Private sale. Reply Box No. 90
 "Leader" Office. (12/7)

To Let

LUXURY FLAT to let at May-
 field House, Lismore, s/c, fully
 furnished, central heating, pri-
 vate parking; can be seen on
 Saturday between 10.30 a.m.
 and 6 p.m. or ring for appoint-
 ment 058/54183. Also ser-
 viced caravan site. Clothes on
 sale as usual.

LAWNMOWERS

★ Brushcutters
 ★ Hedge-trimmers
 ★ Garden Rotavators
 Simplicity ● John Deere ●
 Murray (Ride-ons) ●
 Husqvarna ● BTS ●
 Hayter ● Bosch ● Flymo

**Griffin's
 Garage Ltd.
 & Lawnmower Centre
 KILMACKTHOMAS
 Phone No./Fax 051-94213
 After Hours 051-94213**

C.B.S. SECONDARY**SCHOOL****PARENTS COUNCIL
WEEKLY BINGO**

Winner: £75; Snowball £42 on
 40 calls. Colour: Green.

89 1 16 28 31 45 67 71
 61 86 54 66 79 27 53 48
 72 18 82 42 22 57 83 64
 43 60 2 33 4 47 13 88
 5 26 10 76 90 6 77 38*
 9 62 81 40 52 74 8 51
 14 55 12 25 23 3 75
 * Denotes end of Snowball

Winning sheet back to Mc-
 Grath's, Mary Street on or be-
 fore Monday, June 24, 1991,
 before 6 p.m.

Last week's winner (£150)
 was Mary Daly, 22 St. Brigid's
 Terrace, Dungarvan.

Numbers drawn by Parents'
 Council Committee.

Austin Deasy

T.D.

will visit

**WEST WATERFORD
 ON FRIDAY, JUNE 21**

and will be available at the
 following centres

**Walsh's Hotel, Cappo-
 quin — 7.00 p.m.**

**Lismore Hotel — 7.45 p.m.
 St. Patrick's Hall, Tallow
 — 8.30 p.m.**

He is available in Lawlor's
 Hotel every Friday at 3.30 p.m.

**PLANNING
NOTICES**

Co. Waterford — I, Sheila
 Stuart of East Main Street,
 Lismore, Co. Waterford, in-
 tend applying to County
 Council of Waterford for per-
 mission to retain existing
 gates and gateway on public
 road at Deepark North, Lis-
 more, Co. Waterford.

Co. Waterford — Dungarvan
 Golf Club wish to apply to
 Waterford County Council for
 outline planning permission to
 construct entrance, car park
 and clubhouse at Knockna-
 granagh, Dungarvan. — Tom
 Phelan, Hon. Secretary.

Dungarvan U.D.C. — Dun-
 garvan G.A.A. Club is apply-
 ing to Dungarvan Urban
 District Council for outline
 planning permission in re-
 spect of 3 sites for housing
 and entrance to lands at
 Clogherane, Dungarvan.

EDWARD L. DONEGAN

M. ACH. S.I. Chiroprapist
 Private Clinic at St. Joseph's
 Hospital, Dungarvan on the
 1st Tuesday each month
 commences at 12 noon.

**Scrap Cars
and Farm
Machinery
lifted free of
charge.**

Tel. 058/54559 or
 54450

FARMERS—

Transport of sheep or
 livestock available to
 Marts or Factories,
 etc.

Cater for large or small
 lots.
 PHONE 058/54537

ACKNOWLEDGMENTS

HALE — The family of the
 late Elizabeth Hale R.I.P. wish
 to thank most sincerely all
 those who sympathised with
 them in their recent sad be-
 reavement, those who attend-
 ed removal, Mass and burial,
 those who sent Mass cards
 and floral tributes. A special
 word of thanks to the local
 clergy, Dr. T. A. O'Donovan,
 the undertaker, Mrs. Fen-
 nessy, who said the Rosary,
 our kind friends and neigh-
 bours, and all who helped in
 anyway. The Holy Sacrifice of
 the Mass will be offered for
 the intentions of all.

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, Im-
 maculate 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 con-
 ceived 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 di-
 vine 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 re-
 quest will be granted. This
 prayer must be published after
 the favour is granted. — M.N.

**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, Im-
 maculate 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 con-
 ceived 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 di-
 vine 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 re-
 quest will be granted. This
 prayer must be published after
 the favour is granted.
 — E.C.

Type set and published by
 the "Dungarvan Leader",
 O'Connell Street, Dungar-
 van and registered at the
 G.P.O. as a newspaper

LYONS — Tom and Mary
 Hickey wish to thank most
 sincerely those who sympa-
 thised with them on the recent
 death of Molly Lyons, Scart,
 Knockanore; those who at-
 tended removal, Mass and fu-
 neral; those who sent Mass
 cards and letters of sympathy.
 A special word of thanks to
 the clergy and to the matron,
 nurses and staff of St.
 Joseph's Hospital, Dungar-
 van. We trust that this will be
 accepted by all as a token of
 our appreciation. The Holy
 Sacrifice of the Mass will be of-
 fered for the intentions of all.

POWER — The sons, daugh-
 ters, brother, sisters and rela-
 tives of the late Lizzie Power,
 20, Keating Street, Dungar-
 van, wish to express their sin-
 cerest thanks to all those who
 sympathised with them re-
 cently; those who attended
 the funeral, visited the Kiely
 Funeral Home, sent Mass
 cards, letters of sympathy,
 telegrams and wreaths. A
 special thank you to the local
 clergy in particular Fr. Kiely,
 C.C. and Fr. Kelly, C.C. Our
 gratitude to Dr. Stacey, Kiely's
 Undertakers for their kind-
 ness, to musicians Tommy
 Mac Shane, Finbarr Keohan
 and the many clubs and or-
 ganisations who expressed
 their sympathies through the
 local media, we are most
 thankful. We are thankful for
 the kindness and generosity
 of our many wonderful friends
 and neighbours to whom we
 are forever grateful, especial-
 ly to Nell Fahey, Biddy Power,
 Mary Mahony, Biddy Sullivan,
 Maisie Palmer, Susan Fern-
 combe, Pearl O'Shea and
 Mary Duggan our deepest ap-
 preciation. The Holy Sacrifice
 of the Mass will be offered for
 all your intentions.

WALSH — The wife, daugh-
 ters, brothers, sisters and re-
 latives of the late Thomas
 Walsh, Mount Odell, Dungar-
 van, wish to express their sin-
 cerest thanks to all who
 sympathised with them in their
 recent loss; those who sent
 Mass cards, comforting letters
 and flowers. A special word of
 thanks to the clergy and our
 many kind neighbours and
 friends for all their help and
 support. The Holy Sacrifice of
 the Mass will be offered for
 the intentions of all as a token
 of our deepest appreciation
 for all your kindness.

WALSH — The brother, sis-
 ter-in-law, brother-in-law and
 relatives of the late Bridie
 Walsh, Cahernaleague, wish
 to convey their deepest ap-
 preciation to all those who
 sympathised with them re-
 cently, those who sent Mass
 cards, letters of sympathy and
 who attended the funeral. A
 word of sincere thanks to the
 clergy V. Rev. Fr. Ml. Power,
 P.P., Rev. Fr. J. O'Brien, C.C.
 and Very Rev. Fr. Ml. Frawley,
 P.P. We are indebted to the
 matron, doctors, nurses and
 staff of St. Joseph's Hospital
 who were so kind to Bridie,
 we remember the many mem-
 bers of staff who wheeled Bri-
 die to Mass on the many,
 many occasions. We thank
 our neighbours and friends
 especially Jim Keating for
 their thoughtfulness. The trib-
 ute from I.C.A. Touraneena
 was very much appreciated.
 We thank the choir, altar
 boys, chapel woman, grave-
 diggers and Kiely Undertaker
 for their services. The Holy
 Sacrifice of the Mass will be
 offered for all your intentions.

IN MEMORIAM

DONOVAN — Second Anniversary — In loving memory of Kevin Donovan, Childers Estate, Dungarvan, who died on June 20, 1989.

The blow was hard, the shock severe,
To part with one we loved so dear,
Our loss is great, we'll not complain,
But trust in God to meet again.
(Sadly missed by Killian, Breda, Christopher and Kieran.)

EGAN — Thirty-Second Anniversary — In loving memory of our dear mother, Mrs. Margaret Egan, late of Mitchel Street, Dungarvan, who died on June 22, 1949. Mass offered.

Will those who think of her today,
A little prayer to Jesus say.
(Always remembered by her loving daughters Birdie and Mary, sons Tom and Joseph, grand-daughter Dolly.)

ENRIGHT — Eleventh Anniversary — In loving memory of our dear grandmother, Mrs. Bridget Enright, Devonshire Cottages, Lismore, who died on June 22, 1980. Sacred Heart of Jesus have mercy on her soul.

We hold you close within our hearts,
And there you shall remain,
To walk with us throughout our lives,
Until we meet again,
So rest in peace dear loved one,
And thanks for all you've done,
We pray that God is giving you,
The crown you've truly won.
(Never forgotten by your loving grand-daughters Julie and Mary and husband James and great-grandchildren Milo, Ross, Lance and Stephanie.)

HAYES — Third Anniversary — In loving memory of a dear daughter, Mary Hayes of London and Dungarvan, who died June 21, 1988 and remembering her birthday on the 14th, one week before her sad death. R.I.P. Masses offered.

No matter how I spend my days,
No matter what we do,
Before I close my eyes at night,
I always think of you.
(Sadly missed — your loving mother Josie and Jerry.)

HAYES — Third Anniversary — In loving memory of sister, Mary, late of London and Dungarvan, who died June 21, 1988 R.I.P.; also remembering June 14, your birthday. Masses offered.

Today is the day of memories so sad,
Of a sister we wished we still had.
(Always remembered — your loving sister Babs, brother-in-law Vic, nieces Danielle and Joanne, London.)

HAYES — Third Anniversary — In loving and fond memory of my sister, Mary Hayes, late of London and Dungarvan, who died June 21, 1988 R.I.P. Remembering also your birthday on June 14. Masses offered.

The happy hours we all enjoyed,
Now are all gone,
But all those happy memories,
Will always carry on.
(Always remembered — your loving brother Jim, sister-in-law Peggy and nephews James and Mark.)

MCCARTHY — Fifth Anniversary — In loving memory of our dear brother, Michael McCarthy, late of 12 Shandon Street, Dungarvan, who died on June 21, 1986.

Quietly today your memories are kept,
No need for words, we will never forget,
Our thoughts go back as they always do,
We treasure the memories we have of you.
(Always remembered by his family at home and in London.)

POWER — Eighth Anniversary — In loving memory of a loving husband and father, Sean Power, late of 45 Childers Estate, Dungarvan, who died on June 15, 1983.

Today we are thinking of someone we love,
But we know he is happy in heaven above,
Loving memories are all we have left,
Of a father we loved and will never forget.
Will those who think of him today,
A little prayer to Jesus say.
(Always remembered by his loving wife Peggy and family at home and away.)

POWER — Eighth Anniversary — In loving memory of my dear father, Sean Power, late of 45 Childers Estate, Dungarvan, who died on June 15, 1983.

Will those who think of him today,
A little prayer to Jesus say.
(Always remembered by John and Susan.)

POWER — Twenty-Fourth Anniversary — In Loving memory of Michael (Mikie) Power, late of 20 Keating Street, Dungarvan, who died on June 19, 1967. Mass offered.

There comes a time for all of us,
When we must say good-bye,
But faith and hope and care and trust,
Can never, never die.
(Always remembered by his loving family at home and in England.)

TUTTY — Fifth Anniversary — In loving memory of my dear husband, John Tutty, late of 57 Cathal Brugha St., Dungarvan, who died on June 22, 1986. Our Lady of Lourdes pray for him. Anniversary Mass for John on Saturday, June 29 at 7.30 p.m. in St. Mary's Parish Church.

I lost my life's companion,
A life linked with my own,
And each day I pray for you,
As I walk through life alone,
You gave me years of happiness,
Then sadness and tears,
But you left us beautiful memories,
We will treasure through the years.
(Sadly missed by your loving wife Margaret.)

TUTTY — Fifth Anniversary — In loving memory of my dear father, John Tutty, late of Cathal Brugha St., Dungarvan, who died on June 22, 1986. R.I.P.

Behind the gates of Heaven,
There is someone special there,
A father we loved so dearly,
A dad who would always care,
You gave us all you had to give,
Gifts both big and small,
But most of all you gave us love,
The greatest gift of all.
(Always remembered and sadly missed by your loving son Vincent.)

TUTTY — Fifth Anniversary — In loving memory of Dada, John Tutty, 57 Cathal Brugha, Dungarvan, who departed this life on June 22, 1986.

There is always a face before me,
A voice I would love to hear,
A smile I will always remember,
Of my Dad which I loved so dear,
I never asked for miracles,
But today just one would do,
To leave my door wide open,
And see my Dad walk through,
If I could visit Heaven,
On this my saddest day,
Maybe just for a moment,
My pain would go away.
I would put my arms around you Dad,
And say these words so true,
My life has been so empty Dad,
Since the day that I lost you.
(Sadly missed, never forgotten your daughter Caroline, son-in-law John.)

TUTTY — Fifth Anniversary — In loving memory of my father, John Tutty, late of 57 Cathal Brugha, Dungarvan, who died on June 22, 1986. R.I.P.

Down the path of memories,
We sadly tread today,
Our loving thoughts are with you Dad,
As life goes on it's way,
We always think of you,
With love and sad regret,
And those of us who loved you,
Never will forget.
(Always remembered by his loving son Ned, Margaret-Ann, Helen, Stephen and Patrick.)

TUTTY — Fifth Anniversary — In loving memory of my dear father, John Tutty, 57 Cathal Brugha Place, Dungarvan, who died on June 22, 1986.

We know you're asleep in Heaven Dad,
You have no pain or tears,
But for all of us who love you,
It's been a heartbreaking five years.
(Sadly missed by his loving daughter Kathleen, son-in-law Pat, grandchildren Jillian, John and Dwaine.)

TUTTY — Fifth Anniversary — In loving memory of my dear father, John Tutty, late of 57, Cathal Brugha Place, Dungarvan who died on June 22, 1986. Mass offered.

Sweet are the memories silently kept,
Of a father we loved and will never forget.
(Inserted by your loving son Michael, Mary and Tracy.)

WALSH — Twentieth Anniversary — In loving memory of Martin Walsh, Ballycullane, Dungarvan, who died on June 19, 1971. Masses offered.

They are not gone, these loved ones whom we mourn,
We must not think of them as far away,
Unto a fuller life have they been born,
Laying aside the vesture of this clay,
Yet near us still, they watch and love and know,
We are the blind ones who no longer see,
Beloved forms that softly come and go,
Waiting re-union in eternity.
(Always remembered by his sisters Lizzie and Katie, Billy, Ann and family.)

YOUNG — Will their old neighbours and friends please remember John Joe and Breda Young in their prayers on this their anniversary time.
(Always remembered by their friends at home and away.)

Property

NED O'CONNELL'S STORES
BRIDGE CENTRE, DUNGARVAN

Important Preliminary Notice

Thriving Furniture & Carpet Shop. Having immense potential and multiple tourist use (as a going concern)

For Sale by Private Treaty now, or by Public Auction late summer

(on the instructions of Mr. Ned O'Connell, who is to develop further his upholstery factory)

Solrs. — Gordon & Company, The Burgery, Dungarvan (having carriage of sale)

Detailed particulars from the undersigned.

Finance + Insurance Arranged

SPRATT

Mortgages Available!

M.I.A.V.I.
Tel. (058) 42211. Dungarvan. Fax (058) 42866

EDWARD WALSH SALES

AUCTION OF ANTIQUE GEORGIAN REGENCY AND VICTORIAN FURNITURE

Being the contents of the Parochial House, Lismore. On the instructions of the Waterford Diocesan Representatives. Removed to the Hotel, Lismore, for the convenience of sale on Wednesday night next, June 26 at 7.30 p.m.

Briefly as follows — Hunting table, 2 Victorian mahogany ext. tables, roll top writing desk, 2 sets of diningroom chairs, 4 pieces inlaid bedroom suite, over mantles, 2 Victorian hall tables, hall chairs, Victorian chest of drawers, mahogany mirror back side board, hall stand, Victorian carved side board, 3 piece suites, books, brass fenders, fire irons, pine tables, pine side boards, old kitchen dresser, grandfather clock, wall clocks, cutlery cabinet, copper, brass, silver, china, silver plate, iron framed piano and household contents.

Please note date and time of this sale on Wednesday night next, June 26 at 7.30 p.m.
Viewing day of sale from 2 p.m. until auction.
Further details from:

EDWARD WALSH
Auctioneer & Valuer.
Mitchelstown. Phone 025/84107

BALLYSAGGART NOTES

FEILE FINALS

This weekend Lismore-Ballysaggart U-14 hurlers are based in Thurles for the 21st finals of Feile. They have drawn the toughest opposition possible with three of last years four semis in their group namely Thurles, Roscrea of Tipp. and Na Piarasigh of Cork.

IRISH NIGHT

A raffle to defray Feile expenses will take place at Mcaghers on Friday night, there will also be music and entertainment, so why not come along and show your support for the young lads.

BALLYSAGGART 0-9 KILROSSANTY 0-11

On Sunday last in Cappoquin our junior hurlers played their second game in this years championship. Having dropped a point to Ardmore and with Kilgobinet having four points from

two games a win in this one was vital to our chances of qualifying for the semi-finals.

With first use of the wind we made scant use of it and only had a goal to spare at half time 0-8 to 0-5. We never reached last Sundays heights and Kilrossanty ran out deserving winners by two points. Qualification is now a mathematical possibility but depends on other results. Our next game is v. Kilgobinet on Sunday evening, 11 July in Cappoquin at 7.30 p.m.

SYMPATHY

We extend our sympathy to Kevin Murphy, St. Marys on the death in England of his brother.

HAPPY EVENT

Congratulations to Marie and John Hannon on a recent happy event, the birth of a girl.

News of Town and Roundabout

IT'S A LONG WAY TO TIPPERARY

On Saturday next, June 29 a purposeful trip to Tipperary Town takes place. It is a sponsored walk/cycle for Mental Health. It is being organised by Grow Community Centre, Kilkenny. Grow Groups are

active in many towns including Dungarvan. Grow opens up a new life for many people who are prisoners of their own problems.

On June 29, walkers/cyclists will converge on Tipperary from Kilkenny and other centres. Cyclists will

leave the Square, Dungarvan at 10 a.m. on that Day.

"MENTAL HEALTH CONCERNS US ALL."

Please support this worthy cause. Sponsorship cards and further information from Sr. Gertrude, Presentation Convent. Phone 41359.

JAMES KIELY & SONS

(Est. 1919)

(Irish Association of Funeral Directors)

FUNERAL HOME

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

SHANDON STREET & MARY STREET
DUNGARVAN

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

TALLOW NOTES

TALLOW

ENTERPRISE GROUP

The warmest of welcomes was extended to the members of Tallow Enterprise Group delegation accompanied by County Manager Mr. Dan Hurley and his wife, when they visited Pont-St-Pierre recently to explore the idea of twinning. A Formal Reception by the Mayor and town council was scheduled to last one hour but went on for two and a half hours, and the following evening a magnificent cake and letter of thanks was received by the visitors from the Mayor. Pont-St-Pierre is a town of 850 inhabitants situated north of Paris and only 25 miles from the historic city of Rouen. The town is beautifully maintained - with flowers everywhere and a distinct absence of litter. The Enterprise Group hope to set up a special sub-committee to explore further exchanges between the two towns. Anyone with special interest in becoming involved is asked to contact Hon. Secretary Sheila Ryan.

ART CLASSES

Special Art week has been organised by Tallow Enterprise Group for school children from 1 July - 5 July. All schools have been circled. A qualified and experienced Art Teacher, Mary Barry Murphy, will

BRIDE VIEW UTD F.C. A.G.M.

A good crowd turned up for this A.G.M. held at St. Patrick's Hall last Monday evening. It proved to be a very interesting meeting with many new ideas coming from the lads present. Pascal Prescod stood down from the chair and a new chairman namely Milo Ahearn took over. Pascal is also retiring from the game after giving 20 years to the Bride View Club. The club would like to thank Pascal for his loyal service but hopefully he will not be lost to the club. It's hoped Pascal will take part with the underage club.

Pascal opened the meeting and thanked everyone for coming and as he was stepping down as chairman he wished the club the best of luck in the coming season. The Sec. Tomas McCarthy gave a run down on the club activities for last season followed by the treasurers report which showed that the Seaview Celtic draw was a life saver for the club and only for it the club would be in a sorry state financially.

The following are the new officers for the coming season— Chairman Milo Ahearn; Vice Chairman Pat Sheehan; Sec. Tomas McCarthy; Treasurer Michael Curley; P.R.O. Liam Fraser; Manager of Division One Michael Curley; Manager of Division Two Milo Ahearn.

The club hope to have some type of dressing room in the field before the start of the season.

Seaview Celtic Draw— One of the four draws will take place this year in Tallow.

Underage Football— The chairman Milo Ahearn is very anxious that underage football gets off the ground this season. The club is forming an underage committee and anyone interested should get in touch with Milo Ahearn, Mickey Curley or Liam Fraser. Leagues for U.10 to U.18 will take place in the coming weeks. A soccer festival will take place towards the end of August.

The Corner House Bar— is the place to be on this Saturday night as the club are having a night for two reasons. The first is to give out the league trophies which the first division won and also to make a presentation to one of our younger members, Pascal Prescod. Everyone is welcome and music is by Martin Prendergast. Kick off 9 o'clock.

Congratulations— To Father Walsh P.P. Tallow on celebrating 50 years as a priest. A great night was had by all on Friday night in St. Patrick's Hall to honour this marvellous occasion. Once again congratulations from all in the club.

Congratulations— To Sergeant Hugh Boylon on his retirement from the Gardaí after 44 years, 16 years

were spent in Tallow. Enjoy your retirement from all in the club.

TALLOW G.A.A.

NOTES

S.H.C. Tallow 1-16 Clonea 1-3 — Tallow senior hurlers collected another brace of points on Friday last when they beat Clonea by 13 pts. Tallows point scoring was a joy to watch, especially in the second half when Clonea came within 2 pts. of them. Tallow started the match without Jim O'Donoghue and Paul Curley. The placing of Pat Murphy at full back worked very well. The backs were very tight and gave good protection to goalie Martin Murphy. At half time Tallow led by 0-7 to 0-2 with Dermot Henley contributing five pts. A Dermot Henley point from a free on the resumption had Tallow leading by 0-8 to 0-2. Then Clonea pointed and goaled, now Tallow's lead was cut to 2 pts. just 7 mins. into the second half. The Clonea goal lifted the Tallow boys as they hit 7 pts. in the next 10 mins. to lead 0-15 to 1-3. The backs were hurling well with Tim Sheehan at centre back really dominant. Eamonn Power's goal with 5 mins. to go showed just how much Tallow were on top and Connie Curley finished the scoring with a point to leave us top of the group after 3 games. Martin Murphy played soundly in goals his full back line of Tomas McCarthy, Pat Murphy and the ever improving Colin Cunningham hurled really well in the second half but it was the half back line of Johnny Geary, Tim Sheehan and Ger Sice which really put the shutters up and never gave Clonea the time or space to get within range of the goal. Mark Geary and Mickey Curley lined out at midfield and had started brightly until Mark had to go off injured after about ten mins. Dermot Henley came to midfield and Paul Curley was introduced at wing forward, and some of the scores taken from around the middle of the field were vintage Tallow. The whole forward line scored again for the second week running, Philly, Connie and Steven Curley, John Joe Henley, Eamonn Power and Paul Curley made life very difficult for Clonea. We play Ballygunner next in three or four weeks time and a bit of work will still have to be done if we are to achieve anything this year.

Martin Murphy, Tomas McCarthy, Pat Murphy, Colin Cunningham, Ger Sice, Tim Sheehan 0-1, Johnny Geary, Mickey Curley Capt 0-1, Mark Geary, Dermot Henley 0-8 (2 frees), Steve Curley 0-1, J.J. Henley 0-1, Philly Curley 0-2, Eamonn Power 1-0, Connie Curley 0-2. Sub Paul Curley for Mark Geary (inj).

J.H.C. Tallow 1-1 Lismore 4-14 — A very much

understrength Tallow fifteen went down badly to a very good Lismore team on last Sat. night in Ballyduff. Tallow were rarely in the game and Lismore won as they liked. Seamus O'Brien, Denis Martin, Martin Allen, Gary Ahearne, Paul McDonnell, Pat Sheehan, David Doyle, Ian Mackintosh, Denis O'Flaherty 0-1 (free), Martin McCarthy 1-0 (free), Bart Donoghue, Bernard O'Hara, Ml. Sheehan, Eamonn Cusack, Ml. Henley. Subs— Frank Ryan for Bart O'Donoghue, and Peter Henley for Bernard O'Hara.

Fixtures— U.21 F.C. (B) Tallow v. St. Olivers in Cappoquin on Sat. next at 7.30 p.m.; Sun 30 June in Cappoquin at 3.30 p.m. J.F.C. Tallow v. Lismore.

MNA NA DEISE

Mna na Deise will be holding a Mini Summer market by kind permission of Tallow Enterprise Centre, on Saturday, June 29, from 11 a.m. - 5 p.m. There will be sales of home baking and produce, new and renewed clothes, antiques etc. Refreshments will be available and all are welcome, so do come along, there should be plenty of bargains.

WILLIAM SEWARD, KILLEAGH R.I.P.

The unexpected death of Willie Seward, Killeagh, which occurred at the recent senior hurling championship tie Milford versus Carrigdhoun at Fermoy, evoked widespread regret.

It could be said that it was appropriate that he should die at a hurling game, a pastime that he had an abiding interest in during his lifetime, as well as his brothers Charlie, Paddy and the late Jack, who gave unswerving loyalty to the G.A.A. in the forties and fifties, playing with Killeagh, Dungourney, and Carrigtwohill. Predeceased by his wife some years ago, Willie's commitment and support to the Gaelic games was never found lacking, and also his son Tom, who has been a tour de force in that area for several years, particularly in juvenile circles. Willie's passing also signals the loss of a caring husband and father, and one who was endowed with exceptional neighbourly qualities. He was everyone's friend and confidante and his outstanding example along these lines will long be remembered.

In expressing our sincere sympathy to his son Tom, daughters, Eily and Mary, brothers, sons-in-law, nephews, nieces, grandchildren, relatives and friends, we wish Willie eternal happiness in Heaven, amongst his many friends who have gone before him. - J.B.

ST. PATRICKS PARISH HALL

Card Results for 12 June— 1st and 2nd Divided by Pad Hogan and Willie Murphy, Noel Buckley and

Mrs. Babe O'Mahoney; 3rd Divided by Jack Fraser and James Coughlan, Mick Mangan and Liam O'Brien, Mrs. Josie Curley and Dick Tobin; table prize Sean Coady and Sean O'Donoghue; raffle winners Mrs. Linda McCormack, Mike Mangan.

ST. CATHERINES G.A.A.

St. Catherines 2-0 Bride Rovers 2-2 — The U-12 League style hurling championship is in full swing at the moment in the East Cork Division and a great contest between the above teams was played at Ballynoe pitch last Wednesday evening. Evenly fought out with 1 point separating them at half time, it was a thrilling tussle with Bride Rovers getting there in the end.

Catherines— Alan Feeney, John Paul Fitzgerald, Liam O'Connell, Kilian Ronayne, Mike Fitzgerald, John Higgins, John O'Leary, Shane Kearney, Donal Caplice, Dave Beecher, Pakie Twomey, Leonard Flynn, Brendan Gallagher, Owen O'Keefe, Stephen Hartigan. Subs Noel O'Leary, Brian Hartigan, Aidan Hogan.

MRS. MARY (MOLLIE) WALSH, KILCOR AND RATHDRUM, R.I.P.

The death took place recently of Mollie Walsh, at St. Patrick's Hospital, Fer-

moy. Relict of Jim Walsh, and within a couple of months of her 95 birthday, Mollie lived for the most part of her life at Kilcor, Castlelyons. In recent years she came to reside with her daughter, Mrs. Hannah O'Connell at Rathdrum, Ballynoe, until it was deemed necessary for her hospitalisation due to fading health lately.

A woman with a very pleasant disposition and possessed with a vivid memory having lived through two world wars, she was a most interesting person to meet and also endowed with a strong faith in her Creator.

Memories of her will abide always with us, and our sympathy is conveyed to her daughters Mrs. Hannah O'Connell, Rathdrum, Ballynoe, Mrs. Morgan, Rathcormac; son, Tom, England; brother; sisters, nephews; nieces; grandchildren; relatives and friends. Her remains were brought to St. Catherines Church, Ballynoe, and after Requiem Mass celebrated by Fr. Kelleher P.P., Conna, and Lessons read by her granddaughter Mrs. Eilish Woods, Clonakilty, the cortege proceeded to Britway cemetery, where burial took place in the family burial plot.

KILL NOTES

ST. MARY'S G.A.A. Last Wednesday night, June 12 our U-14 hurlers were beaten in the Eastern semi-final of the championship, by a strong Tramore team. The lads played really well but just could not find the net, although we scored some wonderful points. The physically stronger Tramore team found themselves scoring three goals and in the end were very lucky to win by one point. The final score was St. Mary's 0-10 Tramore 3-2.

Team — J. Keane, M. Ahearne, T. Regan, B. Mooney, S. Hearn, M. Guiry, D. Power, D. Casey, M. Kiely, G. Power, P. Lennon, F. Torpey, F. Whelan, A. Lennon, W. Power.

Later on in the week our Under-13 hurlers got off to a good start in the City League when they easily accounted for Kilmac-thomas, when there was some nice hurling played.

ANNUAL PILGRIMAGE TO KNOCK

This year's annual pilgrimage to Knock will now take place on Thursday, July 4. Details and book-

ings can be got by contacting Peggy O'Donnell (92120) for an enjoyable day out.

COMMUNITY CENTRE NOTES

This Saturday night, June 22 2FM D.J. Tony Fenton comes to Kill Community Centre for the "big disco."

CONGRATS'

Congratulations to Miss Bernie Whelan, Knockmahon, who is daughter of Mr. Liam Whelan, and Mr. Ger Walsh, Mahon Bridge, Killrossanty, who were recently married.

KILL G.A.A.

Last Saturday evening, June 15, our junior hurlers travelled to Portlaw to take on Fenor in the third round of the championship. On a wet and windy night the lads adapted much better to the conditions to win by 1-10 to 1-4.

The team — R. Hennessy, P. O'Regan, A. Kirwan, M. Ryan, B. O'Brien, M. Kiely, L. Lennon, K. Whelan, P. Whelan, S. M. O'Regan, J. Power, B. Mooney, J. Kennedy, M. O'Regan, D. Power. Subs. — E. Power, F. Casey, J. Burns.

Willie McDonnell

The following is a profile of Willie McDonnell M.C.C., a candidate for Fine Gael in next weeks County Council election in the Lismore area. First elected to the Council in 1979, heading the poll. Re-elected in 1985. Received secondary education in C.B.S. Lismore. Returned to his father's farm to carry on a highly successful fruit farming business. He first came to prominence in Fine Gael circles when he revived the Tallow Branch of same and helped to make it the strongest in the county in the early seventies. He was chairman of Tallow Macra na Feirme partaking in many competitions connected with same at the time. He is Director of Tallow Community Centre and was a member of the Tallow Tops of the Town team which played to packed audiences in the same Community Hall.

Leader CROSSWORD

QUESTIONS ON PAGE 12

SOLUTION: Across — 1 Veer. 3 End. 5 Anon. 7 Fortnight. 9 Abet. 10 Each. 11 Sloth. 14 Trout. 15 Opium. 17 Elect. 18 Pride. 19 Enemy. 20 Petal. 23 Clue. 25 Emit. 27 Stability. 28 High. 29 Raw. 30 Idle. **Down** — 1 Visa. 2 Riot. 3 Extol. 4 Drift. 5 Ache. 6 Nigh. 7 Ferocious. 8 Taxidermy. 11 Steep. 12 Overt. 13 Motel. 14 Tap. 16 May. 21 Ember. 22 Allow. 23 Cash. 24 Etch. 25 Etui. 26 Tire.

LISMORE NOTES

LISMORE GOLF CLUB NOTES

Results Tues, 11 June 9 Hole Fourball— 1st M. O'Grady and T. Shalloe 25 1/2 pts., 2nd P. Carrie and B. Queally 25, 3rd P. Norris Jr. and B. Nugent 25.

Friday 14 June 9 Hole Mxd. Scramble— 1st K. Madden, N. Quirke, A. Allen.

Sat. 15 and Sun. 16 18 Hole Stableford— 1st S. Moynihan (20) 40 pts., 2nd S. Clancy (12) 38 pts., 3rd A. Barden (14) 38 Pts. Best Sat. S. Hales (15) 35 pts., best Sun. A. Corcoran (12) 35 pts.

Fixtures— Tues 18 June 9 Hole Fourball, Friday 21 June 9 Hole Mixed Foursomes, Sat. 22 and Sun. 23 18 Hole v. Par, Sat 22 Society Outing Tee Res. 10 a.m. - 10.45.

The time sheet for the captains prize is in the clubhouse and is filling up rapidly. Lismore defeated Carrick-on-Suir in Cahir last Wednesday in the Country Clubs competition and the mixed foursomes team having beaten Dungarvan and Fermoy on Saturday and Cahir on Sunday morning were beaten by a very close match.

LISMORE A.C. NOTES

Lismore sent five runners to the Munster championships in Cork and took home four Munster medals. First we had Patrick Noo-

nan in the boys U.13 walk and he qualified for the All-Ireland finals by getting a medal. Next we had Laura Kingston in the girls U.12 shot and she putted very well to take the silver medal with a put of seven metres, thirty four centimetres also to qualify. Next was Caroline Ormonde and she also had the silver medal with a put of six metres and forty five centimetres. Then we had Thomas Barry - the long jump and he also got a silver medal and qualified for the All Ireland - he jumped four metres and forty-eight centimetres. Patricia Cahill was next in the girls U.13 800m. and after qualifying in the heat of the 800m. with a brilliant time, she was just unlucky not to get into the medals as it was one of the fastest races of the day.

Best of luck to our older athletes in the Munster Championship for boys and girls U-15 - 17 next Saturday and Sunday. — P.R.O.

GREAT VARIETY NIGHT AT CASTLE LODGE

All roads lead to the Castle Lodge this Friday night where a feast of talent will be on show at the second round of the Carling Variety Competition. Judging by the talent on display at the first round all are assured of a great night.

LISMORE CAMOGIE NOTES

Ardkeen 2-3 Lismore 0-2 — This was the result of our last match in the league played in the C.B.S. field last week. It was an entertaining game and if our forwards had availed of some of the chances they had, we would have been a lot closer. We are now out of the league and are concentrating our efforts on the Senior Championship semi-final v. Butlerstown on Sun. 7 July in Abbey-side and a lot of improvement is required if we are to have any chance.

U.14— Our U.14's are going well at the moment and have reached the U.14 County semi-final in which they will play Tramore in the coming week. For the last month we have had a full turnout for training every night and the competition for places is intense.

U.12— Our U.12's, although out of the championship, are still training and playing matches and beat Ballyduff in a recent tournament. Training Sunday, Monday, Wednesday and Friday 7.30 p.m. Training U.14's Tues., Wed. and Thurs. 7.30 p.m. (6.30 p.m. Wed.)

Results— League Ardkeen 2-3 Lismore 0-2; U.12 Tournament Lismore 7-0 Ballyduff 1-0; U.14 Tournament Lismore 1-0 Ballyduff 6-0; U.14 Challenge Lismore 0-0 Kill 3-0; U.16 Challenge Lismore 7-1 Kill 0-0.

Fixtures— Senior challenge v. na Piarasigh on Friday 21 in Cork.

LISMORE LADIES GOLF NOTES

Results— Wed 12th 9 Hole twosomes, 1st D. Cahill and E. Pollard 30 1/4 nett; 2nd S. Norris and E. Pollard 31 3/4 nett.

Fixtures— Wed 26th 18 Hole Stroke, sponsor - Bank of Ireland Golfer of the Year qualifier.

PROGRESSIVE 45

St. Catherine's House 45 Drive 17 June:— 1st Joe Lineen and Martin Sheehan; 2nd Moss Morrissey and Mary Dalton; 3rd Bertie Neville and Paddy Moore, Dick Ahearne and Kevin Baldwin, Michael and Liam Leamy, Mary Canning and Betty Connolly; lucky tables Jimmy Hyland and Willie Cunningham, Tom O'Grady and Jim Crowley; raffle Mrs. Hyland, Kevin Hearnery, Mrs. Burns. Usual game next Monday night at 8.30 p.m.

TENNIS A.G.M.

Lismore Tennis Club A.G.M. is on this Sat. night June 22 at 8.30 p.m. sharp at Lismore Hotel.

C.L.C.G. LIOS MOR

Feile Na nGael — We take this opportunity to thank everyone who supported our fundraising efforts over the past two weeks. It was deeply appreciated, and heartening for those who are dedicated to keeping our club to the forefront in G.A.A. activities.

The team and officials leave Lismore on this Friday at 1.30 p.m. and travel by coach to Thurles where they will be hosted by the local Durlas Og club over the week-end. Their first game is against the host club on Friday evening at 7.30 p.m. in Pairc na nOg, Thurles. The following morning they travel north to Roscrea to play Na Piarasigh from Cork at 11.30 a.m. while it's back to Thurles in the afternoon for a game against Roscrea at 3.30 p.m.

Should Lismore qualify for the semi-final, this would be played in Holy-cross at 7.30 p.m. Saturday, while the final is fixed for Semple Stadium at 3.15 p.m. on Sunday.

This will be Lismore's eighth time to represent Waterford at the National Finals and many of you will look back with pride and nostalgia on the previous occasions:

1981 Galway, 1984 Wexford, 1985 Wexford, 1987 Clare, 1988 Laois, 1989 Offaly, 1990 Tipperary.

This year, 1991, Feile comes of age and promises something special on its 21st anniversary, when all team members will receive a special Feile badge to mark the occasion.

The traditional Feile Parade, featuring 120 teams, handballers, scouts and

bands, including the Artane Boys Band, will take place on Sunday, June 23, after Archbishop Dermot Clifford D.D. celebrates a special open air Mass at Semple Stadium.

The core of the Feile will be the hurling games, when over 80 teams from every county in Ireland will meet in five divisions at 40 venues throughout Tipperary. By Saturday evening some 250 hurling games will have been played and the finalists in each division will have been decided.

The following is the panel who will represent Waterford this weekend — Eugene O'Brien, Brendan Landers, Billy Buckley, Maurice O'Connor, Brian O'Farrell, Anthony Whelan, Dan Shanahan, David Hickey, William Cunningham, Michael Shanahan, Thomas Veale, Eoin Bennett, David Bennett, Stephen Quinn, Garry Keane, James McNamara, David Howard, David Whelan, Billy Walsh, Kenneth Kearney, Fergus Hickey, Michael O'Gorman, Alan O'Gorman, John Begley.

We wish the hurlers, and mentors Rev. Bro Dormer, Pat Bennett and Donal Shanahan the very best of luck in their endeavours. We also extend good wishes to Waterford's "Skill Star" representative, David Ryan from St. Patrick's, who will travel with the Lismore group.

Senior Hurlers March On— In stark contrast to the hard-earned victory over Passage, our Senior hurlers moved up a gear on Sunday last and took both points in an impressive display against Dunhill at Dungarvan on the score 5-12 to 1-11. With two further matches to come against Fourmilewater and Roanmore. Lismore must now rank as serious contenders for the semi-final stages and there is no rea-

son, given the necessary commitment from all concerned, that this should not be the case. Well done, so far.

Junior Hurling Championship— Our Junior hurlers notched up their second successive victory with an impressive display against neighbours Tallow, at Ballyduff on Sat. evening, and ran out easy winners of this section semi-final on the score 4-13 to 1-1. They are now into the final of the "Second Strings" against either Dungarvan or Ballyduff who finished all square on the previous evening in Cappoquin.

Feile Cake Sale— The following were the lucky winners of the various raffles on Sat. night:— Roast beef Mrs. Margaret Carey, cake Mrs. Sheila O'Sullivan, ham Mrs. Mary Shanahan, coffee-maker Master John McGrath.

Our sincere thanks to the sponsors, ticket sellers, and everyone who bought tickets for the raffles, and of course congratulations to the winners.

Western Champions— Our U/14 hurlers confirmed their pre-match favouritism and took the Western title for the eighth successive year when they beat Abbeyside at rainswept Cappoquin on Monday evening. On a somewhat difficult and greasy surface, Lismore took some time to settle down but once they found the opponents net there was no stopping them and they finished "pulling up" at the final whistle.

After the game Western Bord na nOg Secretary Eddie O'Shea complimented both teams on their display and wished Lismore the best of luck in their quest of "Feile" honours this weekend. He then presented the Sean O Faolain cup to the Lismore captain, David Bennett, who thanked his team and selectors, Rev. Bro. Dormer, Pat

Bennett and Donal Shanahan before calling for the customary cheers for a gallant opposition.

The County Final in this grade is fixed for Walsh Park on Saturday afternoon, June 29 when our opponents will be Mount Sion - the ingredient for yet another exciting game.

Weekly Draw: Result— £50 Mrs. P. O'Farrell, Deerpark; £30 Mr. Stephen Kennefick, Church St.; £20 V. Rev. Dean Weekes, The Deanery; £15 Mr. Pa Kenneally, Dublin; £10 Mrs. Rose O'Dowd, West End Bar; £10 Mrs. Ann McCarthy, Main St.; £10 Mrs. Rita Doocey, Ballinara; Promoters prize John O'Gorman. The next draw will be held in the Red House on Mon. 24 June at 8.00 p.m. All are welcome to attend. (Advt.)

Notai C.L.G. An tSean Phobail

The results of the progressive 45 drive in the Marine Bar last Wednesday night were:— On 9 games S. Curran and E. Meehan. The jackpot is £140 on 12 games.

The club would like to wish the best of luck to Joe Salmon who is on the Waterford senior football panel for next Sunday's game v. Limerick in Dungarvan.

An Gaeltacht played Brickeys in the U/14 hurling "C" semi-final last Monday evening in Abbey-side. This was a one sided game with the Gaeltacht coming out on top. The score was An Gaeltacht 6-6 Brickeys 0-0. The team was N.Tobin, M. de Paor, T. O Muiri, R. O Domhnaill, T. O Meachair, D. Breathnach, O. Mac Craith, S. O Choistin, P. Toibin, P.S. O Rossador, T. O Chadhla, C.O Muiri, M. Macanoige, B. O Fionnagan, S.O Reagan.

P.R.O. - Micheal Toibin

Tony Wright

With polling day scheduled for next Thursday June 27 all the candidates and their canvassers are now entering the last week of their campaign. Here in Dungarvan urban area the electioneering activity has been frenetic over the last week or so. In a contest, the result of which is quite difficult to predict, Tony Wright of the Workers' Party is emerging as something of a 'dark horse'. His message about the added importance this time round of the County Council election for the town voters in view of planned abolition of the U.D.C. seems to be getting through to the people. It will be interesting to see if he can garner the 500 or so first preference votes which he would need to have any chance of being elected as the first Workers' Party representative on Waterford County Council.

Vote

Fianna Fail FF

LISMORE ELECTORAL AREA

QUIRKE
JIMMY M.C.C. P.C.

RYAN
MARY T.C.

WILKINSON
OLLIE M.C.C.

Dungarvan United A.F.C. Notes

CONGRATULATIONS
On behalf of all in Dungarvan United we extend congratulations to Alma Shanahan on her recent marriage to Mr. Pat Power. Alma's brother John was captain of our F.A.I. youths winning team, while no club could ask for better supporters than her parents, John and Maura. Also to Thomas O'Grady and Monica Power, who were married on Friday last. The O'Grady family are also great supporters of United's many fundraising activities, while Monica's father David is a founder member of our very successful schoolboy committee. We wish both couples many years of happiness together.

ANNUAL GENERAL MEETING
Our 26th annual general meeting will be held in the clubhouse on tomorrow

night, Thursday, June 20 with a 7.30 start. Word has it that it will be one of the biggest, and busiest A.G.M.'s for a long time and an early start is essential if we are to get through it all at one sitting.

SYMPATHY
Dungarvan United extend sincerest sympathy to Johnny and Tony McCarthy and family, on the death of their uncle Mr. Tony Kiely, which sad event occurred last week. May he rest in peace.

CARDS
Paddy Cliffe and Mick Power were the winners of the cards on Saturday night last with 11 games. Jackpot £200 on 13 games.

YANKEE DOODLE
42 and 53 were the numbers for the Yankee Doodle on Sunday night last and there were two winners, John Walsh, 12 Congress

Villas and Sarah O'Donovan, c/o hospital were the winners and each received £80.

THE LAST NOTES
As these are the final notes for this season, I would like to thank everyone for their help in compiling the weekly notes over the year. A special "thank you" to Michael Power (Leader) for all his patience (with my spelling). Thanks Michael.

FIXTURES
Wednesday, June 19 — U-11 Cup (semi-final): Dungarvan v. Carrick, kick-off 7 p.m.; U-14: Southend v. Dungarvan, kick-off 6.30 p.m.
Thursday, June 20 — U-13: Tramore v. Dungarvan, kick-off 7 p.m.
Saturday, June 22 — U-13 Carrick v. Dungarvan, kick-off 10.30 a.m.; U-15: Dungarvan v. Carrick, kick-off 2.30 p.m.

Abbeyside/Ballinacourty G.A.A. Notes

CHAMPIONSHIP ACTION
The U-21 footballers go into championship action tomorrow evening, Thur. 20 June against Stradbally in Lemybrien at 7.30. The U-12 hurlers are also on championship duty over the weekend, as they are due to take on local rivals, Dungarvan.

WELL DONE
Well done to the Garranbane N.S. hurlers and their coach Mr. Don Shiel (N.T.) Principal who served up an exciting game of hurling against Villerstown N.S. in the primary schools 'D' hurling final last Wednesday. Unfortunately, they were pipped by the Western side by (4-4 to 4-1) but no doubt they will be back next year. Co-incidentally, coach to the Villerstown team was principal Mrs. Margaret Cunningham N.T. who is of course a member of a well known 'village' G.A.A. family - the Shields. Well done also to the Abbeyside N.S. girls football team who captured the primary schools title by defeating Kilrossanty.

ALL-IRELAND FINAL
Intermediate hurler/selector Dave Sheahan was on the Waterford/Kilkenny Garda Divisional side who were defeated in the All-Ireland Garda hurling final at O'Toole Park, Dublin last week.

MUNSTER S.F. C/SHIP
The club extends best wishes to the Co. senior footballers, who are managed by our own Greg Fives, in their quest to qualify for our first Munster football final appearance since 1960, when they play Limerick at the Fraher Field on Sunday next.

U-10 LEAGUE FINALS
We held the finals of the O'Shea Cup on Saturday last at the club grounds. The finals were the climax of a six week long campaign during which we had some exciting games. In the first game on Saturday last Alan O'Kennedy had a 4-0 to 2-0 win over Peter Moloney after a really great game. This was easily Peter's teams best performance this year. Likewise with Alan's team, they turned in a splendid game. In the second game Rory White had a great battle with Brian Moran in the battle for the cup before Rory's team ran out winners 6-2 to 3-1. Again, here both teams kept their best hurling of the league for the final. Kory, Keith Browne, Gary Lyons, John O'Connell were excellent for the winners while Brian, Eoin Browne and Martin Lavan were best for the gallant losing side.

U-12 LEAGUES FOR DANNY LENIHAN CUP
On Saturday at 11.00 a.m. we will start the U-12 leagues for the Danny

Lenihan Cup. Team captains will be announced during the week and teams will be finalised and announced also.

On this Saturday morning we will continue our Saturday morning sessions with all ages from U-12 down to our junior juveniles.

DUNGARVAN G.A.A. NOTES

SENIOR HURLERS LOSE

At the Fraher Field on Saturday evening last our senior hurlers suffered their second successive defeat at the hands of Ballygunner. Our display in this game was a big improvement on the Ballyduff game and had we taken our chances we could very well have been in front at the end. However, defeat was our lot on the score of 1-19 to 2-10 and we now meet Cnoc Sion in our next game.

JUNIORS DRAW

Our junior hurlers played Ballyduff at Cappoquin on last Saturday evening and after a "ding-dong" battle the game ended in a draw. As this championship is played on a "knock-out", the replay goes on this weekend at the same venue.

COACHING

Coaching and "Mini Leagues" for our young players continue every Sat-

urday morning at the Fraher Field. This is a very important area for the club and we appreciate the work being done by Tony, Pat, Chris and the lads every week. Should you have a spare hour to spend, why not come along and give a hand.

FIELD DEVELOPMENT

At a meeting of the Club Executive Committee on Thursday night last, detailed plans for the development of our club grounds were put before us by the Field Committee. Fencing, tree planting, and the "laying" of a training pitch were among the items discussed but the main topic was the building of dressing-rooms which we hope to proceed with in the future.

DOG NIGHT

It is hoped to run a "Dog Night" in aid of club funds during early August so get your nominations ready. More news on this anon.

Railway Athletic (Cappoquin) F.C.

U-12 T.S.B. CUP SEMI FINAL

Railway 2 Tramore 2 (After extra time)

On Thursday night last we had Tramore A at home in the semi-final of the T.S.B. cup. This was always going to be a tight game. We started very well and put a lot of pressure on the Tramore defence. Our midfield did well and the half finished scoreless. Ten minutes into the second half we got the opening goal when Kevin Lander's great volley went all the way to the net. Tramore put a lot of pressure on us and this pressure told with ten minutes remaining when we lost an easy ball in the middle of the field and Tramore scored to force extra time. Little chances were created in the first period but five minutes in to

the second half Gary Keane got a great goal. This looked like winning us a place in our first cup final but it was not to be and with two minutes remaining Tramore got the equaliser, so we must meet again. Overall this was a brilliant game of football and we are looking forward to the replay.

Team:— M. Maher, W. Fraher, M. Moynihan, S. Coughlan, Michael Murphy (Capt), James Manahan, D. Coughlan, G. Keane, E. McLoughlin, D. Wilkinson, K. Landers, Derek McLoughlin for E. McLoughlin, Donal Fraher for D. McLoughlin.
Referee Kevin Walshe (Kilmacthomas).

Final of Smithwicks Dart League

Tigh an Cheoil was the venue for this great final between two teams from the Shandon Arms Bar. George Cockwell opened the scoring with a win over Oliver Riordan and in the course of this game we saw George score the only 180 score of the evening.

The second single turned out to be the best contest of the night, Willie Crotty finished on 74 to give him an 18 dart finish with his opponent Lenny Crotty failing on double 18 after scoring 95,95,95,83, and 97 after 15 darts. This win for Willie levelled the match at 1-1. In the third game Jimmy Drummy defeated Barry Sexton.

The two doubles saw Michael Flynn and Jimmy Drummy defeat Willie Crotty and Pat Walsh and also George Cockwell and John O'Shea defeat Barry Sexton and Anthony Cockwell leaving the score 4-1.

The final game of the evening saw Pat O'Mahony and Lenny Crotty defeat Maura Cockwell and Larry Sherdon to give victory to the Shandon team one.

A 5-1 win seems to be a very one sided game but

through out the evening some very close games were contested. After the final, Smithwicks the sponsors presented the trophies to the winning team and also to the runners up. Jimmy Coleman thanked the sponsors for their support and thanked Tigh An Cheoil for the venue.

Shamrocks G.A.A. Notes

The Intermediate hurlers had a good win against Cappoquin in Lismore last Saturday. The U21 football team will play Clashmore in the first round of the championship next Friday at 7.30 in Ardmore. Finally, congratulations to Liam Dalton who is on the Waterford team to play Limerick in the Munster semi-final next Sunday in Dungarvan. We wish Liam and the rest of the Waterford team the best of luck and hopefully they will get through to play Kerry in the Munster final in a few weeks time.

Ballinroad A.F.C. Notes

A.G.M.

The A.G.M. of Ballinroad F.C will be held on Wednesday June 26 in the club changing rooms at 8.30 p.m. sharp. All members and intending members are invited to attend.

Our season has now been completed. I would like to thank all those who supported our fundraising efforts throughout the year and those who looked after our teams. A special word of thanks to Pat Langan whose mini bus is used to ferry our underage players to away games. Pat gets very involved with our young players and his words of encouragement are deeply appreciated by players and officials alike.

Finally, a word of thanks to the staff of Dungarvan Leader for all their coverage of our club's fortunes throughout the year.

Dungarvan Sea Angling Club

The All Ireland ladies sea angling competition, the Shalimar Cup, together with the Queen of the Sea was fished in Dungarvan on Saturday last. The event, which brought competitors from far and wide, was a huge success with the weather failing to dampen the high spirits, comradery and fun which prevailed through out the day and well into the following morning. The new All Ireland champion and Queen of the Sea is a well known local, Alice O'Connor of Abbeyside who came in well ahead of her nearest rival. The entire club congratulates her on a magnificent and well deserved win. Well done Alice!!

The results are:— 1st Alice O'Connor, All Ireland Lady Champion and Queen of the Sea; 2nd Helen O'Grady, Dungarvan; 3rd Kathleen Young, Dungarvan; 4th Pauline Harty, Dungarvan; 5th Catherine Cotter, Monkstown; 6th Marian Crowe, Dungarvan; 7th Nula Kenneally, Dungarvan; 8th Kay Cliffe, Dungarvan.

The total number of fish caught was 76 with 11 conger, 3 Ling, 6 Dog, 4 Pouting, 49 Pollock, 1 Cod, 1 Ballan Wrasse, 1 Cuckoo Wrasse. The skippers prize

went to Maurice McGrath in the Barbara Ann.

We would like to thank Carmel Feeney of Merrys whose sponsorship of the Queen of the Sea enabled us to make it a memorable day.

West Waterford Hunt and Pony Club News

FUN DAY

Members are asked to note that a fun day for all Pony Club members will be held at Denis Duggan's Riding School, Inishannon on June 30. This is to provide funds for us to run the Tentrathlon. There will be various activities and it is hoped that all the Pony Clubs will participate and help to organise it.

Events on the day will include mounted games, showjumping, working Hunter, Dressage and lots more. It will cost £3 per entry or £10 for the complete entry. If you wish to attend, you can have full details from our secretary Finola O'Connell or Christine Ledingham-Chambers at (024) 92855.

Dungarvan Athletic Club Notes

MUNSTER CHAMPIONSHIPS

The club was well represented at the Munster Juvenile Track and Field championships in Cork last weekend and despite the very high standard we had many athletes qualifying for finals where they gave excellent performances and at the end of the day we brought home eight Munster medals. Pride of place goes to Ronan McCarthy who led from gun to tape to win the boys U/11 800 metres final in 2 mins. 29 secs. Ronan was also fourth in the 65 metres hurdles and a member of the relay team that finished second to Cork club Lee-vaire in a thrilling under 11 final.

Results: — 1st Ronan McCarthy 800 m U/11; 2nd Mark Radley 1500 metres U/14, boys U/11 relay - Raymond Bannon, Ronan McCarthy, Eoin Hayes, Alan Harty; 3rd Sandra Clancy High Jump U/12, Andrea Travers Javelin U/13; 4th Leo Clancy 100m U/14, Cliona Curran 65m hurdles U/11, Sandra Clancy 70 m hurdles, Alan Harty High Jump U/11, Patricia Sheehan Javelin U/14, Ronan McCarthy 65m hurdles U/11, Emma Walsh U/14 Discus, Joanne Fitzgerald U/13 Discus, John Dwyer U/14 Discus,

boys U/14 relay - Shane Hickey, Darren Healy, Brendan Cliffe, Leo Clancy.

QUALIFIED FOR FINALS

Leo Clancy 200m U/14, Deirdre Travers and Sharon Foley 800m U/11, Aileen Hogan 800m U/13, Geraldine Kiely U/14 800m, girls U/14 and boys U/12 relay team, and boys Foley U/11 Shot., Irene Cullen and Nicola Wall U/14 Shot., Alva Kelly U/13 Javelin, Dermot Hickey U/13 Triple Jump, Michelle Clancy 5th in High Jump and U/14 Discus.

CONGRATULATIONS

Well done to Bro. Patrick and his St. Augustine's senior boys team on winning the College of Science trophy for the third year in a row at the recent All-Ireland colleges championships.

CAPPOQUIN/BALLINAMEELA

Our annual athletics match with Cappoquin/Ballinameela will take place on this Tuesday the 25th of June at the Friary College with events for the under 7 to the under 14 age groups for boys and girls.

ROAD RACES

Our road runners have been busy with races in Belgooly and Thurles recently. Pride of place goes to Liz Butler who won the Belgooly ten mile race and to Liam Rossiter who joined the sub sixty minute runners for ten miles when he clocked 58.40. The next Ballycotton race will be held in Shanagarry on Thursday June the 27th at 8 p.m.

SYMPATHY

Sincere sympathy is extended to the Lynch family, Leamybrien and the Hayes family, Abbeyside on their recent sad bereavement.

Four Munster Titles For Cappoquin/Ballinameela A.C.

On Saturday and Sunday last the Munster Track and Field Championships took place in Cork for athletes 11 to 14. We had four great performances from Linda Guilly, Oliviere Walsh, Sandra Mulcahy and Adam Bending all winning gold medals.

Results — Girls U-11 80m. — Linda Guilly (1st); Boys U-11 Long Jump — Michael Heffernan (4th); Girls U-12 Hurdles — Oliviere Walsh (1st); Girls U-13 Walk — Sandra Mulcahy (1st); Boys U-13 Javelin — Adam Bending (1st); Boys U-13 Shot — Adam Bending (4th); Boys U-13 Hurdles — Neil McGrath (2nd).

Lismore C.B.S. Primary School hurling team that defeated Dungarvan C.B.S. in the "A" final of the West Waterford Primary Schools Hurling League "Blake Cup" at Cappoquin. Score Lismore 4-8; Dungarvan C.B.S. 3-2. Back row (left to right) — Pdraig Walsh, David O'Gorman, Wayne Oakham, Thomas Barry, Billy Walsh, Kenneth Kearney, Pat Carey, David Fleming, Fergus Hickey, David Hannon, Michael Ormonde; front row — Eoin Bennett, David Howard, Michael Caples, Kevin Landers, Martin O'Gorman, Garry Keane, Alan O'Gorman, Thomas Veale and David Whelan.

West Waterford Primary Schools Sports

Twenty eight schools from West Waterford involving approximately five hundred children participated in this year's primary school sports held over two evenings in St. Augustine's College, Abbeyside, recently.

There was great excitement, good fun and some mighty close finishes were witnessed before the final results in all categories were known. Each age group was comprised of four different sections, namely, boys and girls small schools and boys and girls big schools.

The sports were organised by athletic clubs in West Waterford in co-operation with the Primary Schools Board. The founder of the sports in 1985, Mr. David Kiely, was present to present the lucky winners with their prizes.

OVERALL AWARDS

Best Small School, Girls — 1 Ardmore 25 pts; 2 Glenbeg 20 pts; 3 Ballycurrane 14 pts. Best Big School, Girls — 1 St. Mary's 51 pts; 2 Abbeyside 23 pts; 3 Mercy, Cappoquin 15 pts. Best Small School, Boys — 1 Villierstown 20 pts; 2 Kinsalebeg 18 pts; 3 Ballyduff 13 pts. Best Big School, Boys — 1 Dungarvan C.B.S. 36 pts; 2 Abbeyside 32 pts; 3 Tallow 26 pts.

RESULTS

Under-8 (80 metres) — Small School, Girls — 1 Donna Hennessy (Ardmore); 2 Yvonne Coughlan (Ballycurrane); 3 Sarah Murray (Glenbeg). Big Schools, Girls — 1 Nicola Barry (Lismore); 2 Ann Brien (Lismore); 3 Lindsey Keane (Abbeyside). Small Schools, Boys — 1 John Ahearne (Touraneena); 2 Colm Geary (Touraneena); 3 Billy Harty (Ardmore). Big Schools, Boys — 1 Michael Norris (Tallow); 2 Alan Lenane (Dungarvan C.B.S.); 3 Jonathan Troy (Lismore). **Under-9 (80 metres)** — Small Schools, Girls — 1 Marianne Troy (Modeligo); 2 Bridget Hannigan (New-

town); 3 Hannah Beresford (Clashmore). Big Schools, Girls — 1 Catriona Molloy (St. Mary's); 2 Linda Colender (Cappoquin); 3 Diane Pratt (Tallow). Small Schools, Boys — 1 Seosamh O Cuirrin (Scoil Garbhain); 2 Eamon Mernin (Villierstown); 3 Seamus O'Brien (Coolnasmear). Big Schools, Boys — 1 William Henley (Tallow); 2 Michael Scanlon (Cappoquin); 3 Keith Browne (Abbeyside).

Under-10 (80 metres) — Small Schools, Girls — 1 Nora Feeney (Ballyduff); 2 Mairead Costin (Baile Mhic Airt); 3 Eimear Ni Seaghdha (Scoil Garbhain). Big Schools, Girls — 1 Marie Coffey (St. Mary's); 2 Emma Mangan (Tallow); 3 Laura Tobin (Tallow). Small Schools, Boys — 1 Jonathan Murphy (Grange); 2 Karl O'Keefe (Kinsalebeg); 3 Richard Hennessy (Ardmore). Big Schools, Boys — 1 John Ryan (Dungarvan C.B.S.); 2 Garvan McCarthy (Dungarvan C.B.S.); 3 David Beecher (Tallow).

Under-11 (100 metres) — Small Schools, Girls — 1 Linda Guilly (Ballycurrane); 2 Michelle Healy (Baile Mhic Airt); 3 Margaret Foley (Ballycurrane). Big Schools, Girls — 1 Cliona Curran (St. Mary's); 2 Melissa Foley (St. Mary's); 3 Helen Foley (Abbeyside). Small Schools, Boys — 1 Tomas Breathnach (Scoil na Rinne); 2 Donal de Paor (Scoil Garbhain); 3 Tomas O Meachair (Scoil na Rinne). Big Schools, Girls — 1 Sandra Clancy (St. Mary's); 2 Sinead Keohan (Abbeyside); 3 Lisa Power (St. Mary's). Small Schools, Boys — 1 Ronan O Cuirrin (Scoil Garbhain); 2 Mark Walsh

(Knockanore); 3 Shane Dwyer (Grange). Big Schools, Boys — 1 Mark Coffey (Cappoquin); 2 Michael Morrissey (Abbeyside); 3 Jason Prescott (Tallow).

Over-12 (100 metres) — Small Schools, Girls — 1 Aine McCarthy (Garranbane); 2 Michelle Power (Glenbeg); 3 Selina Guilly (Ballycurrane). Big Schools, Girls — 1 Lorna Hurney (Abbeyside); 2 Ann Marie Lineen (Lismore); 3 Aileen Hogan (St. Mary's). Small Schools, Boys — 1 Owen McKernan (Kinsalebeg); 2 David Brennan (Glenbeg); 3 Adam Bending (Modeligo). Big Schools, Boys — 1 Stephen Stacey (Abbeyside); 2 Wayne Oakham (Lismore); 3 Richard Morrissey (Abbeyside).

RELAYS

Under-8 — Small Schools, Girls — 1 Ardmore, 2 Glenbeg; 3 Knockanore. Big Schools, Girls — 1 Cappoquin; 2 St. Mary's; 3 Lismore. Small Schools, Boys — 1 Ballyduff; 2 Grange; 3 Ardmore. Big Schools, Boys — 1 Dungarvan C.B.S.; 2 Lismore; 3 Cappoquin.

Under-9 — Small Schools, Girls — 1 Ardmore; 2 Scoil Garbhain; 3 Clashmore. Big Schools, Girls — 1 St. Mary's; 2 Cappoquin; 3 Abbeyside. Small Schools, Boys — 1 Villierstown; 2 Aghlish; 3 Scoil Garbhain. Big Schools, Boys — 1 Tallow; 2 Abbeyside; 3 Dungarvan C.B.S.

Under-10 — Small Schools, Girls — 1 Ardmore; 2 Glenbeg; 3 Knockanore. Big Schools, Girls — 1 St. Mary's; 2 Tallow; 3 Lismore. Small Schools, Boys — 1 Kinsalebeg; 2 Villierstown; 3 Knockanore. Big Schools, Boys

— 1 Dungarvan C.B.S.; 2 Abbeyside; 3 Tallow.

Under-11 — Small Schools, Girls — 1 Ballycurrane; 2 Ballyduff; 3 Ballinameela. Big Schools, Girls — 1 St. Mary's; 2 Abbeyside; 3 Tallow. Small Schools, Boys — 1 Scoil na Rinne; 2 Ardmore; 3 Newtown. Big Schools, Boys — 1 Dungarvan C.B.S.; 2 Abbeyside; 3 Cappoquin.

Under-12 — Small Schools, Girls — 1 Scoil na Rinne; 2 Ardmore; 3 Kinsalebeg. Big Schools, Girls — 1 St. Mary's; 2 Abbeyside; 3 Tallow. Small Schools, Boys — 1 Villierstown; 2 Ardmore; 3 Scoil Garbhain. Big Schools, Boys — 1 Abbeyside; 2 Tallow; 3 Dungarvan C.B.S.

Over-12 — Small Schools, Girls — 1 Glenbeg; 2 Scoil na Rinne; 3 Touraneena. Big Schools, Girls — 1 Abbeyside; 2 St. Mary's; 3 Lismore. Small Schools, Boys — 1 Ballyduff; 2 Kinsalebeg; 3 Villierstown. Big Schools, Boys — 1 Abbeyside; 2 Tallow; 3 Dungarvan C.B.S.

LONG RACES

Over-12 — Small Schools, Girls 300 metres — 1 Michelle Power (Glenbeg); 2 Aine McCarthy (Garranbane); 3 Selina Guilly (Ballycurrane). Big Schools, Girls 300 metres — 1 Aileen Hogan (St. Mary's); 2 Barbara Collender (Cappoquin); 3 Christine Collender (Cappoquin). Small Schools, Boys 600 metres — 1 Owen McKernan (Kinsalebeg); 2 Adam Bending (Modeligo); 3 Kevin Condon (Ballyduff). Big Schools, Boys 600 metres — 1 Brian Power (Dungarvan C.B.S.); 2 Stephen Curley (Tallow); 3 Donal Fraher (Cappoquin).

Stradbally G.A.A. News

HURLERS SHOW GRIT

Our intermediate hurlers bounced back to winning ways with their impressive 5-6 to 3-5 win over Erin's Own last week. This win puts them right back into the picture, and if they can win their last game v. Ballydurn they could be in the shake-up. This was a good determined performance all-round and our forwards really came good in the second half with goals by Eoin O'Brien, Paul Foley and a "Nicky English special" by Liam O'Brien saw us safe at the finish. Again one must admire the talents of young Oliver Costelloe, and also young Eamonn Clancy who made his senior debut.

UNDER-21 F. v. BALLINACOURTY

Our Under-21 footballers play Ballinacourty this Thursday evening, June 20 in the championship in Leamybrien at 7.30 p.m. This will be a difficult game to win — one that we will be outsiders in, but let's give it a go.

TRAMORE TOURNAMENT

On Saturday evening next, June 22 our footballers play Rathgormac in the above tournament in Tramore at 7.30 p.m. This will be a nice game for our players as they now prepare for the hard road of the championship campaign.

BEST OF LUCK WATERFORD

On Sunday next, June 23 our club players Eoin and Fintan O'Brien plus Tomas Gough will be assisting the county team v. Limerick in the Munster semi-final, where we wish all concerned the best of luck.

SPEEDY RECOVERY

The club wishes a speedy

recovery to Mrs. Coffey, Lisard, who is a patient in a Dublin hospital. We wish her a speedy recovery and hope she will be out and about soon again.

INJURY PROBLEMS

It looks very likely that our club player Pat Hickey will be out of action for some time to come with the leg injury he received of late. Also missing will be Eoin Phelan, but we hope that he will be back in action soon.

JUNIOR FOOTBALL

On Friday week, June 28 our junior footballers play Ballinacourty in the championship in Leamybrien at 7.30 p.m. This is a game we must win, as in our group we cannot afford to lose a game.

SUNDAY, JUNE 30

On Sunday week, June 30 it now seems certain that we will be making our debut in the S.F. championship v. Butlerstown, if all goes to plan — so at last we can expect to start our championship programme.

ON COUNTY JUNIOR TEAM

Two of our most experienced players, Pat Curran and Kieran Heffernan, will be assisting the county junior football team on Sunday next. Both these players have given excellent service to the county down through the years.

BEST WISHES

Best wishes go to our Vice-Chairman, Tom Cunningham, who is contesting the local elections next week — he is of course a sitting local Councillor.

CLUB LEAGUES

At present the club leagues are in progress, and it's expected that the final will go ahead on this Friday evening.

CAMOGIE NEWS

Camogie Personality — For years the Camogie Board struggled and strained to make ends meet, with finance — or perhaps the lack of it — a headache for all concerned and a source of deterrent to anyone interested in getting involved. All that changed — or so we thought — last year with the introduction of the Camogie Personality — a great success — and even more important the promise of better things to come. Not only was Mary O'Loughlin who minds the purse, very happy, but there was a great air of expectation that night in Lawlor's Hotel when it was finally realised what this venture could do for camogie in the

county. Well twelve months have passed and now it's time to make good all those promises.

This year every club in the county must help out, if this worthwhile venture is to succeed and become the reality everyone forecast. The idea is simple, each club picks its personality representative and then helps make that person Waterford's Camogie Personality for '91, by selling as many lines as possible at £1 each. The first £100 goes to the Board, the second £100 to the club and everything after that is halved, with the person with the greater sponsorship becoming the personality. So clubs get cracking straight away.

SENIOR HURLING CHAMPIONSHIP

Deserving Win For Ballygunner

BALLYGUNNER 1-19

DUNGARVAN 2-10

Ballygunner pulled off a 6 points win over Dungarvan in this high scoring and very entertaining senior hurling championship game played at Fraher Field, Dungarvan, on Saturday night last.

It was a good and fully deserved win for Ballygunner but from a Dungarvan point of view the game was also satisfying as the team showed vast improvement on their form in their two earlier games.

The side were without Eddie Burke and Martin Sandford (both suspended), Michael Ronayne was out injured, Pat Power was on honeymoon and to make matters worse again defender Martin Kelly took the field with an injury and had to be moved to attack at an early stage. So all in all the signs were good for the Old Boro' side.

Dungarvan deservedly led by 1-6 to 0-7 at the break thanks to a Morrie Ferncombe goal from a free in the 17th minute.

It was all Ballygunner after the restart and after ten minutes they led by 0-12 to 1-6. Dungarvan did not, in fact, get their first score of the half until the 12th minute when Ray Dwyer pointed.

Entering the final quarter the Gunners led by just a point, 0-13 to 1-9, but then they hit a purple patch and scored some superb long range points and with 6 minutes to go they were 1-17 to 1-10 ahead.

Then came the score of the game as Peter Power, outstanding all through for Dungarvan, soloed half the length of the field before passing to Martin Kelly who shot home a brilliant goal to leave it 1-17 to 2-10 with five minutes to go.

Dungarvan missed from two frees immediately af-

terwards and it was the Gunners who finished the stronger and sub. Michael O'Neill shot over two points to put the icing on what was a deserved win.

Scorers: Ballygunner — M. O'Mahony 1-5; E. Brennan and B. O'Sullivan 0-4 each; M. O'Keefe and M. O'Neill 0-2 each; A. Qualter and C. Laphorne

0-1 each. Dungarvan — M. Ferncombe 1-7; M. Kelly 1-0; R. Dwyer, D. Lyons and P. Power 0-1 each.

Dungarvan — Pepi Ferncombe; M. Sheehan, R. Ronayne, C. Meehan; M. Kelly, D. Burke, D. Donnelly; R. Dwyer, D. Lyons; D. Callaghan, P. Queally, D. McGrath; J. J. Ferncombe, M. Ferncombe, P.

Ferncombe.

Ballygunner — R. Whitty; C. Laphorne, N. Warren, M. Whelan; S. Frampton, C. Cantwell, D. Kennedy; F. Hartley, T. Sullivan; A. Qualter, B. Sullivan, C. Sweeney; M. O'Mahony, E. Brennan, M. O'Keefe. Subs. — L. Whitty for Cantwell; M. O'Neill for T. Sullivan.

SENIOR HURLING CHAMPIONSHIP

Lismore Best In One-Sided Clash

LISMORE 5-12 DUNHILL 1-11

A "goal explosion" by Lismore in the first half of this one-sided senior hurling championship clash played at Fraher Field, Dungarvan on Sunday last set up the Cathedral town boys for their easy win.

Brian Lawton started the blitz when he goaled after 90 seconds and just 90 seconds later Sean Daly hammered home another major score.

Points followed from Kieran Murray and Tom McGrath for Dunhill but Brendan Lawton got his second and Lismore's third goal on the quarter hour.

Stephen Burns pointed for Dunhill but a minute later Sean Daly got his second goal for Lismore.

Dunhill came more into the game in the ensuing minutes and shot over three points and Kieran Murray's goal in the 27th minute put them back into the game.

A minute later they were rocked back again when Michael O'Sullivan had Lismore's fifth goal and an exchange of points left the Western side 5-1 to 1-7 ahead at the break.

There were no more goals

for Lismore but with the wind at their backs they shot over eleven points in the second half to Dunhill's 0-4 and they were worthy winners of a one sided game in which the Eastern side were very much out-classed.

Scorers: Lismore — S. Daly 2-4; B. Lawton 2-3; M. O'Sullivan 1-0; P. Prendergast 0-3; C. Barry and S. Prendergast 0-1 each. Dunhill — K. Murray 1-1; S. Burns 0-4; P. Murray 0-2; M. Kavanagh, T. Casey, L. Og Daniels and T. McGrath 0-1 each.

Lismore — D. Landers; B. Crowley, D. Barry, J. J.

Duggan; B. Lee, Seamus Prendergast, M. O'Brien; C. Barry, B. Prendergast; P. Prendergast, Sean Prendergast, B. Lawton; D. Landers, S. Daly, M. O'Sullivan. Subs. — K. O'Gorman for Seamus Prendergast; D. Geoghegan for M. Sullivan; Mark O'Sullivan for C. Barry.

Dunhill — J. Power; A. Raheer, J. Power, W. Moore; D. Murray, M. Murray, J. C. Queally; P. Murray, P. J. McGrath; P. Doyle, L. Og Daniels, T. McGrath; J. Kinsella, S. Burns, K. Murray. Subs. — M. Kavanagh for P. Doyle; J. Casey for J. McGrath.

SENIOR HURLING CHAMPIONSHIP

Easy Win For County Champions

ROANMORE 1-15 FOURMILEWATER 0-8

County champions Roanmore were never extended in this senior hurling championship clash with Fourmilewater at the Fraher Field, Dungarvan, on Sunday last.

A close first half saw them lead by 0-8 to 0-6 at the interval after an indifferent performance against the wind.

They improved in the second half and slowly pulled away and were 0-13 to 0-7 ahead before Fourmile had their first score of the second half, a point from a free by Michael Guiry in the 21st minute. The same player pointed again two minutes later (it was their final score) but Roanmore took over again and shot two further points and the goal that looked imminent arrived three minutes from time from Anthony White to leave them easy winners in the end.

Scorers: Roanmore — K. Delahunty 0-5; A. White 1-0; M. Wadding 0-3; K. Doran 0-2; N. Crowley 0-

2; T. Shanahan, A. Burke and J. Tebay 0-1 each. Fourmilewater — M. Guiry 0-4; B. Walsh 0-2; R. Guiry and K. Mulcahy 0-1 each.

Roanmore — R. Sheridan; E. Lyons; J. Ryan, S. Moloney; J. Tebay, P. Tobin, W. Roche; J. Caulfield, N. Crowley; M. Wadding, A. Burke, K. Doran; E. Coady, T. Shanahan, K. Delahunty. Sub. — A. White for K. Doran.

Fourmilewater — S. Guiry; B. Ryan, T. Walsh, R. Ryan; E. Wall, R. Guiry, I. Walsh; T. Condon, P. Walsh; G. Walsh, K. Mulcahy, B. Walsh; P. Ryan, M. Guiry, P. J. Mulcahy. Subs. — R. O'Keefe for R. Ryan; M. Carey for B. Walsh.

Referee — J. Moore (Dungarvan).

Cluichi Na nGael

Rinn O gCuanach 1-12 Balle Na mBlalach 2-4

N. O Murchadha; D. O Muirgheasa, S. O Muirthe, D. O Murchadha; M. O Droma, S. O Corraoin, M. Mac Donnchadha; E. O Corraoin (0-5), E. O Crotaigh (0-1); P. Breatnach (0-2), C. Mac Craith (1-1), S. Mac Craith (0-1); P. O Ceallaigh (0-1), F. Breatnach, Nioclas Og (0-1). Sean O Conduin, Muihiu, Diarmait, Tomas, Micheal.

Bhi Bilest ar sheabhas agus Domhnall agus S. O Corraoin, Eoinin O Corraoin, Carthach, nuair a thainigh se go lar na pairce, Paidi, Fionnbarra, Nioclas Og agus Sean O Conduin. Ach nior thugamar taisbeantas maith uainn — cuimhnig go rabhamar 10 gcuilin chun cinn tamall agus gur tugadh anuas go dti dha chuilin c.

Mo mhathair, go bhfuascaile Dia uirthe, bhiodh si go minic ag tagairt do fhear a bhi fado annso agus a raibh aithne ag a mathair fein air. — 'Codla 'na theasamh' a tugtai air. Is fado riamh a ghlaoidh Dia ar an duine bocht ach dealtraionn se go bhfuil roinnt da shliocht go foill san ait.

Neadar mise cad a thuit amach — bhi an cluiche buaidhte againn agus annsan chuadhmar a chaitheamh uainn. Cuimhnigh ar 1990 — iomaint agus peil — agus gach bliain siar chomh fada le 1980, ba e sgeal 'Devon Lough' againn e.

Bhiomar marbh — intinniul corp-shuaite tareis leath-uaire. Beidir gur ceart duinn an rith agus an rochleachta a chaitheamh uainn agus a curam a deanamh de na h-Ealadhna — e phiocadh — breith ar — (Dia Domhnaigh bhi se ag preabadh as ar lamha agus ag tu-itim uainn) — e bhualadh. An dtugann to faoi ndeara gurbh iad na daoine is leisciula, o thaobh cleachta dhe, is fearr a imrionn in gach cluiche. Cuireann Dia Droch-aimsear chuinn chun go gcaithfidh na daoine ata sceimhlite chun oibre striocadh agus sos do dheanamh.

Anois go bhfuil san raite caitheamh a ra freisin go bhfuilmid ar bhuaic an dreimire; molaim.

AN CORR-IONGAN (COMMA)

Fein am so is docha go bhfuil an sgeal faoin gCorr-Iongan (comma) cloiste ag bhur n-urmhór.

Bead-sa ag tagairt aris do, in am trath, ach idir dha linn, deanfaidh se gleas magaidh agaibh.

G.A.A. NOTES

BY "COMMENTATOR"

● *SFC Waterford v. Limerick* ● *JFC Waterford v. Tipperary*

Senior and Junior Football Semi-Finals At Dungarvan

In ordinary circumstances a meeting between Waterford and Limerick in the Munster championship would not arouse more than average interest, but now that the clash is a Munster semi-final with a provincial final date against Kerry awaiting the winners, the game is a much more high profile affair and is attracting widespread attention. It will be the only provincial championship game on Sunday and this will ensure a very large attendance at Fraher Field, where the teams have so often met in championship and league since the start of the association.

It is a matter of record that Limerick have beaten us more often than they have beaten any other of the Munster counties, but our people still boast of some very sweet victories over the Shannonsiders as well. The meeting of ourselves and Tipperary in the junior championship will add greatly to the attractiveness of the programme and in order that extra time can be played in the event of a junior draw, this game is timed for 1.45 p.m.

As two of the four counties who campaigned so vigorously for the introduction of the open draw in the province, the counties are very much on trial in attempting to prove that the change was justified. A higher standard than usual will be expected and being aware of the serious training that has been gone through in both counties, I expect that this will be forthcoming.

Limerick who are now being trained by Kerry's John O'Keefe, have had the advantage of a championship game against Tipperary and this will help their confidence. Waterford in the absence of championship competition, have played quite a number of good challenge matches and ended their outside activity by playing and beating Wicklow at Carlow last week. Even though both were short some players, this was a very useful work-out and will surely have made up the minds of the selectors about the claims of a few players.

The team was selected on Sunday evening after a local challenge against Stradbally and there are no major surprises on the line-out which includes eleven of the team which lost to Limerick after a disastrous last second goal was scored by them in the McGrath Cup semi-final at Clonmel six weeks ago.

The Limerick team will have two of the same side and all but one of the team which 'took' Tipperary in the first round at Limerick three weeks ago.

Our visitors had some very fine performers in that game and their 0-14 to 2-7 win over Clare was

achieved in much the same way as they beat Waterford. Here, time was almost up when Timmy Cummins sent over the point that made the difference between winning and losing. That was described as a fascinating encounter, full of incident. There were two sendings off, referee Tommy Sugrue, and tension heightened when Limerick began staging their remarkable recovery, having trailed all the way up to near the closing stages.

Their side will include Richie Bowles who brought off a couple of remarkable saves in their match against us at Clonmel, Philip Danagher, Dan Larkin, Noel Leonard and Pat Ives, both of whom missed the game against Tipperary because of injury, Donal Fitzgibbon, John Quane, Liam Long, Sean Kelly, James Donovan, Joe Reddington, etc., and all of whom have lots of intercounty experience.

Of course we are expecting that experience and home venue advantage will be important factors in our favour also. Every player on the named Waterford team has been well and truly baptised on the intercounty front and several have graduated from the minor and under 21 grades up to senior.

Tom Brennan has been given the goalkeeping job as expected. Tom is a very fine keeper and we need have little worries here. The full line of defence have played together in the same positions before and Kilrossanty's Pat Power, big Tom Walsh from the Nire and Fintan O'Brien of Stradbally are all reliable defenders. In the half-back line Pat Walsh, Kevin Mulcahy, both of the Nire and Liam Dalton, who was sorely missed in the game v. Limerick at Clonmel, face a very tough assignment against forwards like Danagher, Cummins and Roche, but the selectors are confident that this trio will prove adequate on the day.

The return of Liam 'Chuck' O'Connor should prove a distinct advantage to the team. The James Stephens player has

strength and football ability and teaming up with a player of Pierre White's proven ability, we can expect to at least hold our own in the middle of the field.

Our half-forward line may look to be on the small side, but it has been said that what P.P. Ferncombe, Eoin O'Brien and team captain Dermot Callaghan may lack in height or weight, they make up for in skill, speed and determination, and this is good enough reason for having them where they are.

THE RESULT

Limerick, like ourselves are starved of championship success at all levels and will come here very determined to qualify for a Munster final and win some measure of compensation for all that has been put into the game both for themselves and for their supporters. Waterford will certainly adopt a similar approach and fight every inch of the way to put the county back into the limelight in the football world. In the present climate, a win for Waterford would most certainly do an enormous amount of good for the county and take the spotlight off our recent problems. With such a scenario, the game as I have said, takes on a much higher profile than an ordinary meeting between the counties.

After the work-out at Fraher Field on Sunday evening there seemed to be a great buzz around the place about the game and when the line-out was announced at around 9 p.m. there was an air of confidence both by the selectors and players as well as by all those present. Everything possible has been done to make sure that the players are fully prepared and motivated to meet this challenge and I feel that we are going to win this vital match. Very many of our very loyal supporters too, believe that if every man on the line-out published herewith, plays to his full potential for the full 70 minutes, that we will qualify for the Munster final in three weeks time. I'm reasonably sure that with thou-

sands of our supporters 'rooting' for them that the lads will rise to the occasion and that we will win this enormously important game for Waterford.

U-21 H. WATERFORD SHOULD BEAT KERRY

Waterford play Kerry in the first round of the Munster under 21 hurling championship at Walsh Park on tonight, Wednesday and despite the fact that we were rather lucky to survive a meeting with them last year, there is great confidence in the county that we will succeed and qualify for a meeting with Cork in the provincial semi-final at Pairc Ui Caoimh on Sunday July 7.

Having got over Kerry in the first round last year, we went to Semple Stadium two weeks later and went within four points of the reigning champions Tipperary. Several of that team will line out here at Walsh Park and the names of those will be very familiar to followers of the game in the county, as all have played at intercounty level at some time or other on minor, under 21 or senior level.

I have in mind players like Brian Greene, Tony Brown, Fergal Hartley, Nial Warren, Eugene Curran, Noel Dalton, Sean Daly, Johnnie Brenner, Peter Queally, Paraigh Fanning, Kevin McGrath, Pat Walsh, Owen Dunphy, Ray Barry, Joe Kennedy, etc. etc., all of whom have trained as part of the 27 man panel over the past few weeks.

I have no doubt but that a county team with such an array of good players, will be well able to take care of Kerry and challenge Cork also. The team was not selected at the time of writing, but may be available for publication, if selected on Monday night. I must comment that this is too late to select an intercounty team, just 48 hours before they play.

SENIOR FOOTBALL TEAM

TOM BRENNAN (Tramore)		
PAT POWER (Kilrossanty)	TOM WALSH (Nire)	FINTAN O'BRIEN (Stradbally)
PAT WALSH (Nire)	KEVIN MULCAHY (Nire)	LIAM DALTON (Shamrocks)
LIAM O'CONNOR (James Stephens)		PIERRE WHITE (Kilrossanty)
P.P. FERNCOMBE (Dungarvan)	EOIN O'BRIEN (Stradbally)	DERMOT CALLAGHAN (Capt., Dungarvan)
GER WALSH (Nire)	MICHAEL McGRATH (Butlerstown)	JIM MAHER (Kilrossanty)

The substitutes have not been named at the time of writing, but this list is likely to include Brian Whelan (Kilrossanty), Jim McGrath (Brickeys), Carthac Mac Craith (An Rinn), David Burke (Dungarvan), Pat Hynes (Clashmore), Peter Queally (Newtown).

Junior Football v. Tipperary

Like our seniors, the junior team to represent us are still without a championship game to test them out and this will be a disadvantage against Tipperary who had the benefit of two matches against Limerick, the first match ending in a draw.

Our junior selectors had problems about naming a panel as the seniors experienced some problems in naming theirs. We can field our second best and until the junior selectors have decided who these are, after a trial against Ballinacourty on Monday evening, I am not in a position at the time of writing to name them. We have a reasonably good record in this grade and on this occasion, with promotion to the senior team a possibility, (if we beat Limerick), it will be a motivating factor for the players. The team will appear elsewhere.

Under-21 Football Championships

All seven first round matches in the divisional Under-21 football championship are down for decision this week and while everything else on the playing side of things is overshadowed by the big Sunday programme, these games will attract a lot of attention, particularly because it is a knockout championship.

Kilrossanty, who are the reigning champions will be fancied to beat Sliabh gCua on Thursday evening and Dungarvan will be favourites to score a win over Af-fane. The Ballinacourty/Stradbally clash at Leamy-brien will be a close affair, but a win for the former, will not be a big surprise.

The Friday evening games, will see good contests also and some splendid contests should result from the meetings between the Nire and Gaeltacht, Lismore versus Brickeys and Shamrocks against Clashmore.

With changes in personnel on all teams in this age group from year to year, it is very difficult to make predictions and I suppose this is a factor which makes the contests a little more interesting.

G.A.A. NOTES

BY "COMMENTATOR"

APPEALS LOST

Both Waterford County Board and the County Chairman, Eamon Murphy, lost their appeals to Central Council on Saturday last.

The County Board asked to have their fine of £2,000 reduced but were refused. An appeal to have collection of the fine deferred to next year, because of the financial position of the Board will be considered by the Management Committee.

Eamon O Murchu, who was accompanied by Nicolas Mac Craith also had a disappointment when his appeal was rejected by the Council.

EXPLANATION ACCEPTED

Michael Burke, Chairman of the Finance and

Development Committee who appeared before the Management Committee on Saturday charged with being in breach of Rule 134 was told that his explanation was accepted.

Joe McGrath, County Hurling Coach, who was

also notified to appear on Saturday, had his hearing deferred as he had not returned from the U.S.A.

This will be heard at the next Management meeting, which may take place over the coming week-end.

County Board Meeting

At the outset of the June meeting of the County Board, Eastern Board chairman Frankie Cullinane, who is the senior vice chairman, was moved to the chair to conduct the business of the Board pending the outcome of the appeal by Eamon O Murchu, who had been suspended by the Management Committee.

In giving the meeting a brief up-date on events since the last meeting, he informed members that An Coisde Gnotha had decided to appeal against the severity of the £2,000 fine imposed by the Management Committee and that this would be heard on Saturday by Central Council.

'B' ALL-IRELAND

The meeting were informed that Waterford will play the winners of Longford/ Carlow in the second round of the 'B' football competition.

FINANCE

There was a very long discussion on the Board's financial situation and the treasurer, Garry Cunningham gave an outline of the costings of each of the eight county teams since training commenced. Sev-

eral delegates contributed to these discussions and the Western Board chairman, made the point that we are overspending on county teams because

training in some cases is being done over too long a period. The chairman told the meeting that talks would take place between Coisde Gnotha, the county

Finance and Development Committee and the hurling support group during the present week and that a report would be made to the July meeting.

INTERMEDIATE HURLING CHAMPIONSHIP

Exciting Win For Shamrocks

SHAMROCKS 3-4 CAPPOQUIN 0-9

This game certainly lived up to expectations and provided a fair amount of excitement for the fans. It was a very low scoring half and only a point separated them at the break.

Shean Harnedy opened the scoring for Shamrocks with a splendid goal and they needed this to keep them in touch with a very fast and fit opposition who were not getting full value for the amount of control

which they enjoyed. Cappoquin wasted several chances around the Shamrocks goal in the first half and 4 to 3 points on the scoresheet at half-time didn't look well for their second half chances.

In the second half, Kieran O'Keefe goaled for Shamrocks and Pat and Martin Murphy tagged on points to extend their lead to six points. Seamus McCarthy for Cappoquin and Sean Harnedy for Shamrocks exchanged points before Brian Hennessey, Cappoquin, scored three points on the trot to bring his side well back into contention. Martin O'Keefe had a goal for Shamrocks and back came Cappoquin with another 2 Brian Hennessey points. With just 3 mins. remaining, Shane Fraher got inside his opponents defence and with nobody to beat, kicked the ball, which unfortunately for Cappoquin, struck the crossbar and rebounded into play and was cleared.

In spite of this defeat, Cappoquin, as well as Shamrocks, are very likely to qualify.

Scorers: Shamrocks — Sean Harnedy (1-1); Kieran O'Keefe (1-0); Martin O'Keefe (1-0); Pat Murphy (0-2); Martin Murphy (0-1). Cappoquin — Brian Hennessey (0-7); Martin Power and Seamus McCarthy (0-1 each).

Shamrocks — Liam Murphy, Kieran Ahearne (capt.), Joe Ahearne, Michael Leahy, Frank

Roche, Tom Roche, Michael Motherway, Dan Casey, Martin Murphy, Kieran O'Keefe, Liam Ahearne, Liam Dalton, Martin O'Keefe, Sean Harnedy, Pat Murphy. Sub. — Noel Tobin for Kieran Ahearne (inj.)

Cappoquin — Micheal Phelan, Liam Lacey, Fintan Murray, Eamonn Costin, Sean Costin, Sean Buckley, Donnagh Cummins, Seamus McCarthy, Brian Hennessey (capt.), Martin Power, Brian Murray, James Mason, Michael Brackett, Martin Reddy, Shane Fraher.

Referee — Eddie Cunningham (Tallow).

IHC

Easy for St. Marys

St. Marys 1-11
Tramore 0-3.

Even though the Toura-nena team fielded an understrength side here, they were well on top all the way and won even more convincingly than the score indicates. They led by 1-8 to 0-1 at half-time and although Tramore came more in to the game when aided by the breeze in the second half, a brilliant John Fitzpatrick in goal and John Dalton at full-back, denied them the scores that would have brought them more into contention.
Referee Tom Whelan.

SCORES

Senior Hurling Championship

Tallow 1-16; Clonea 1-3
Ballygunner 1-19; Dungarvan 2-10
Mount Sion 2-15; De LaSalle 3-8
Lismore 5-12; Dunhill 1-11
Roanmore 1-15; Fourmilewater 0-8

Intermediate Hurling Championship

St. Mary's 1-11; Tramore 0-3
Stradbally 5-6; Erin's Own 3-5
Shamrocks 3-4; Cappoquin 0-9
Colligan 2-15; St. Mollerans 1-7
St. Saviours 2-10; Ballydurn 0-6

Junior Hurling Championship

Ballyduff 1-7; Dungarvan 0-10
Kilgobinet 0-6; Ardmore 1-1
Ballygunner 1-10; Mount Sion 1-3
Melleray 4-7; Eire Og 1-5
Modeligo 3-10; Faha 1-2
Lismore 4-13; Tallow 1-1
Kilmacthomas 3-16; Bonmahon 0-1
Clonea 2-5; De La Salle 0-9
Roanmore 6-12; St. Mollerans 2-5
Portlaoigh 5-7; Dunhill 1-2
Kill 1-10; Fenor 1-4
Ferrybank 5-6; Ballyduff 0-6
Kilrossanty 0-11; Ballysaggart 0-9
Clashmore 0-17; Geraldines 1-6
Butlerstown 6-12; Bonmahon 0-2
An Rinn 1-12; Ballinameela 2-4

East U-14 Hurling Finals

"A" Mt. Sion 3-2; St. Saviours 2-2
"B" Tramore 1-4; Roanmore 1-1
"C" Ferrybank 4-3; Sacred Heart 3-4

FIXTURES

TO-NIGHT (WEDNESDAY)

WALSH PARK U-21 H. Waterford v. Kerry 8 p.m.

THURSDAY, JUNE 20

DUNGARVAN U-21F Kilrossanty v. Silabh gCua 7.30
LEAMYBRIEN Ballinacourty v. Stradbally 7.30
ABBEYSIDE Affane v. Dungarvan 7.30

FRIDAY, JUNE 21

COLLIGAN Nire v. Gaeltacht 7.30
MODELIGO Lismore v. Brickeys 7.30
ARDMORE Shamrocks v. Clashmore 7.30

SATURDAY, JUNE 22

CAPPOQUIN Tallow v. St. Olivers 7.30
WALSH PARK SHC Portlaoigh v. Passage

SUNDAY, JUNE 23

DUNGARVAN JFC Munster Semi-Final
Waterford v. Tipperary 1.45 p.m.
SFC Munster Semi-Final
Waterford v. Limerick 3.30 p.m.

JUNIOR HURLING CHAMPIONSHIP

Strong Finish By An Rinn

AN RINN 1-12

BALLINAMEELA 2-4

This game was played at Cappoquin on Sunday evening and was evenly contested up until the final minutes. With 10 minutes remaining only 2 points separated the sides, but two well taken Eugene Curran points put the game out of reach of Ballinameela in the end.

An Rinn, who are being trained by David Kiely this year in both hurling and football could be well on course for a double victory. They were without Tomas Maher on this occasion.
Scorers: An Rinn — E. Curran 0-5; C. Mac Craith 1-1; P. Walsh 0-2, E. Crotraty, P. Kelly, S. Mac Craith and N. Mac Craith 0-1 each. Ballinameela — J. O'Brien 1-0; J. McGrath 1-0; W. O'Brien 0-2; D. Glavin 0-2.
Referee — E. Cunningham.

National Leagues

The long debate on the proposed new format of the National Leagues came to an end at Central Council on Saturday last when it was decided to accept the recommendations of Management on the new structures. The proposed new time schedules were not accepted and the leagues will begin in October, but instead of three or four hurling games, as was the usual, only two will be played in the Pre-Christmas period.

HURLING

The new format will see twelve top counties play in two sections of six each and there will be a relegation arrangement of one promoted and one relegated with the same applying to the other divisions.

Section A will consist of Offaly, Down, Limerick, Tipperary, Kilkenny and Laois.

Section B will have Cork, Dublin, Galway, Waterford, Wexford and Clare.

We will play Galway in our first game.

FOOTBALL

The football league will have only two divisions with 18 teams in Div. 1 and Div. 2 will be played in two sections of seven.

Section A will comprise Wexford, Tipperary, Limerick, Waterford, Carlow, Clare and Kilkenny.

Section B will have Louth, Westmeath, Laois, Fermanagh, Sligo, Monahan and Cavan.

Waterford will have Limerick as their opponents in our first game. It will be some months before dates are fixed.

G.A.A. NOTES

BY "COMMENTATOR"

Feile na nGael

Next week-end Lismore's Under-14 hurlers travel to County Tipperary to represent Waterford at Feile na nGael. The Durlas Og club of Thurles will be hosting the Lismore side for the week-end.

This is Lismore's eight occasion to represent Waterford at Feile na nGael, the previous year's being (host club in brackets) — 1981 Galway (Kiltormer), 1984 Wexford (Ferns), 1985 Wexford (Glynn-Burntown), 1987 Clare (Scarriff), 1988 Laois (Borris-in-Ossary), 1989 Offaly (Kilcormac/Killoughy), 1990 Tipperary (St. Mary's, Clonmel), 1991 Tipperary (Durlas Og).

This year, 1991, Feile comes of age and promises something special on its 21st anniversary, when all team members will receive a special Feile badge to mark the occa-

sion. Lismore's Games — Friday, June 21 at 7.30 p.m. Lismore v. Durlas Og, in Thurles (Pairc na nOg).

Saturday, June 22 at 11.30 a.m. Lismore v. Na Piarasigh of Cork, in Roscrea; at 3.30 p.m. Lismore v. Roscrea, in Thurles (Pairc na nOg).

Should Lismore qualify for the semi-final, this game will be played on Saturday evening at 7.30 p.m. in Holycross.

The final is at 3.15 p.m. on Sunday in Semple Stadium.

Feile na nGael panel 1991 — Eugene O'Brien, Brendan Landers, Billy

Buckley, Maurice O'Connor, Brian O'Farrell, Anthony Whelan, Dan Shanahan, David Hickey, William Cunningham, Michael Shanahan, Thomas Veale, Eoin Bennett, David Bennett, Stephen Quinn, Garry Keane, James McNamara, David Howard, David Whelan, Billy Walsh, Kenneth Kearney, Fergus Hickey, Michael O'Gorman, Alan O'Gorman, John Begley.

Travelling also to Feile na nGael in Tipperary with the Lismore side will be the Waterford Skills representative, David Ryan of St. Patrick's.

Co. G.A.A. Notes

MUNSTER FOOTBALL SEMI FINALS

On Sunday afternoon next in Dungarvan the Co. senior and junior football teams go into Munster semi final action against Limerick and Tipperary respectively. The prize for both is a place in the Munster final against Kerry. Both teams have worked hard at their preparation for these games and we wish both sets of selectors and players the best of luck.

See team line-outs and match previews elsewhere.

MINOR FOOTBALL

The minor footballers will play Cork in the Mun-

ster semi final in Midleton on Tuesday July 9th.

FEILE NA nGAEL

We extend best wishes to Lismore our representatives at the National Feile finals in Tipperary this weekend. Good wishes also to skills rep. David Ryan, St. Pats.

BUTLERSTOWN TOURNAMENT

In the first semi final of the Butlerstown senior hurling tournament, Mt. Sion will play Mullinavat on this Thursday night at 7.30 p.m. The second semi final between Roanmore and Ballygunner will take place on Friday night with the final on Sunday evening next at 7.15 p.m. Referee for all games is John Moore.

GAELTACHT SCHOLARSHIPS

The following were successful in the interviews for the 1991 Gaeltacht Scholarships:— Cathal and Gearoid Berry (Ballyduff Upper); Grainne Foley (Abbeyside); Sean Connolly (Rathgormack); Cian S. O'Donovan (Abbeyside); Alan Harnedy (Brickey Rangers); Monica Kelly (Portlaw); Ann Hickey (Brickey Rangers); Paul Cleary (Dunhill/Fenor); Brian Murray (Brickey Rangers). They will go to An Rinn at the end of July for the scholarships.

ALL-IRELAND (B) FOOTBALL

Waterford have received a bye in the first round and will play Longford or Carlow at home in the second round.

OVER 40'S HURLING

Waterford have been drawn to play Laois in the first game of the over 40's hurling at Walsh Park on Saturday, June 29th. The other teams in the group are Kilkenny and Clare. It is hoped to play Wexford in a challenge game in New Ross on this Friday night. Anyone interested in being involved should contact Jim Greene or Ned Power.

MUNSTER REFEREE

Jim Joe Landers took charge of last Sunday's Munster J.F.C. semi final in Killarney.

PROGRAMME

Co. Board are producing a special souvenir programme for next Sunday's Munster Football semi finals in Dungarvan.

JUVENILE CORNER

COACHING PROGRAMME

Monday — Stradbally Boys N.S. 9.30 a.m. to 12.30 p.m.; Stradbally Girls N.S. 1 p.m. to 3 p.m.

Tuesday — Dungarvan C.B.S. 9.30 a.m. to 3 p.m.

Wednesday — Glenbeg N.S. 9.30 a.m. to 12.30 p.m.; Carriglea N.S. 1 p.m. to 3 p.m.

Thursday — Kill N.S. 9.30 a.m. to 3 p.m.

This will end school coaching for the summer term and coaching will resume on Wednesday, September 4 at Cappoquin.

Club coaching for juveniles to be taken in groups of 7 years to 16 years, will begin at the various club grounds on July 1.

At least one or, preferably two, supervisors are required to be present at club grounds on each day in which coaching takes place. Each club will be responsible for organising the sessions, which will be conducted by Peter Power.

coaches led by Colm Bonnar and Peter Power.

Application forms are available from any of the National Schools. Closing date is June 22. There are 100 places available at each venue for boys and girls aged 8 to 14. Over half of these places are now filled.

Fee — £10. per juvenile and £5 per extra member of the same family.

As places are very limited it is important to apply now.

UNDERAGE HURLING PROSPECTS

Ann Cahill, Rathgormack N.S. (10 years) — Anne is a well co-ordinated little girl who is very interested at coaching sessions. She has learned a lot of the basic skills in past year. Her home is at Feddans, Rathgormack.

Kieran Mansfield, Crehana N.S. (11 years) — Kieran is very fast and strikes the all well. All the boys and girls in this school have improved greatly under Fr. Fitzgerald's P.P., coaching at lunch time. He gets great help from teachers. Plays on school team.

Thomas Burke, Garranbane N.S. (10 years) — Thomas is a small skilful little lad with very good skill. All the boys and girls in this school, under the coaching scheme, have made great progress. Thomas lives in Hillside, Clonea.

Stephen Keane, Currabaha N.S. (11 years) — Stephen is very skilful and loves hurling. On School team who reached final. Making steady progress under coaching scheme.

SUMMER CAMPS FOR YOUNG HURLERS

A reminder to parents of young talented hurlers that week-long Summer Camps will be held in the month of August next. One in the city for the East and one in Dungarvan for the West. It will be a wonderful opportunity for young promising hurlers to get a week long intensive coaching course and enjoyable competitions under qualified

CURRABAHA N.S. — Boys from Roinn 5 with Mrs. C. Flynn after coaching. This school competed in schools championships and reached the final under the guidance of Mr. J. Giles (Principal) and the other teachers. The back-up from the Kilmac' club is first class.

INTERMEDIATE HURLING CHAMPIONSHIP

Decisive Win For Colligan

COLLIGAN 2-15 ST. MOLLERANS 1-7

With county player Jimmy Beresford back in top form at centre-field and the remainder of the side all playing well, Colligan were able to win this game decisively and deservedly. It was a foul-ridden second half and after tempers became frayed following an incident in which a St. Mollerans player received a head injury and was forced to leave the field, referee John Moore had problems in sorting out a melee near the sideline. When play resumed, P. Coffey, Colligan, had been sent off.

The game concluded without incident. It must be said that much of the problem arose because there were far too many people in on the sideline, many of them unauthorised.

Mollerans started off with the breeze and Tony Reid and Jimmy Beresford swapped points, before a Brendan Raggett goal came

all the way from 65 yards out. Jimmy Beresford was to add a further four points to help bring Colligan's total to 0-8 as against 1-3 for Mollerans at half time.

The second half began with a Brendan Raggett first minute point, but a minute later a Kevin McGrath goal rocked the Mollerans efforts to get on

terms and at this stage Colligan were well on top and went into a 1-14 to 1-7 lead before Beresford shot home the killer blow in the form of a goal.

Scorers: Colligan — J. Beresford 1-7; K. McGrath 1-4; Ml. Dunford 0-2; B. McGrath and B. Fraher 0-1 each. Mollerans — B. Raggett 1-1; T. Reid 0-2; J.

Finucane, J. Walsh, B. Waters and N. Mackey 0-1 each.

Colligan — Ml. Beresford, L. Beresford, J. Dunford, Liam Beresford, P. Dunford, O. Whelan, M. Power, J. Beresford, M. Dunford, K. McGrath, N. Drohan, P. Coffey, B. McGrath, D. Allen, B. Fraher. Referee — John Moore.

SENIOR HURLING LEAGUE TABLES		
Group 'A'	Played	Pts
Roanmore	3	6
Lismore	3	6
Passage	2	2
Fourmilewater	3	2
Dunhill	3	0
Portlaw	2	0
Group 'B'	Played	Pts
Tallow	3	6
Ballygunner	2	4
Mount Sion	2	4
Ballyduff	2	2
Clonea	3	2
De La Salle	3	0
Dungarvan	3	0

INTERMEDIATE HURLING LEAGUE TABLES		
Group 'A'	Played	Pts
Shamrocks	3	6
Cappoquin	3	4
St. Mary's	3	4
Colligan	3	4
St. Mollerans	3	0
Tramore	3	0
Group 'B'	Played	Pts
St. Saviours	3	6
Abbeyside	2	4
Stradbally	3	2
Ballyduff	2	0
Erin's Own	2	0

VOTE LABOUR

IN ORDER OF YOUR CHOICE

DUNGARVAN ELECTORAL AREA

LAR HART

BILLY KYNE

KILMACKTHOMAS ELECTORAL AREA

VICTOR BOWERS
PORTLAW

Age 48. Worked in Irish Leathers for 27 years. Member of ATGWU. Chairman 11/86 Branch for 5 years. Treasurer of Portlaw Parish Church. Parents' Nominee on Board of Management Portlaw Boys National School. Now Bishop's Nominee on School Board.

RAY KELLY
KILMACKTHOMAS

Age 42. Contract Worker Dungarvan Crystal. Played with Faha GAA Club and Kilmackthomas AFC. Referee in both codes. Member of the ATGWU. Active in Community Affairs. Chairman of Kilmackthomas Branch of the Labour Party.

Four Men Appeal Against Cappoquin Jail Sentences

CONTINUED FROM PAGE 1

fined him £100 with £60 expenses, endorsed the conviction, and disqualified him from driving for twelve months. On a second charge of not having a current driving licence the defendant was fined £30.

Martin O'Brien, Barron, and Geaney were also sentenced to three months imprisonment for failing to give appropriate information to a garda officer. In

addition they were fined £50 each.

Recognisances of £50 personal and an independent surety of £1,000 were fixed in the event of appeals.

APPEALS LODGED

Subsequently cash sureties of £1,000 were posted in each case with appeals lodged against the sentences on behalf of each of the four defendants.

Vandalism Is Greatest Hazard For Children's Playground

CONTINUED FROM PAGE 1

preparation, the members generally agreed that the prices quoted were "absolutely ridiculous".

Cllr. D. Goode said that the names given - London, Napoli and Palermo - were rather confusing for him.

Cllr. T. Wright who originally proposed the setting up of the enclosed children's playground thought that it could be done in a simpler and cheaper way than the prices which had been submitted. He said that he had seen several of these playgrounds in Co. Cork during his rounds as a lorry driver and did not believe they could have cost anything like the prices now before the Council.

It was at this point that the Town Engineer made the remark quoted above and that because of the

vandalism and the risk of injury claims most Local Authorities were wary of installing these playgrounds.

Cllr. P. Power agreed that vandalism is widespread and Cllr. Goode recalled when the local Junior Chamber set up and equipped a playground at Quann's some years ago. "The equipment was so strong and solid, I thought it would last for ever but it slowly disappeared and it's all gone now", he said.

Finally, it was agreed to defer the matter to a later meeting to enable the Town Clerk to make inquiries from Cork Co. Council concerning playgrounds established by them.

NOEL DEVEREUX

43 MARY ST., DUNGARVAN

Summer Sale

Starts this Friday, June 21st

£30 OFF SUITS
£15 OFF JACKETS
£5 OFF PANTS
ALL LEATHER JACKETS £125

Mens Jumpers reduced from £28.95 to £13.95
T-Shirts from £4.95
Mens Short-Sleeved Shirts £7.95

CASUAL SHIRTS £8.95
£5 OFF ALL WRANGLER JEANS
JEANS 51 STATES, HOT ROD — £12.95

MENS TRACK-SUITS only £10
MENS SWEATSHIRTS only £9.95

HUSKY ANORAKS only £13.95
MENS CHINOS £16.96
MENS SHORTS £3.95

BEST BUYS FOR BOYS

Boys Jeans from £9.95
Boys Sweatshirts £4.95
Boys Denim Jackets £9.95
Boys Shorts £2.95
Boys Tracksuits £8.95

PAT MOLONEY'S FURNITURE SHOP

Sale Now On

FREE DRAW for 6 Seater Patio Set
£10 Voucher with Every Purchase over £100
Bunk Beds from £175 — Bargains Galore

WOLFE TONE ROAD, DUNGARVAN
(058)43381 — FREE DELIVERY

TOURANEENA NOTES

MIDSUMMER MADNESS

Just a reminder to let you all know about "Midsummer Madness" which takes place in Touraneena Village on this Sunday night, June 23. It will be the

biggest and best night ever to hit Touraneena when the very popular W.L.R. Roadshow takes the stage. There will be a platform for dancing and there will be many sideshows in Kirwan Park beforehand in-

cluding a friendly match between the Nire and Sliabh gCua, also a ladies tug-of-war. There will be raffles and spot prizes galore. The night is being organised by the Scouts Parents Committee and they are appealing to all of you out there to come along and support them. Colcannon and sausages will be on sale during the night.

IN HOSPITAL

We wish a speedy recovery to Paddy Hallahan, Knockenpower, Colligan, who is a patient in Ardkeen Hospital at present. Hurry up and get well Paddy as your friends miss you for the good old chat every Sunday. The 'Senator' sends you his best regards.

CARDS

Last week's winners:— Brendan Tobin, Alice Burke, Mary Lonergan, May Power, Mgt. Grace, Mick Power; last game, Paddy Boyle, Brendan O'Dwyer, lucky tables; Christy Hallinan, Bridget Fitzpatrick, Paddy Cullinan, Larry Boyle; raffle, Johnnie Tobin, George Foran, Michael Ahearn.

To Be Slim,
Trim and Brimful
of Energy

take One Glass of

QUALITY
LOW FAT

MILK Approved Quality System
EACH DAY

Now also available in the handy 2 litre pack

VOTE

FINE GAEL

For A Better Future

FLYNN
Nora

McDONNELL
Willie, M.C.C.

POWER
Mattie

VOTE 1, 2, 3 IN ORDER OF
YOUR CHOICE

For The Team Who Cares