

Dungarvan Leader

and SOUTHERN DEMOCRAT

Vol. 53. No. 2737

FRIDAY, OCTOBER 4, 1991

PRICE 40p (incl. VAT)

WHAT'S INSIDE THIS WEEK

From New Zealand To Marry In Dungarvan Page 3

Spotlight Column - Parnell Centenary Page 7

Recent Deaths Page 8

Lions Club Annual Hallowe'en Cabaret Page 13

Sports Round-up Page 16 - 23

S.H. County Final - Special Lismore Team Feature and Pics Page 22

Tourin Gaels Celebrate Golden Jubilee With Gala Night

[FROM OUR CAPPOQUIN CORRESPONDENT]

Tourin Hall was packed to capacity on last Friday night for the celebration of the 50th anniversary of the founding of the local G.A.A. club.

Proceedings opened with Mass for deceased members which was celebrated by Rev. Fr. Charlie Scanlon assisted by Fr. E. Sweeney and Fr. F. Lloyd, C.C. Fr. Charlie is, of course, a Tourin native and in his homily he referred to the influence the club had on him and his family. He praised the courage and foresight of the club founders and had words of encouragement for present day members saying that the onus was now on them to carry on the good work. During the Mass the Lessons were read by

William Leahy and Ollie Wilkinson. After the religious ceremony, refreshments were served by the local ladies committee. The quality and quantity of food was praised by all and sundry and reflected great credit on the committee who had to work in difficult conditions.

Master of Ceremonies for the evening, Ollie Wilkinson, opened the formal part of the proceedings when on behalf of the Club he welcomed everybody especially the surviving members of the 1941 team. The first speaker was Jack Fives,

captain of the 1950 team, who dwelt mostly on the first ten years of the club's existence. He spoke of the transport difficulties of those early years when everybody travelled by bicycle. He also had words of encouragement for the present team and expressed his confidence that they would come good before the end of 1991. Acting County Board Chairman, Frankie Cullinane, had words of praise for the people who kept the flag flying during the leaner years. Jimmy O'Gorman, Chairman of the Western Board, himself a former player with the Club, spoke of the camaraderie which existed within the club and related a few incidents which took place off the field which "brought the house down." Club Chairman John Joe Scanlon, in his address, spoke of the help received from various people during his long association with Tourin both as an officer and a player. He was aware he said that supporters had travelled great distances to be present and he thanked them for their effort. The very last speaker was Dick Doocey from whom we expected something special and we were not disappointed. He was at his brilliant best. He spoke of the great characters he had met not only from Tourin, but from many other clubs as well. He quoted what we

CONTINUED ON PAGE 3

Ollie Whelan, Ballincoush, Dungarvan and Anne Wyley, 17, O'Connell Street, Dungarvan, who were married in St. Anne's Church, Colligan. Fr. Hickey, O.S.A., officiated and the reception was held in The Park Hotel, Dungarvan. —(Photo: Rory Wyley).

TOASTMASTERS CLUB

Who Will Be Area 8 Humorous Speech Champion?

The honour of hosting the Area 8 Humorous Speech Competition has been bestowed on Dungarvan Toastmasters Club. This is a great achievement for Dungarvan Toastmasters which is only 12 months

established.

Contestants from seven clubs, including Kilkenny, Thurles, Cahir, Waterford and Dungarvan will be competing for the prestigious title of Area 8 Humorous Speech Champion.

The night will consist of humorous speeches by the winners from the 7 clubs competing and will be followed by a 3-course meal and entertainment. The competition will be chaired by the President of Dungarvan Toastmasters, Mr. Ray McAndrew.

Dungarvan will be represented by Louise Neylin who won out from a very hotly contested humorous speech competition held by Dungarvan Toastmasters Club.

Rock Bottom Prices at

DARRERS STORES DUNGARVAN

1 STONE BAG OF KERR'S PINK POTATOES were £1.35 now £1.15	GOLD MEDAL SAUSAGES 1 lb. £1.25 now £1.00	MARIGOLD MARGARINE 19p
6 PACK OF CAPTAIN CRISPS only 45p	GALTEE 20 PACK EASI SINGLES £1.25	1 lt. COOKING OIL only 69p
CHILDRENS FURLINED LEATHER BOOTS £17.99 now £12.99	MENS PARKA JACKETS only £10.95	CHILDRENS JUMPERS assorted sizes £2.99 & £3.99
ARRIVING THIS WEEKEND Huge New Range of Ladies, Gents & Childrens at Unbeatable Prices		

£85,000 Amenity Grant For Waterford Co. Council

The Minister for the Environment, Mr. Padraig Flynn T.D., announced last week that the Government was making a total of £4 million available this year from National Lottery surplus funds for 982 projects recommended by Local Authorities.

Waterford Co. Council is to receive £85,000 under the scheme to fund 24 projects.

Tonight In The Friary Church "A Healing"

This Wednesday, October 2, in the Friary Church, Dungarvan, we will be gathering around the theme of "The Healing Community" to highlight the variety of ways in which help and healing takes place in our community. The celebration begins at 7.30 p.m.

With 1992 on the horizon, small is still beautiful and we need to celebrate the local, the personal and the compassionate.

Fr. Liam Ryan welcomes you all to the Friary Church this evening.

LEATHER

JACKETS

FACTORY CLEARANCE

1/2 Price Sale ONE DAY ONLY

NEW 1992 RANGE NOW SHOWING Nowhere in Ireland can these prices be beaten. 40 STYLES TO CHOOSE FROM All garments guaranteed

- Full Length Wax Coats £49
- Assorted Ladies Leather Jackets. Were £150 . now £75
- Ladies Real Leather 3/4 length Coats. Were £300 now £125
- Men's Leather Jackets. Were £150 now £75
- ALSO HIGH CLASS LEATHER JACKETS. Were £290 now £135
- Biker Jackets. Were £150 now £75
- Mens 3/4 Length Leather Coats. Were £300 .. now £150

VISA AND ACCESS ACCEPTED

SATURDAY, 5th OCTOBER from 12 noon to 6 p.m.

THE ORMONDE HOTEL, DUNGARVAN

SUNDAY, 6th OCTOBER from 11 a.m. to 6 p.m.

THE GRAND HOTEL, TRAMORE

FADEOUT LEATHERS LTD. Permit Number 4721/2

Dungarvan Man Charged Following Shooting Incident

Stating that it appeared to him that the defendant had been provoked into what he did and further that he was satisfied there would not be a recurrence of the incident, Judge G. Haughton at Dungarvan District Court last week applied the Probation Act in a case in which David O'Riordan, 47, Congress Villas, Dungarvan was charged with having a firearm in his possession in the early hours of Sunday, February 10 last in such circumstances as to infer that he did not have it for a legal purpose.

The 23-year-old glass-blower pleaded guilty to the charge and also to a further charge of causing malicious damage to the dwellinghouse of Mrs. Theresa Daly, St. Patrick's Crescent, Dungarvan to the amount of £1,439 on the same occasion.

Supt. Ray McAndrew who prosecuted told the court that the story behind the shooting incident began at 1.45 a.m. outside a local chip shop when a row erupted and O'Riordan was assaulted and headbutted by Arthur Daly of St. Patrick's Crescent.

He said O'Riordan went home and later armed himself with his legally held shotgun and cartridges and set out for Daly's residence, arriving there at 2.40 a.m. He discharged two shots through the sittingroom window.

He said the shots peppered the sittingroom wall and Daly's mother received slight abrasions but was not seriously injured.

The gardai later seized the shotgun and the spent cartridges in O'Riordan's bedroom. The defendant said he did not think there had been anyone in the sittingroom when he fired the shots and did so only to frighten them. Damage to the amount of £1,439 had been caused.

THE REAL STORY

Mr. J. P. Gordon solr. defending said the real story behind the incident dates back a number of years when O'Riordan gave evidence against Arthur Daly in a local court case. Ever since he had been subject-

ed to pressure and taunts from members of the Daly family.

Mr. Gordon said after the assault on O'Riordan last February the pressure welled up inside him at home and he decided to give Daly a fright.

His client, he said, now deeply regretted the shooting incident and full financial retribution had been made by him to the Daly family.

Called to give evidence, O'Riordan told Judge Haughton that he had "lost the head" and went "a small bit berserk" after again being assaulted by Daly earlier in the night. He said other relatives of his had also been victims of Daly's assaults.

Judge Haughton said that no matter how great the provocation was there was no excuse for what O'Riordan did, and he had could have ended up on far more serious charges.

However, Judge Haughton went on: "It does appear that Arthur Daly had been acting the bully and has been provoking the defendant, and if he were present in court now I would bind him to the peace."

Stating that he was satis-

fied there would not be a reoccurrence of the shooting incident, and given O'Riordan's previous good record and the fact that full compensation had been

paid, the Judge applied the Probation Act.

An order was also made for the forfeiture of the defendant's shotgun and ammunition.

Married recently in Faha Church were Liam O'Flynn, Ballinamult and Nora Walsh, Currabaha, Kilmacthomas. Fr. Michael Walsh, C.C., officiated. The reception was held in Clonea Strand Hotel. —(Photo: Claire Cusack).

KNOW YOUR RIGHTS

Question — Can you tell me what are my rights under the Data Protection Act?

Answer — The Data Protection Act 1988 covers personal data which is kept on computer. Under the Act you have the following rights:

- The right to know if someone or some organisation holds personal data about you on computer. You simply write and ask if the information exists and you are entitled to a response within 21 days.
- The right to be given a copy of any information kept on computer within 40 days.
- The right to have any inaccurate information corrected or deleted.
- The right to have your name and any personal details taken off a mailing list.
- The right to claim compensation through the courts if you suffer damage through the mishandling of information about you on computer.

To get a copy of the information kept about you on computer, just write to the company or individual holding the information and ask for it. You may be asked to pay a fee but this shouldn't be more than £5.

People keeping personal information on computer are obliged to ensure that the information is:

- Obtained fairly in the first place.
- Accurate and up to date.
- Kept for a particular purpose, is relevant to and not excessive for that purpose.
- Used only in ways that are compatible with the purpose for which it is being kept.
- Not kept for any longer than is necessary and is kept secure.

You have the right to complain to the Data Protection Commissioner if you think someone is not complying with the Act.

You can contact the Data Protection Commissioner at: Block 4, Irish Life Centre, Talbot Street, Dublin 1. Tel. 01/748544.

You can get a leaflet on your rights under the Data Protection Act from your local Citizens Information Centre.

Question — I have worked 8 hours per week for my present employer since January last. However, I have been off since the end of May. Am I entitled to holidays?

Answer — No! I am afraid you are not yet entitled to holidays. Under the Worker Protection (Regular Part-time Employees) Act 1991, you are required to have worked for the same employer for at least 13 weeks since the 6th April last. As you have not actually physically worked for the required 13 weeks since April 6, you are not entitled to holidays.

The 13 weeks do not have to be worked consecutively. So, when you have worked the additional weeks needed to bring you up to the required 13 weeks you will then be entitled to holidays. Your entitlement will be 6 hours leave for each 100 hours worked and to proportionally less where fewer hours are worked (e.g. 3 hours leave for 50 hours worked).

(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. - 9 p.m.; Friday and Saturday — 11 a.m. to 1 p.m.)

Jimmy Dee, Garranurton, Ballylanean and Helen Morrissey, Helvick who were married in Seipeal Nioclas, An Rinn, recently. The reception was held in The Park Hotel, Dungarvan.

—(Photo: Claire Cusack).

Ballyduff Notes

BALLYDUFF MACRA

Ballyduff Macra are alive and kicking (some of them kicking more than others!). On Friday last we took the road to Conna Sports Complex. Some of our members were a little bit rusty, but lads, a little WD 40 will sort you out. Pat Roche is still suffering from the knock on his head, or else he just can't shoot straight!

The club are heading for Conna again next Friday night, starting promptly at 10 p.m. Macra and non-Macra members welcome.

"Hear ye, hear he" calling all far and near on October 6, everybody is heading to the Blue Dragon for the night of the year! We host the dynamic "Paddies."

Johnny Jackson is running a bus on the night leaving outside Johnny's at 11.30 p.m. sharp. Oh, by the way, did you hear the joke about Paddy Irishman, Paddy Englishman and Paddy Glencairn. Tune in next week

for more!

Next meeting will be held in the hall on Saturday, October 5 at 9 p.m. sharp. The agenda includes Junior Debating, Soccer League, Paddies and Recruiting new members. So come along and see what's happening in Macra, new members are very welcome.

Club officers attended the "Officers Training Course" last Tuesday night. This was a very informative course.

Mrs. Maureen O'Sullivan, National Secretary of the Red Cross will present the Basic First Aid Certificates to the Ballyduff Macra Class on October 11. Hopefully your expertise won't be required for everybody's sake!

Ballyduff Macra are alive and kicking, and are not with O'Leary in the grave. — PRO.

COMHALTAS CEOLTOIRI EIREANN

A return to the autumn activities will see a resumption of the various classes organised by the

Branch.

The Set dancing class in Ballysaggart recommences on Wednesday night at 8 o'clock, while it starts in the hall in Ballyduff on Thursday night at 8 o'clock. Bobby Gardiner's music class begins on Thursday evening at 6.30. New members are welcome for all these classes.

If we can get enough people interested in a step dancing class we will organise one as soon as possible. Therefore, parents interested in their children learning dancing please contact Ellen Daly or Thomas Hyland.

BALLYDUFF COMMUNITY COUNCIL

The annual general meeting will be held in the hall on next Monday night at 8.30 p.m. A full attendance of all members is requested.

CARDS

The weekly progressive 45 drive will begin in the hall on Wednesday, October 9, at 8.30 p.m. We have a jackpot of £300 on 14 games.

Must Pay £500 For Assault Or...?

Two Dungarvan brothers who assaulted a man outside a local disco without provocation must now pay their victim £500 compensation or "face the consequences," they were told by Judge G. Haughton.

Liam Jordan (24) and Patrick Jordan (19), both of 18 McCarthyville, Abbey-side, pleaded guilty at Dungarvan District Court last week to assaulting Gerard O'Grady, Ballygagin, Dungarvan in the early hours of July 13 last.

From New Zealand To Wed In Dungarvan

A couple who came from opposite ends of the world were united in marriage during a rather unique nuptial ceremony at St. Mary's Parish Church, Dungarvan, on last Saturday afternoon, September 28. It was unique in that the bride, Miss Carmel Chapman hails from New Zealand while the 'groom, Mr. Patrick Walsh, originally came from Dublin.

The manner in which the couple first met and subsequently came to be wed in Dungarvan is a real-life love story. It all started some two years ago when

Carmel left her home at 23, Amaru Road, Onehunga, Auckland, New Zealand and headed for London where she obtained a secretarial position. One

evening she went to a party with some friends in London and it was there that she met Patrick who was also working in London and from there on their relationship blossomed.

During the Christmas and New Year holiday break last year they came to Ireland and visited Dungarvan where they stayed at Lawlor's Hotel and so impressed was Carmel with the hospitality and the locality that she and Patrick then agreed to return later in the year to be married there. Incidentally Patrick has local connections as his mother originally came from Dungarvan and he also has relations in Ring including Mrs. Una Breathnach (nee Parks) of Mweelahorna.

Last week the wedding party arrived in Dungarvan where they again stayed in Lawlor's Hotel and were joined by Carmel's mother, Mrs. Marie Chapman who had travelled directly from New Zealand for the great occasion and other members of their families. All gathered in St. Mary's Parish Church on Saturday evening where the nuptial ceremony was solemnised.

Celebrant of the Nuptial Mass was Canon Power and the bride was attended by her sister Claire and Sinead Walsh (groom's niece) as bridesmaids while the bestman was Marcus Walsh (both of the 'groom). The Lessons were read by Mary Walsh, the soloist was Tom MacShane while Claire Maher presided at the organ.

After the ceremony the bridal party returned to Lawlor's Hotel where a most enjoyable reception took place in the Atrium and at which the newlyweds had good wishes for their future happiness showered upon them.

Prior to leaving Dungarvan on Monday, Mr. and Mrs. Walsh returned thanks to everyone for the wonderful hospitality extended to them and especially by Lawlor's Hotel and Manageress June MacShane who had made the occasion so wonderful for them. They then travelled to Dublin en route for London where they will start the long flight to New Zealand in the coming week-end where they plan to settle down. "We hope to be back to visit maybe in about five years," the radiant bride declared before she left Dungarvan.

● Pictured after wedding in St. Mary's Parish Church, Dungarvan are Mr. and Mrs. Patrick Walsh.

Rich Rags Boutique, now situated at Priory House, Main Street, Dungarvan, where we stock all the leading brands. (See advert.).

Tourin Gaels Celebrate Golden Jubilee With Gala Night

(CONTIUNED FROM PAGE 1)

wrote about him last week and mentioned other aspects of the modern game which he doesn't like, such as Maori-dances and players sporting earrings. Maybe some day Dick will present all of this in book form.

Surviving members of the 1941 team were presented with copies of a book on the club's fifty years which was printed specially to mark the occasion.

Ollie, in summing up, thanked everybody who helped to make the night such a memorable occasion. He was loud in his praise of the Ladies Committee for their wonderful work. He also thanked the sponsors of the events, namely Willie Roche, Frank Mangan, The Red House, Michael Madden, The Central Bar, Fawltly's Bar, Tom Doocey, Shane Jameson, Cappelquin Pork & Bacon and Michael O'Farrell, Lismore. He thanked also Billy and Mary Hogan for their work on the book.

For the record the Tourin team which defeated Ballytruckle in the 1941 county final was as follows:— J. McGrath, J. O'Donnell, M. Murray, J. O'Donoghue, D. Landers, J. Fives, Moss Landers, J. Carty, M. Landers, T. Fives, M. O'Donnell, E. McSweeney, J. Ormonde, C. Murray, T. Whelan. Subs. — S. Barry, D. Murray, M. Neville, J. O'Keefe.

N.B. — Copies of the book are available from O. Wilkinson or A. Collender.

SADLERY AUCTION

at Lawlor's Hotel, Dungarvan on Tuesday, October 8

7 to 10 p.m.

Rugs, Saddles, Bridles, Head Collars, Girths, etc.

EVERYTHING FOR THE HORSE & RIDER
Everything to be sold at greatly reduced prices

To Be Slim, Trim and Brimful of Energy

take One Glass of

QUALITY
LOW FAT
MILK
EACH DAY

Now also available in the handy 2 litre pack

Rich Rags

PRIORY HOUSE,
DUNGARVAN

and

Rich Rags

CASTLE STREET, CAHIR

PROPRIETRESS: TERRY LEAHY

Stockists of...

- JOBIS
- RAVENS
- HMC (HUCKE)
- JANINA SCHRECK
- LE TRUC
- HAMMER
- JEAN CLAIRE
- HENRY WHITE
- MICHAEL MORTELL
- VERSE
- GERRY WELEER
- HAUBER (Sporting Life)

Open 6 Days a Week — 10 a.m. — 6 p.m.

AUTUMN STOCK ARRIVING DAILY
Fashion Show In Cahir House Hotel
This Thursday, Oct. 3

For details of all stock etc., ring Terry at
052/41955
or contact Dungarvan 058/43390

Shopwell

MICROWAVE DEMONSTRATION

by

PHILIPS WHIRLPOOL

Introducing the new range of
VIP Microwaves including the
AOM 914 Microwave

- Crisp/Auto Grill
- Auto weight defrost
- Twin wave/jet power

FREE GIFT WITH EACH PURCHASE

Venue:

Shopwell Dungarvan

Time 10.00 a.m. to 1.00 p.m.

Date:

This Friday, 4th October

058-41011

BALLYMACARBRY NEWS

TIDY TOWNS COMPETITION PROGRESS REPORT

Centre — Ballymacarbry (Category A), County Waterford — Marks 176.

Effort: Max 45 — 1990 (37) 1991 (37) — Ballymacarbry continues to enjoy a high standard of general maintenance and a good overall presentation. It is hoped that the observations noted below will be useful to the committee when preparing 1992's work programme.

Tidiness 40: 1990 (29) 1991 (28) — Litter control is good overall again this year. Some litter was noted along verges and roadside areas to boundary walls on the Clonmel Road. Some stretches of kerb were spoiled by weed growth. Pay more attention to the presentation of side areas. Quite an amount of litter was in evidence during second adjudication, this is regrettable, try to maintain a litter free environment at all times.

Presentation of Buildings 40: 1990 (30) 1991 (31) — Buildings in Ballymacarbry look well and there are no serious problems in presentation. Melody's Bar and Lounge and adjoining dwelling are presented to an excellent standard. The only problem in the presentation at the Oriel Bar and Lounge is its plastic neon fascia sign and beer signs, Doocey's Garage also looks well together with the Waterford Co-op premises and the Pinewood Laboratories. St. Patrick's Hall would look better if its plastic neon sign was at least frequently cleaned and its curtilage area maintained to a higher standard. The boundary wall at the Garda Station could be painted to freshen up its appearance. Weed growth was noted around the old stone building in the curtilage area at the Pinewood Laboratory. Buildings were generally well presented at the time of second adjudication.

Presentation of Natural Amenities 50: 1990 (28) 1991 (30) — Flowerbeds at St. Martin's Place and Doocey's Garage are very attractive, as are those at the river side/road side picnic areas. Flower displays in window boxes throughout the village look so well. The railings on the small bridges leading to Our Lady's Grotto could be repainted before they got worse. Now that the riverside amenity area has been completed a countryside walk could be developed from Ballymacarbry.

Appearance of Approach Roads 45: 1990 (33) 1991 33 — The green verges of approach roads were neatly presented on adjudication day. The "B" of the nameplate on the Dungarvan Road needs to be repainted and the nameplate cleaned together with the Melody's sign. Some fingerboards and litter bins are also in need of cleaning. Weed growth spoiled the presentation of Melody's car park around

the edges. The telephone kiosk was neatly presented. Be very careful with goods stored in side spaces, try to keep storage neat and tidy. Roadside edges and the base of some boundary walls needed weeding at the time of second adjudication.

Presentation of Residential Areas 30: 1990 (17) 1991 (17) — Some of the roadside boundary walls at St. Martin's Place are in need of painting otherwise the presentation here is very good. A roadside area to a boundary wall on the Nire Drive route is in need of weeding. It is hoped that a boundary wall will be constructed for the roadside perimeter of the new bungalow in the village centre for next year's competition. A good overall presentation.

CHURCH RESTORATION

A restoration project involving the local Church of Ireland and the Catholic community has been undertaken at St. Patrick's Church, Marlfield. The chapel belongs to the local Church of Ireland community who hold services there four times a year. Infrequent use, though, meant that while the 19th century chapel was always in usable condition it had become somewhat rundown. This was where the local community stepped in. Catholics in the district had been interested in holding Masses in St. Patrick's and this was arranged some time ago. They are held on the first Sunday of each month and have proved very popular. The project is a good example of co-operation between the two Church communities, Rev. Iain Knox Rector of St. Mary's, Clonmel, pointed out.

G.A.A. NEWS

Congratulations to Newcastle minor hurling team who last Sunday won the South Tipperary minor hurling championship. On the occasion owing to a clash of colours, Newcastle wore Fourmilewater's blue and white. They have now won the double, minor football and hurling. Man in charge of the teams was Rev. Fr. Con Kelleher, C.C. and to him and his team we say well done.

GAME POSTPONED

Owing to the inclement weather of Saturday evening last, the final of the Buckley Cup at the Millfield, Ballymacarbry, was postponed to Sunday, October 6.

LITERARY FESTIVAL

Congratulations to Miss Marie Morgan, Kilmanahan and a pupil of Ballymacarbry National School on winning the Under-13 Young People's Poetry Competition, at the South Tipperary Literacy Festival held recently in Clonmel.

LATE MRS. ALICE ORMOND

Her many friends and former neighbours in Ballymacarbry and its surrounding districts learned with deep regret of the death which took place on Friday

last of Mrs. Alice (Liz) Ormond (nee Tobin), Glasha, Ballymacarbry.

Deceased, a member of an old and respected Modeligo family, was predeceased by her husband Michael by some fifty years. A loving person of a friendly, good humoured and generous disposition, her unassuming wit, rich fund of anecdote and her remarkable facility in recalling and relating experiences of her earlier years gained her widespread popularity. She was possessed of an old world charm and was always a thoughtful neighbour who was ever ready to extend the helping hand. She is now deeply and justifiably mourned by all who held her in the warmest regard.

The measure of the esteem and high regard in which deceased and her family are held was clearly indicated by the representative groups of mourners paying their final respects to a dear Christian friend when her remains were removed from the Hospital Mortuary, Dungarvan on Saturday evening to St. John the Baptist Parish Church, Modeligo. On Sunday morning Requiem Mass was offered for the repose of her gentle soul after which she was laid to rest in the family plot in the adjoining cemetery in the presence of another large concourse of mourners.

Deepest condolences in their loss are extended to her nephew Maurice, her niece Alice and their families. Ar dheis De go raibh a h-anam.

SYMPATHY

Sympathy of the district is extended to Mrs. Frank Quinlan, Kilmanahan, on the death of her father, Mr. Edmond Hearn, Ballyneale Castle, Carrick-on-Suir, which sad event took place at St. Joseph's Hospital, Clonmel, suddenly on Monday, September 23. He was prominently identified with South Tipperary farming circles. Also to the sister of the late Mr. John (Jack) Whelan, Boola, Rathgormack who passed to his reward at St. Joseph's Hospital, Clonmel, on Monday, September 23 and whose funeral took place to Clonea Parish Church, where interment took place.

Abbeyside Girl Guides

We started this week's meeting with our "flying up" ceremony which was eagerly awaited by our Junior Guides. We now have eight new guide members and we welcomed them in by having a more than adventurous game of "Struck Miss Lucy" which was enjoyed by everyone, including our three stylish leaders, who surprised us by taking to the cat walk in outrageous style.

10 YEARS CELEBRATION MASS

We will be commemorating ten years of Guiding in Abbeyside in October of

Group photographed at the prizegiving ceremony for Abbeyside Shore Angling Club's Gold Medal Competition held recently and sponsored by Clonea Strand Hotel. Back row (l. to r.) — John Joe Kirwan, Jimmy Maher, John Cronin, Gerry Donovan, Tony Crowe, Brian Mansfield (2nd, silver medal winner), George Young (3rd, bronze medal winner), David McCormac. Front row (l. to r.) — Martin Lucas, Margaret Lucas (1st lady), Alice O'Connor (2nd lady), Bridget Tobin who accepted the Gold Medal on behalf of her brother, John Whelan, Ardmore (1st), Pat Buckley, Chairman A.S.A.C. and Johnny Cronin, (juvenile winner).
(Photo by Pat Crowley)

ABBEYSIDE SCOUT NOTES

TROOP MEETING

Last Saturday's meeting began as usual at 7 p.m. with S.P.L. Mark Shepherd looking after the financial end of things. Meanwhile S.L. Brian was busy inspecting uniforms and it has to be said everything is looking spick and span in this department except for the head-gear which it appears some scouts find hard to hold on to. At 7.30 p.m. we had our first opportunity to put our camp '91 gear into some order and under the supervision of the Q.M.'s this was quickly and efficiently carried out. Afterwards we knuckled down to putting the finishing touches to our blockbusters sketch for Feile '91 to be held in Melleray Scout Centre this coming weekend. Our new addition to the sketch of "Baby" Brian Mac' seems to be going down well, especially with Martin! The meeting finished a little later than usual after the Link Badge Scouts had done a little cleaning.

WORK

Our Thursday night workers are busy at the moment repainting the den, Paddy and Geoff say this will really put the Sistine Chapel in the shade once completed.

CANOEING

Last Sunday thirteen leaders, scouts and venturers from Dungarvan travelled to Graiguenamanagh, Co. Kilkenny for a days canoeing before the onset of the

winter season. A great day was had by all with Michael Verling showing Ciaran Walsh a few pointers on how to Eskimo roll and Aoife and Helena doing their impression of the

"Thing From The Swamp" at the last weir. We hear Tomas and Brian were playing cat and mouse with someone who drives a white car on the way home?
— Scribe.

St. Mary's Parish Dungarvan

PARISH MISSION (October 13-27)

Programmes for the Mission are being distributed this week by our promoters, together with an invitation to take part in the Mission. 70 promoters are taking part in this important lead up to the Mission. The programme for the Mission is varied, with special sessions for youth (15-18 years) and for young adults (over 18's). Fr. Tony Flannery and Redemptorist priests will preach at Masses in St. Mary's and the Friary on Sunday, October 13.

FIRST FRIDAY (October 4)

Day of devotion to the Sacred Heart.

St. Mary's Church: Masses — 9.30 a.m. and 7.30 p.m.

Exposition of the Blessed Sacrament, Prayers and Benediction after evening Mass.

Friary Church: Masses — 7.30, 8.00, 10.00 a.m. and 7.30 p.m.

Exposition of the Blessed Sacrament after the 10 a.m. Mass until 7.30 p.m. Mass. Holy Hour begins at 7 p.m.

MONDAY, OCTOBER 7
Feast of Our Lady of the Rosary.

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

SUNDAY, MARCH 8
Parish Confirmation Day and Bishop's visit 1992.

**EMIGRANT SUNDAY
(October 6)**

This is a reminder to all of us to remember and help our emigrants abroad, whether in England, Europe or America. The fact that emigration is much less this year is rather a proof of the dire straits of some of our people because of the recession worldwide. Those who return will tell you of the difficulty of securing employment, the scarcity of

suitable accommodation, and the need for emigrant centres whether hostels or social facilities.

LONDON REUNION FOR EMIGRANTS

(Saturday, November 16)
At Catholic Community Centre (Fr. Murphy's), Brentfield Road, Stonebridge Park, London, N.W. 10. Parishioners and priests from Dungarvan will attend.

LAY APOSTOLIC SOCIETY OF THE LEGION OF MARY

The above encourages the development of spiritual life, encourages the involvement in the spiritual and welfare development of our community. An open invitation is extended to a time of prayer and reflection in the Presentation Convent, Dungarvan, on Sunday, October 6, commencing at 3 p.m. and ending at 4.30 p.m. The agenda will include a short tape recording of Sr. Breige McKenna at Knock Shrine, August 1991, also a talk on Edel Quinn, Legion Envoy, and the work of the Legion at home and abroad. Light refreshments will be served.

WIDOWS'

ASSOCIATION

Monthly meeting in St. Vincent de Paul Rooms on Wednesday, Oct. 9 at 8 p.m.

Finnisk Branch Comhaltas Ceolteoiri Eireann

Music classes have recommenced in the Old School, Ballinameela, on Tuesday nights. There are still places available and anyone interested should contact either Ena O'Shea or Michael O'Brien, Curraghroche.

Publican Accused Of Deliberately Lying

A publican who alleged he had been assaulted on his premises by a Garda member was accused by Judge G. Haughton at Dungarvan District Court last week of "deliberately lying."

The accusation was levelled by Judge Haughton against publican Brian Barton, The Pike, Killineen, Dungarvan, who appeared at the Court charged with breaching the licensing laws at 1

a.m. on April 28 last. Asked by Mr. J. P. Gordon solr. if he had struck Barton, Garda C. Cotter emphatically denied doing so. The defendant however said he was struck with the back of

Garda Cotter's fist. "I have no hesitation in saying Barton is deliberately lying," Judge Haughton said. Barton, who had three previous convictions, was fined £80.

BONMAHON NOTES

CONGRATULATIONS

Congrats to Thomas Coffey, Ballydwan, Nicholas Halley, Ballyristeen and John McKeown of Ballygarron who recently received Certificates in Farming for 1991 from

Teagasc.

GOOD NEWS

Finny and Kathleen Buckley recently obtained good news from Waterford County Council when they received notification of approval of their planning application to build a new bungalow at Knockmahon. We wish them the best of luck with their project.

ENTERTAINMENT

Last Sunday saw the return of the Bowery Boys to Tom Hayes Greyhound Bar and with their usual style provided a very good night's entertainment.

ST. MARYS

Last Tuesday, September 24, our under 12 footballers had another very convincing win, this time at the expense of Kilmacthomas. Final score: St. Marys 4-7, Kilmacthomas 1-4.

Some excellent goalkeeping by Jonathan Keane kept us in this game during the first quarter, after which we took a firm grip of things and never looked like losing after that.

Team was: Jonathan Keane, Denis Hearn, J. J. Barry, Jason Power, Ger Hayes, Michael Ahern, A. Kiely, Fergus Torpey, Richard Kirwan, Fergal Whelan, Ger Power, Tony Sullivan, J. P. Hubbard, Brian Hannigan, Brian Hennessy. Subs — J. Bagge, N. Power, K. Fitzgerald, R. Fitzgerald, P. Torpey, M. Hearn, N. Hennessy, Jim Power, John O'Donnell, D. Mulcahy, N. Mulcahy, C. Parsons.

Fixtures — Next Saturday, October 5, our minor footballers play Portlaw in the Eastern final at Dunhill at 3 p.m., so why not come along and give your support to the boys. In the under-12 hurling we expect our first match against St. Mollerans to be played in Kill on Sunday, October 6 at 11.30 a.m. All players please note.

G.A.A. NEWS

The final arrangements have now been completed for this year's Hoffman's Lager Variety Pubs Competition and full details are now with all the participating pubs. This Thursday, The Long Hall Tavern provide the opening entertainment at 9.30 p.m.

Next week's shows: Mon-

day, October 7, Power's, Kilmacthomas; Tuesday, Oct. 8, Stapleton's, Slieverue; Wednesday, Oct. 9, Connollys, Tramore and O'Neills, Portlaw; Thursday, Oct. 10, Dunphys, Kill and The Majestic, Tramore. All club members are asked to be present early to look after the smooth running of the shows.

A good crowd of boys and girls turned up for Joe Roche's coaching session last Sunday. All please note that this training will continue for at least another 5 weeks.

The club urgently requires help for development work on the new pitch on Saturdays and we appeal to anyone who is prepared to help to come along.

We wish the Stradbally senior footballers the best of luck in their forthcoming senior football final against Dungarvan.

LIFEGUARD OUTING

Last Saturday the Bonmahon Lifeguard Clubs went on an outing to Trabolgan and an immensely enjoyable day was had by all despite the weather.

CONGRATS

Congratulations to the Lifeguard and GAA Club on receiving grants of £4,000 each from the National Lottery Fund.

TIDY TOWNS SUCCESS

Congratulations to our neighbours Stradbally on their success in the Tidy Towns Competition, coming second in the county.

ON HOLIDAYS

At present on holidays in the Canary Islands are Margaret Fitzgerald, Ballyvaden, Bonmahon and Lisa Rochford, Waterford. We hope they enjoy a well earned break.

LEAGUE FINAL

Last Sunday after a thrilling match, Waterford senior ladies football team were defeated by the smallest of margins after the match went to extra time by Kerry in the National League Final replay at Fraher Field. Two Kill girls were on this panel. Julie Ann Torpey and Lorena Mooney.

We wish the team the best of luck in the All-Ireland which will be held in Croke Park on October 13.

WEST WATERFORD NOTES

PLOUGHING MATCH

The sixth annual ploughing match organised by the Clashmore-Kinsalebeg Ploughing Association is being held this year on Sunday next, October 6, on the lands of George and Mary Roch-Perks, Kinsalebeg, by kind permission. The ploughing match has become the most popular social event of the year in this area.

This year there will be classes for young and old and vintage. Competitions will commence at 12.30 p.m. An enjoyable family day out is assured.

DANCING CLASSES

Mrs. Phylis O'Halloran has recommenced her Irish Dancing Classes at Piltown Hall each Monday evening. Dancers from the O'Halloran School of Dancing have achieved much success over the past few years and we wish them continued success.

VISITING THE STATES

Bon voyage to Joseph Keane, D'Loughtane, Clashmore presently visiting family members in the United States of America. We wish him an enjoyable stay.

TIDY TOWNS

This year Clashmore gained three points in their overall result on last year. Some major improvements are presently taking place around the village and these should enhance the village in the future.

The committee would like to thank everyone for their help and co-operation. Plans are already in motion for 1992 when it is hoped Clashmore will be even more successful.

We would like to con-

gratulate our neighbours Ardmore on their success which placed them second in Ireland and also Regional winners.

ON HOLIDAY

Presently visiting Clashmore is a former resident of this area, Mr. Tony Thompson. For many years Tony lived with his parents, Ellen and Harvey, at Ballyheeney, Clashmore. A talented musician, Tony is renewing old friendships and enjoying the sing-alongs in the village. We welcome Tony back to Clashmore and we hope he has an enjoyable stay.

A.G.M.

Don't forge the Aid Cancer AGM on this Friday night in Decies Lounge, Clashmore at 8.30 p.m. New and old members are welcome along.

COMMUNITY ALERT

An open meeting on Community Alert will take place on October 7 (Monday) at 8 p.m. at The Decies Lounge Bar, Clashmore. The meeting will be addressed by Mr. Patrick Doyle, Muintir Na Tire Officer and Sgt. Jack Deegan, Garda Crime Prevention Officer.

Community Alert is a scheme which was initiated by Muintir Na Tire as a community response to crime.

Community Alert has helped the quality of life of people of local communities especially the most vulnerable. The crime prevention aspect of the Community Alert scheme involves close association with the Gardai. Promoting community concern is what it is all about and it gives a person the opportunity of having the satisfac-

tion of giving real help to a neighbour. Crime has been considerably reduced by the good neighbour approach of Community alert.

It is hoped that the meeting will lead to the formation of a Community Alert Association in the Clashmore/Piltown Parish.

Dungarvan Musical & Choral Society

The road has been well and truly paved to Anateoka! Following a well attended meeting interest has been aroused and enthusiasm is high for our forthcoming production of The Fiddler on the Roof. It was wonderful to see such a turn-out of familiar and unfamiliar faces.

Michael O'Donoghue (Producer) and Greg Scannon (Musical Director) gave us a synopsis of the story. They explained the many parts, both singing and non-singing, involved in the show, and welcomed and encouraged everyone to audition.

Rehearsals are starting next week, October 7 in the CBS Hall. Women will rehearse on Monday nights and men on Wednesday nights. The starting time is 8 o'clock sharp and we would ask you all to be as punctual as possible. Remember, new faces are always welcome!

Higher Education Grant Problems With Councillors

Problems with local authority grants for higher education have been raised by the Union of Students in Ireland (USI) in a letter sent last week to all Waterford County and City Councillors.

The letters have been sent to coincide with the release of a survey of all local authorities and their payment records which places both Waterford Authorities in the top half of the list when it comes to paying grants. USI's Education Officer, Eamonn Waters said "that although Dublin City and Co. Councils have a relatively good payment record, it is disgraceful that British students studying in Ireland receive their grants before most students from Waterford."

Brian Gormley, President of Dublin City University Students Union hoped that "Local Authority Members would realise the problem students and parents face when it comes to paying for an education."

Well Known Musicians Return

Elizabeth O'Riordan, B.Mus., LTCL, well known in the Lismore and Fermoy areas as Conductor of the Lismore Choir and Director of the Fermoy School of Music in the early 80's, has returned to teach music locally after a few years spent performing and travelling.

Having studied singing in London, Elizabeth returned to Ireland and spent some time in the West performing traditional music with Patricia Connery, B.Mus., H. Dip. in Ed., presenting a programme entitled "A Celebration of Ireland in Song, Music and Poetry." This performance proved a great success with foreign tourists and Irish alike and Elizabeth and Patricia have produced two beautiful cassette tapes. They also toured in England and Europe and next summer they go to the Gower Festival in Wales.

Back at home, Elizabeth and Patricia will be teaching piano, guitar, recorder, tin whistle, uilleann pipes and singing. Lessons will take place at Modeligo House, Ballyduff Upper. Anyone interested in lessons should contact Elizabeth at 058/60131.

Ardmore Notes

UNDER-16 FOOTBALL FINAL

Ardmore's under-16 team played a very exciting match against Ring in the Western final last weekend.

All spectators were ready to go home when all of a sudden a seemingly beaten Ardmore came back with a bang! With Ardmore five points down and only 5 minutes to go Kevin Lenane scored a goal. Three more goals followed, leaving a stunned Ring the worse off with a final score of 4-5 to 2-5.

A full list of players will be included next week. Well done lads!

ST. DECLAN'S HALL

October 25, our annual general meeting will be held. Time given in next week's issue.

HALLOWE'EN DANCE

October 31, from 9 p.m. to 12 midnight, a Halloween Disco will be held in St. Declan's Hall. All ages welcome.

Banned For 10 Years And Jailed For Not Amending His Criminal Ways

"He has learned nothing, and has done nothing to rectify his criminal ways," Judge G. Haughton stated at Dungarvan District Court last week when he sentenced Derek Moroney (28), of Boreenatra, Dungarvan, to a total of 18 months imprisonment and disqualified him from driving for four concurrent periods of ten years.

Moroney pleaded guilty to taking a car and a landrover jeep without the consent of the owners on the night of Sunday, August 4 last, driving both without insurance and driving licence, and dangerously driving the jeep.

Supt. Ray McAndrew said Moroney had a long list of previous convictions.

Stradbally Notes

BINGO WINNER

Congratulations and continued success is this week extended to local man, Kevin Roach, High Street, Stradbally, who was the lucky winner of £150 at bingo in Crotty's, Leamybrien recently.

SYMPATHY

Our deepest and sincerest sympathy is extended to Mrs. Breda Keane, Grouse Lodge, Kilmacthomas, on the recent death of her grandmother, Mrs. Hubbard of Whitestown, Kilmacthomas, who died recently.

CENTRE WHIST

The annual fortnightly social centre whist takes place again on this Friday night, October 4 at 8.30 p.m. sharp. The usual raffle will also take place.

FROM HOSPITAL

A big welcome home from her recent stay at the Mercy Hospital, Cork, to Mrs. Kathleen Power, Carrigbarahane House, Stradbally, who is now recovering. We hope to see her out and about again

Kill Notes

ST. MARY'S G.A.A. NOTES

Last Tuesday evening, September 24, our under-12 footballers recorded their third win in the league when they accounted for a good Kilmacthomas side by 4-10 to 1-2.

The scoreline seems as if it was easy, but the lads had to fight all the way and it was only in the second half that we pulled away to win.

The team was — J. Keane, J. Power, J. J. Barry, D. Hearn, A. Kiely, M. Ahearne, G. Hayes, F. Torpey, R. Kirwan, G. Power, F. Whelan, A. Sullivan, B. Hannigan, J. P. Hubbard, B. Hennessy.

WELCOME HOME

Welcome to Mr. John Power, Ballingarry, Kill, who has spent the last three months in Portugal on a scholarship from U.C.C. Jack is a popular member of the community and it's great to see him around again.

THANKS VERY MUCH

The new proprietor of the shop in Kill is Mr. and Mrs. Harry Parsons. Harry wasn't in the villages one month when he sponsored a set of beautiful jerseys for the national school hurling and football team. The school and their principal, Mr. O'Hanlon much appreciate this kind gesture.

BIG DISCO

Last Saturday night, September 28, the W.L.R. Roadshow visited Kill Community Centre. There was a big crowd present and everyone thoroughly enjoyed themselves.

soon.

HITTING HARD

The latest 'flu bug is at present biting into the whole parish fairly extensively with both young and old alike suffering badly.

SALE OF WORK NEARS

The annual G.A.A. Club's Sale of Work will this year take place at their Social Centre on Friday night, October 25 and members of Stradbally club, are already preparing to make this year's sale one of the best ever held.

PARISH WEDDING

Congratulations and best wishes for their future happiness are extended to the new Mr. and Mrs. Tom Navin, Killelton, Stradbally, who were married in Roscommon on Friday last.

COMHALTAS NEWS

Our parish Lar Deise branch held their most successful night out at Kirwan's Lounge, Kill on Friday, September 27. The main feature of the night was the wealth of local talent that is in this parish area branch.

There are a number of places still available for our music classes at all levels at both Kent's, Kilmacthomas and the Social Centre, Stradbally.

PARISH STATIONS

The Parish Stations commence in this parish from next Monday evening, October 7 and the priests of the parish have asked that each householder be represented on their appointed nights, and if not to please make sure that their various dues are paid as soon as possible afterwards.

ICA Regional Salesperson Of The Year

On Thursday, September 26 at 8 p.m. in The Park Hotel, Dungarvan, six retail salespeople representing a wide variety of shops competed in the regional element of the Guaranteed Irish Retail Salesperson of the Year competition.

The competition is designed to highlight the need for professionalism in selling, and each of the contestants was put through their paces before an audience and a panel of judges from the Marketing Institute.

The winner was Breda O'Sullivan, representing Ballinroad ICA, and employed at Monica's in Mary Street, Dungarvan, who received a special trophy, and depending on the marks achieved may win a place in the national final which will be held in Dublin in November.

The competition is organised nationally by Guaranteed Irish in conjunction with the Irish Countrywomen's Association.

Touraneena Notes

WEDDING

St. Mary's Church, Touraneena was the setting for a very pretty wedding on Friday, September 20, when Mary, daughter of Tommy and Kitty Cullinan, Bleantis, Ballinamult and Peter, son of Tony and Maura Chambers, Perth, Australia were united in holy matrimony.

The ceremony was performed by Fr. Jim Hickey, Hammersmith, London (cousin of the bride) assisted by Fr. Pierce Ahearne, C.C., Abbeyside (also a cousin of the bride), Very Rev. Fr. M. Power, P.P. and Fr. M. Keogh, C.C.

The bride who looked beautiful wore a regal style cream dress designed by Mrs. Mary Connolly, (Bearalph), Carrick-on-Suir and carried a bouquet of hand picked carnations and baby's breath and was given away by her father, Tommy. Bridesmaids were Catherine, sister of the bride and Anna Marie McGuire, friend of the bride from Perth, Australia and flower-girl was Evelyn Skehan, niece of the bride. All three wore old rose pink dresses with cream rose trimmings and carried bunches of carnations. The bestman was

Alan Ames, best-friend of the groom from Perth, Australia and groomsman was Pat Cullinan, brother of the bride. Mrs. Teresa Butler was organist and solo songs were by Joanne Crotty and Fr. Keogh. The Readers were Jimmy Cullinan, nephew of the bride and Helen Cloghan, sister of the groom. The Gifts were brought to the altar by Mrs. Kitty Cullinan and Mrs. Maura Chambers.

The reception, attended

by over 120 guests, was held in Hotel Minella, Clonmel. The happy couple are spending their honeymoon touring Ireland and both their families and friends wish Mary and Peter much happiness in the years ahead. Many guests travelled from Australia, America, Britain and all over Ireland for the big occasion. The Church was beautifully decorated by Alice Burke (Sacristan) and her daughter Veronica.

A 1932 BAND IN TOURANEENA

In 1932 a group of people in Touraneena came together and formed what became known as the "Touraneena Fianna Fail Band." The band had its first outing at a de Valera meeting in Clonmel in 1933, under Band Master J. Humphries. Subsequently the band disbanded and most of the instruments became lost. An attempt is now being made to recover any of the drums, flutes, cymbals, banners, etc., in whatever condition, in the hope of restoring and preserving a bit of history that was Touraneena in 1932.

Any information on the above please phone 052/23492.

LADIES FOOTBALL

Congratulations to Sinead Power and Olivia Condon, past pupils of Touraneena National School on being selected on the ladies All-Ireland football team. Olivia is going for her third All-Ireland medal.

SCOUTS COMMITTEE

The Scouts Parents Committee are holding their annual supper dance in Lawlor's Hotel, Dungarvan on Friday night, Oct. 18.

CARDS

Last week's winners were — Jimmy Kiely and Kathleen Hearn, Mossie Cliffe and Seanie Kearns, Nancy Kiely and George Foran, Jack Dalton and Alice McCarthy. Last Game — Walter and Mary Murphy. Lucky Table — Larry Boyle and Alice Burke. Raffle — Mary Murphy, Margaret Grace, Maureen O'Neill.

SET CLUB NEWS

The Set Club has once again started its activities and to start the ball rolling we are having a night of traditional music, song and dance at Dunne's Touraneena, on this Saturday night, Oct. 5. All musicians, singers and dancers are more than welcome to join in. A similar night will be held on Sunday night, Oct. 13 in Dunford's Lounge, Touraneena. Two nights to keep in your diary.

Liverpool — The Liverpool visit is getting nearer and the preliminary arrangements were discussed by the club at its meeting on Thurs. night last. There was a great buzz of excitement about the weekend and even at this stage it looks as if it's going to be full of great entertainment judging by the number of performers that are travelling over. Anyone wishing to help out with arrangements will be most welcome.

We will be having a final meeting a week or two before their arrival — the date of this meeting will be notified to members at a later date. All in all though, plans are well under way for this occasion. Keep in touch with club members for details.

Co. Waterford Mountain Sheep Areas To Be Reclassified

The Department of Agriculture has released the following list of Mountain Sheep Areas in Co. Waterford which are to be reclassified in accordance with the announcement made by Mr. Ray MacSharry, EC Commissioner for Agriculture last week that he had accepted an application from Ireland for reclassification within the Less Favoured Areas. The main effect of the reclassification changes is to give entitlement to an extended range of headage grants to the farmers concerned.

Commissioner MacSharry stated that the necessary procedural requirements for the reclassifications should be finalised this week. The list for Co. Waterford under the headings District Electoral Division and Townlands is as follows:

Ballydurn — Kilcanavee, Knockaturnory.

Ballyin — Carrignagower East & West, Glenshask More, Lyrenacallee East & West, Monatarriv East & West.

Ballymacarbry — Ballymacarbry, Bawnfunne, Clonanav, Toorala.

Ballinamult — Ballynagulkee Upper, Corradoon, Doon, Lickoranmountain, Lisleaghmountain, Lyrattin.

Bohadoon — Bohadoon North and South, Carrowcashlane, Coolnasmeear Lower and Upper, Kilnafrehan Middle.

Cappoquin — Ballynoe East, Boherboy, Boherboyrea, Boola, Glentaun East, Lyre East, Monabreeka, Tinnagroun.

Clonea — Killerguile, Monminane, Ballintoor, Deelish, Killineen West.

Comeragh — Briska Upper, Comeraghhouse.

Coumaraglin — Ballynakill, Kilbryan Lower, Lackandarra, Lackandarra Lower and Upper, Scartadryn.

Fews — Ashtown, Cummeen, Graiguerarush.

Graigragower — Baranashingaun, Carrigroe, Coolnabeasoon, Curraghate-skin, Curtiswood, Deerpark Mountain, Dromgorey, Kilgreany, Knockacoola, Knockaraha, Knockatrellane, Knockmeal, Tooracurragh, Toureagh.

Gurteen — Curraghkiely, Glen Upper, Poulavone.

Mocollop — Inchinleamy East, Raspberryhill.

Modeligo — Carrigaun (Mansfield), Eaglehill, Knockaunnaglokee, Tinalira, Woodhouse.

Modeligo — Toor.

Portlaw — Curraghmore.

Rathgormack — Boolabeg.

Ross — Coolnahorna.

Seskinane — Ballynagleragh, Boolavoonteen, Cahernaleague, Clooncogaile, Kilcooney, Knockboy, Langanoran, Touraneena.

St. Mary's — Scrothea East and West.

Tinnasaggart — Ballykilmurry.

Certified As Young Farmers

The following is a list of young farmers in Co. Waterford who have received Certificates in Farming in 1991 presented under the scheme organised by Teagasc:

Denis Behan, Kilnagrange, Kilmacthomas; Ann-Marie Buckley, Whitechurch, Cappagh; Paul Byrne, Coolnasmeear, Dungarvan.

Thomas Coffey, Ballydwan, Stradbally; Thomas Corcoran, Crooke, Passage East; Emmett Curran, Glenariska, Ring, Dungarvan; Paul Cusack, Ballinavouga, Leamybrien.

William Denn, Williamstown House, Williamstown, Waterford; James Doherty, Ballyrobin, Ferrybank, Co. Kilkenny; John Doherty, Ballyrobin, Ferrybank, Co. Kilkenny; William Drohan, Crough, Leamybrien; Jean Duffy, Ballinacourty House, Villierstown.

Erroll Flynn, Leperstown House, Dunmore East; John Flynn, Ballinamintra, Dungarvan East; Martin Flynn, Leperstown, Dunmore East.

Eamonn Gough, Carrigahilla, Stradbally; Noel Griffin, Knocknaskeagh, Cappagh.

John Hahessy, Scartlea, Kilsheelan, Clonmel; Nicholas Hally, Ballyristeen, Bonmahon.

John Kearney, Ballymountain, Ferrybank, Waterford; James Kennedy, Kilculliheen, Ferrybank, Waterford; David Kiely, Ballynoe, Cappoquin; Thomas Kirwan, Ballyvadd, Portlaw.

Thomas Lynch, Curraghkiely, Kilsheelan.

Albert McGrath, Dromroe East, Cappoquin; John McKeown, Ballygarron, Kilmacthomas.

Michael O'Donnell, Shanavoolla, Lismore; Declan O'Keefe, Knock House, Killotteran, Waterford; John O'Loughlin, Glen, Kilsheelan, Clonmel; Brendan O'Regan, Kilmagemouge, Portlaw; John O'Sullivan, Clonea, Carrick-on-Suir.

John Phelan, Commeen, Kilmacthomas; Bernard Power, Ballykilmurray, Kilrossanty; Paul Power, Kilcaragh, Grantstown, Waterford; Peter Power, Ballinamintra, Dunmore East; Walter Power, Castlequarter, Stradbally; Richard Prendergast, Dromroe East, Cappoquin.

Patrick Queally, Grenan Upper, Kilmacthomas; Padraic Quinlan, Ballykilmurray, Leamybrien.

Austin Richardson, Rossduff, Woodstown, Waterford.

Thomas Scanlon, Curraghroche, Cappoquin; Brendan Sheridan, Kilrush, Dungarvan; Declan Skehan, Graigavalla, Rathgormack, Carrick-on-Suir.

Francis Walsh, Coolnagour, Dungarvan.

PENSMAN Takes You . . . Behind The SPOTLIGHT

A WINTER OF DISCONTENT LIES AHEAD

The Indian Summer which came in late August and early September to cheer us up somewhat has long gone and now all that lies ahead would appear to be a winter of discontent. The outlook for the Irish economy points to rough and unsettled times in the months ahead as forecasts of economic growth have been shrinking since the year began.

As a result all that can now be expected is a slow-down in consumer spending, cut backs in government budgets, tighter margins in business and lower levels of manufactured exports.

Next year's Budget could therefore be the toughest since 1987 introducing hairshirt measures to hit the old, the sick and the poor yet again. Already sick people have been targetted with the changes in the Drug Refund Scheme operated under the Health Boards which came into effect on Tuesday, October 1 and which will mean that thousands of people will no longer qualify for refunds or receive very much reduced amounts.

Commenting on this latest move to further downgrade our health services, a spokesman for the Irish Pharmaceutical Union stated on Monday that "the Government can control its finances by competent budgeting but most of the sick have no such control over their health."

Coming on the already shrinking benefits of the VHI, this latest cut back in the health service is without doubt yet another example of the sick having to carry the can for poor Government budgetary planning.

It all adds up to a tough and miserable winter with very little to cheer us on the horizon for the immediate future. However, lest all of this should sound too despondent, the outlook for 1992 must be somewhat brighter. Economists are

forecasting an end to the world recession within the next six months and once the giant U.S. economy begins to pick up, so too is the situation in the U.K. expected to improve and the downturn here should then also take an upward trend.

MAJOR AWARD FOR CAPPOQUIN POET

Cappoquin born poet Thomas McCarthy who now lives and works in Cork City was in August company when he attended at the National Gallery in Dublin last Friday for the presentation of the Irish American Cultural Institute Awards.

The Awards, provided through the munificence of a Minnesota-based body of culture-loving Irish-Americans, were presented by President Mary Robinson and as he stepped forward to receive the \$5,000 O'Shaughnessy Poetry Award, the Cappoquin man is stated to have risked political suicide when he told President Robinson: "Most of my family would have canvassed against you in the Presidential election as mine is a polite and literary Fianna Fail family." However he somehow redeemed the situation when he added: "But I think you're a great President!"

Mr. McCarthy went on to praise the work of the Irish American Cultural Institute saying that not only was the award an affirmation of his work but in realistic terms it was an encouragement to

go on writing. "I used to wonder why people should want to give money to artists who enjoy making the art anyway. It is a mystery to me, but I understand it when the monthly bills arrive through the door!" he added in lighter vein.

Whatever about Mr. McCarthy's wonderment about these awards, we are sure most people in his native Cappoquin will agree with him in describing Mrs. Robinson as a great President especially after the impact she made during her recent brief visit to the Cornerstone.

Other recipients of awards at last Friday's presentations were veteran writer and broadcaster Benedict Kiely who received the Butler Literary Award of \$10,000 and Dublin-based sculptor Dorothy Cross who received the Institute's O'Malley Art Award of \$5,000.

DONORCYCLES

The manner in which motor cyclists travel at breakneck speeds and without any regard whatever for speed limits, for their own safety or the safety of the general public does not seem to be peculiar to Dungarvan or to any place in Ireland.

We read a little 'quickie' in one of last Sunday's papers which told us that in the U.S. a new name has been coined for high performance motorbikes — donorcycles.

They are apparently accepted as a quick route to organ donation.

AND AN OPPOSITE VIEW

On the other side of the coin, Germany's Transport Minister last Friday rejected a proposal to introduce a general speed limit on the country's autobahns saying accidents were not caused by high speeds.

Herr Guenther Krause

told parliament the 120 kph (75 mph) limit proposed was "unsuitable, inappropriate and counter-productive."

Somehow or other we believe Herr Guenther could be wrong!

THE BLACKBIRD OF SWEET AVONDALE

This week marks the centenary of the death of Charles Stewart Parnell, the Uncrowned King of Ireland and one of the greatest leaders the country has ever had. It was 100 years ago on October 2, 1891 that the great man died having been hounded and harassed by those he had helped and led so ably during his all too short life.

History has been kinder to Parnell than those who lived around him during those fateful later years of the 19th century as it is now generally accepted that the movement started by Michael Davitt and led by Parnell did more to improve the social conditions of the Irish people and especially of the farming community than even the eventual declaration of freedom.

What a pity it was that he died while he still had so much to contribute and what a greater pity that so much narrow-mindedness prevailed amongst so many including the Church leaders of the time and which was mainly responsible for sending him to his early grave.

It is of interest to note that in 1883 when Parnell was at the height of his power that the people of Dungarvan gathered at a public meeting held in the Town Hall on May 13 "for the purpose of giving both farmers and townspeople an opportunity of uniting with other parishes in Ireland in the presentation of

a suitable Testimonial to their Leader, C.S. Parnell, Esq., M.P." Chairman of the meeting was Mr. P. McCarthy, Ballyduff, who was described in the minutes of the meeting as "a tenant farmer."

A number of resolutions were passed at the meeting including one voting absolute confidence in Mr. Parnell and support for his policies. The following Committee was appointed to receive subscriptions: Capt. William Gibbons, Daniel O'Connell, Solicitor, Thomas McCarthy, Thomas Marshall and Richard Phelan, all local merchants, M. A. Anthony, Ring, Thomas Slattery, Ballygagain, Edward Spratt, Coolcormack and John Power, Ballymacmague. Hon. Secretaries of the Committee were Thomas Fitzgerald, Dungarvan and William Morrissey, Ballymacmague.

The final minute of the meeting read: "The Committee feel satisfied they have merely done their duty in bringing before

both farmers and townspeople the necessity there is of showing by their subscriptions to the testimonial their gratitude to their leader. It must not be forgotten that Mr. Parnell has secured for the Irish Farmers "fair rents" with "a firm grip of their holdings" whilst townspeople must remember that with the farmer prosperous, trade, commerce and manufactures may once more flourish in our unfortunate country."

That was when Parnell was at his height. Eight years later he had been hounded into an early grave. Just another terrible example of man's inhumanity to man.

So this week let us remember with kindness and charity "The Blackbird of Sweet Avondale" — Avondale House in Rathdrum, Co. Wicklow was the home of Charles Stewart Parnell — and what better choice for our ballad corner can we make for this week than that which recalls his memory so well.

The Blackbird Of Sweet Avondale

By the sweet Bay of Dublin whilst carelessly strolling,

I sat myself down by a green myrtle's shade.
Reclined on the beach as the wild waves were rolling
In sorrow condoling I saw a fair maid;
Her robes changed to mourning, that once were so glorious,

I stood in amazement to hear her sad wail:
Her heart-string burst forth in wild accents uproarious:

"O, where is my Blackbird of Sweet Avondale?"

In sweet County Meath, Wexford, Cork and Tipperary
The rights of old Erin my Blackbird did sing,
But woe to the hour when with heart light and airy,
When he from my arms to Dublin took wing.
The fowler way-laid him in hopes to ensnare him,
While I here in sorrow his absence bewail;
It grieves me to hear that the walls of Kilmainham
Surround the dear Blackbird of Sweet Avondale.

O Erin, my country, awake from the slumber,
And bring back my Blackbird so dear unto me,
Let everyone see by the strength of your number
That you as a nation would wish to be free.
The cold prison dungeon is no habitation
For one to his country so loyal and true;
Then give him his freedom without hesitation,
Remember he fought hard for freedom and you.

The linnet and thrush may now warble in sadness,
It grieves me at eve for to hear their sad tone,
The thought of my blackbird oft drives me to madness,

To think that I here must sit pensive and lone.
The birds of the forest for me have no charm,
Not even the voice of the sweet nightingale;
Their notes when most sweet fill my heart with alarm,
Since I lost my Blackbird of Sweet Avondale.

Alas! O, my country, in sorrow I'll wander
While sadly I make supplication to thee,
For absence they say makes the heart grow the fonder,
So that makes my blackbird more dear unto me.
O Heaven! give ear to my supplication,
And strengthen the bold sons of old Granuaile:
God grant that my country will soon be a Nation
And bring back my Blackbird to Sweet Avondale.

Student farmers who received Teagasc certificates in farming at a function in the Old Court House Hotel, Killotheran. Included are Jerry Kingston, C.A.O., Willie Henry, Teagasc Education Officer, Pat Gleeson, Programme Director, Teagasc, John Barry, Chairman Waterford Foods plc, John Murray, Regional Manager Waterford Foods plc, Tom Phelan, FBD.
—(Photo: Rory Wyley).

RECENT DEATHS

Mr. Paul Liam Sean Norris

News of the tragic death of 27 years old Paul Liam Sean Norris of 7 Courtsnap Court, Birch Street, Swindon, which occurred on Wednesday, September 11, following an accident while he was holidaying in the USA with his 21 year old brother Peter, was received with feelings of sincere sorrow and regret in Dungarvan and the surrounding areas.

Paul was son of Sean Norris formerly Keating Street, Dungarvan and Christeen Norris who now reside in Swindon. Before emigrating, Sean was a valued member of the printing staff of Dungarvan Leader and had also been well known in international weight lifting circles.

Deceased had been awarded a first class honours degree in Engineering after studying at the Polytechnic of Wales in Pontypridd. His marks were so good that he was adjudged to be the top student in his year at the Polytechnic.

He actually left school at 16 and worked as an apprentice electrician until he was 20. Then he studied for three years to get three professional certificates in electrics and electronics before working for his degree.

Paul decided to take a break after his studies and travelled to the USA in June but was involved in a fatal accident just a week before he was due to return home.

Sadly he never collected the Degree he worked so hard to win. His grieving parents, Sean and Christeen however, with most of his 13 brothers and sisters went to the conferring ceremony in Wales where Sean was presented with his son's mortar board and certificate.

Paul was a most likeable young man whose tragic death has been the cause of profound sorrow to his many friends but more especially to his sorrowing parents, brothers, sisters and other relatives to whom we tender deep and sincere sympathy on their great loss.

Following Rosary recited by Fr. Kelly, C.C., Paul's remains were removed on Monday, September 23 from the Drohan Funeral Home to St. Mary's Parish Church where the coffin was received and blessed on arrival by Fr. Kelly, C.C.

Following Requiem Mass on Tuesday morning celebrated by Fr. Kelly, assisted by Fr. Ryan, O.S.A. and Fr. O'Connor, C.C., burial took place in Dunhill Cemetery. Fr. Purcell officiated at the graveside in the presence of a large cortege. The Lessons at the Mass were read by John Norris (brother) and Ray Jones (brother-in-law). The Bidding Prayers were read by Eugene Norris, Alan Jones, Wendy Jones, Douglas Jones, Robert Richings, James Richings and Matthew Fiddes. The soloist was Mrs. Margaret Moore, Dunhill.

The chief mourners were — Sean (father), Christeen (mother), Michael, John, Gerard, Eugene, Peter, Hugh and David (brothers), Mrs. Majella Fiddes, Mrs. Eleanor Merryweather, Mrs. Carol Jones, Mrs. Eucharika Richings, Mrs. Christeen Jones, Marie Norris (sisters), Colin James, John Fiddes, Andy Merryweather, Ray James, Dale Richings (brothers-in-law), Wendie Norris, Mary Ann Norris, Ailfa Norris, Eileen Norris (sisters-in-law), twenty-one nephews and nieces, relatives and friends. (Funeral arrangements were by Tom Drohan, Dungarvan.)

Mr. James Looby

On Sunday evening, September 22, after a duration of illness, James Looby, 48 Martin's Terrace, Dungarvan, answered the Great Call. Aged 68 years, James was a native of the town and in his earlier days served with the Defence Forces. Later he was employed for some years in England and also worked with Paul Lannon for a period.

A quiet, inoffensive man, James loved the local scene, he enjoyed nothing better than to discuss the history and happenings of the Old Boro. He often strolled in the countryside with his good friend Jimmy Crotty, was an avid reader and loved the many quiz programmes on television. May James rest in peace.

On Monday evening the funeral took place to St. Mary's Parish Church where, following Requiem Mass on Tuesday the interment took place in the adjoining cemetery. Rev. Fr. McNamara, C.C. and Rev. Fr. J. Hickey, O.S.A., were

the officiating clergy while the Lessons were read by Triona Foley (niece) and Margaret Duggan (cousin).

We extend our deepest sympathy to James's many relatives on their loss.

Chief mourners — Bill, Dublin, Martin, Yorkshire, John, London (brothers), Sr. M. Rosario, Mercy Convent, Arklow, Peggy McGee, Slough, Reene O'Mahoney, Yorkshire, Phyllis O'Donnell, London, Joan Howes, Harrow (sisters) and a wide circle of other relatives including brothers-in-law, sisters-in-law, nephews, nieces, relatives and friends.

(James Kiely & Sons, Funeral Directors.)

Mr. Edward (Ned) Bluett

We record with sincere regret the death of Mr. Edward (Ned) Bluett, Clashbrack, Dungarvan, which occurred suddenly on Monday, September 23. Ned was a well known figure in the area and news of his unexpected passing came as a great shock to all. He was an ex-army boxing champion and he was involved in tug-o'-war and indeed he loved all sports.

Sincere sympathy is extended to his wife and family on their sad bereavement.

Following Rosary recited by Fr. Kelly, C.C., assisted by Rev. J. Hickey, O.S.A. on Monday evening, removal was from Dungarvan hospital to Ring Church where the remains were received and blessed on arrival by Very Rev. C. Daly, P.P.

Following Requiem Mass on Tuesday morning, celebrated by Fr. J. Kiely, C.C., assisted by Fr. Daly, burial took place in the adjoining cemetery. Fr. Kiely officiated at the graveside assisted by Fr. Daly in the presence of a large crowd. The Lessons were read by Eamonn (son) and Josephine Heaphy (sister).

The chief mourners were — Ina (wife), Eamonn and Sean (sons), Mairead (daughter), brothers, sisters, brothers-in-law, sisters-in-law, nephews, nieces, relatives and friends.

(Funeral arrangements were by Tom Drohan, Dungarvan.)

Mrs. Bridget Veale

It is with sorrow we record the death of Mrs. Bridget Veale, Clonea, Dungarvan, which took place suddenly at her residence on Thursday, September 19.

A charming woman, she was an extremely popular member of the community and her death has been the cause of much sorrow to her huge circle of friends.

Sincere sympathy is extended to her sorrowing family on their sad loss.

The remains were removed from the Drohan Funeral Home on Friday evening, September 20, to Garranbane Church and were received and blessed on arrival by Fr. J. Kiely,

C.C. Requiem Mass was celebrated by Fr. Kiely, assisted by Fr. Nicholas O'Mahony, and Salesian Fathers, Laois.

Following Requiem Mass on Saturday morning celebrated by Fr. P. Ahearne, C.C., assisted by Fr. Keating, C.C., interment took place in the adjoining cemetery. Fr. Ahearne, assisted by Fr. Michael Cullinane, recited the final prayers at the graveside. The Lesson was read by Tony Veale and prayers of the faithful were read by Brid Veale and Sile Veale (grandchildren).

Chief mourners — Tony, Martin, Michael, Tom and James (sons), Anne and Maureen (daughters), Aine and Mary (daughters-in-law), Nora Burke and Muggie Dunford (sisters), Bridie Dunford (sister-in-law), Michael Burke (brother-in-law), Brid, Sile, Muireann, Tom and Marie (grandchildren), nephews, nieces, relatives, friends and neighbours.

(Funeral arrangements were by Tom Drohan, Dungarvan.)

Mrs. Bridget Walsh

The funeral Mass for the late Mrs. Bridget Walsh, Lackendarra, Dungarvan, on Sunday morning was celebrated by Canon Harney, nephew, Middlesbrough

The chief mourners were — Paddy and Laurence (sons), Breda Lyons and Norah Doyle (daughters), Michael Lyons and Pat Doyle (sons-in-law), Mary and Patricia (daughters-in-law), grandchildren, great-grandchildren, nephews, nieces, relatives and friends.

Death of Mrs. Helen M. Barry In U.S.

It is with the sincerest regret we record the death of Mrs. Helen M. Barry, 69 Emory Drive, Daytona Beach, Florida, U.S.A. which occurred on Sunday, September 1, at Peninsula Medical Center of Ormond Beach. Requiem Mass on Thursday, September 5 at Our Lady of Lourdes Catholic Church with the Rev. Fr. Sante and Rev. Fr. Reale, Associate Pastor as celebrants.

Interment took place in Cedar Hill Memory Gardens, Daytona Beach.

Mrs. Barry, a native of New York City, came to Florida in 1967 from Daytona, Ohio with her husband Col. Michael A. Barry who died on January 14, 1991.

Mrs. Barry was employed by the City of Ormond Beach where she worked in the Personnel Department until her retirement in 1982. She was a member of Our Lady of Lourdes Catholic Church and was daughter of the late William Maher, Kiely's Cross, Grange and the late Mrs. Maher (nee Bridie O'Brien, Curraheen, Aghlish).

She was mother of the late Donna Barry, sister of the

late Margie Koeper and the late Jack Maher, U.S.A., cousin of the late Annie O'Brien, Curraheen, late Thomas and Nicholas Barron, Coolbagh and the late Agnes Maguire, U.S.A.

She is survived by her son Michael D. Barry, Fernandina, daughter Susan A. Barry, St. Petersburg, daughter-in-law Lauren Barry, nieces Nancy Koeper and Gigi Maher, nephews Chris and Bill Maher and Richard Koeper, sisters-in-law Ginny Maher and Kay Weber and Rita McGovern and brother-in-law John Barry, all of U.S.A. Also by many family members of the Barrys in Miltown, Mal-

bay, Co. Clare and by cousins Tom and Joan O'Brien, Eileen and Phil Darold, Beatrice and Jerry Scozzari, Betty and Bernard Maguire and Auntie Josie (French) Maher, all of U.S.A. Her cousins in Ireland, Julia and Willie Moore, Bawnfoun, Bridie and Jo Lucas, England, Jack Barron, Killeagh, Jimmy and Joan Barron, Fountain, John and Bridie O'Brien, Curraheen, Mrs. Margaret Tobin and family, Knocknaskeagh, Breda and Seamus Skehan and family, Touraneena, Tommy Maher, Kiely's Cross and Mrs. Breda Cunningham and family, Killeagh.

Ballysaggart Notes

G.A.A. NOTES

Good Luck Lismore — On Sunday next our neighbours and under-age partners, Lismore, take on Mount Sion in Walsh park in the senior hurling county final. This title has long eluded Lismore and we hope this situation will be rectified on Sunday next.

Non-Stop, Week 5 — £40, Pat Bennett, Ballysaggart; £10 each, John O'Gorman, Lismore; Aidan Roche, Lismore; Richard Broderick, Monatarrive.

CARDS

Results, September 19 — 1 and 2 divided, Peg Herbert and Mary Canning; Peg Morrissey and Kathleen Coleman; 3, Noreen Gough and Nora Willoughby, Mick Daly and Sean Griffin, Joe and Cissie Power; Best last 5, Paddy Roche and Jim Kearney;

Lucky tables, Dan Brien and Brendan Meagher, John O'Gorman and Mick Cahill. Raffle: Eily Meagher, Bertie Neville, Pat O'Connor, Betty Connolly.

Results, September 26 — 1, Cassie Hyland and Esther Walsh; 2 and 3 divided, Paddy Roche and Tommy Veale, Mick Cahill and Johnny O'Gorman, Paddy and Kitty Conniffe; Best last 5, John O'Gorman and John O'Gorman, Finola Hynes and Dan Howard; Lucky tables, John and Joan Bennett, Mary Morrissey and Betty Connolly. Raffle: John O'Gorman, Cissie Power, Pad Walshe, Mary Hyland.

Sympathy — The committee offer their sincere sympathy to Maurice and Eileen Power and family on the tragic death of their son, Owen, recently.

WATERFORD COUNTY COUNCIL

Local Government (Water Pollution) Acts 1977 & 1990.

Review of Licence to Discharge Trade Effluent to Waters.

Register Reference Number WP/06/78

Please note that Waterford Co. Council, in accordance with the powers vested in it by the Local Government (Water Pollution) Acts 1977 and 1990, intends to review licence reference number WP/06/78 in respect of discharge from the premises of Cork Co-Operative Marts Ltd., Shandon, Dungarvan.

Representations relating to the review of this licence may be made in writing to the Secretary, Waterford County Council, Arus Brugh, Dungarvan within one month of the date of this notice.

B. J. McNALLY, Co. Secretary.

3rd October, 1991.

DUNGARVAN URBAN DISTRICT COUNCIL

WATER CHARGES 1991

Accounts in respect of Special Water Charges for the current year are now due. Payment of same should be made forthwith at Rate Collector's, Town Hall.

B. WHITE, Town Clerk.

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

FOOTPATHS TO BE REPAIRED

The state of footpaths in Tallow have come in for criticism from the general public in recent months. The footpaths have deteriorated so badly that in places they have become hazardous for pedestrians.

Recently, new water connections were made by Waterford County Council to many houses in the town necessitating uprooting of the footpaths in places, resulting in further problems for pedestrians. Cllr. Willie McDonnell made representations on behalf of the townspeople to have the footpaths repaired as a matter of urgency. This repair work is presently being carried out and it is hoped that all the footpaths will be renewed within the next 12 months.

TALLOW ENTERPRISE DRAMATIC GROUP

As the cold dark nights have dawned on us once more, it is time to forget our disappointing summer and turn to our winter hobbies. It is hard to believe that nearly six months have gone by since Frank and Paddy "brought the house down" in every sense of the phrase, in our very successful production of "On the Outside" by Tom Murphy. It is now time to start rebuilding. A meeting will be held in the Nora Herlihy House on Thursday, October 3 at 8.30 p.m. to discuss plans for the coming season. Anybody interested in jumping on the band wagon with the rest of Tallow's "actors and actresses," don't hesitate to come along on Thursday night. It is all great fun — take it from us!

TEACHERS DIPLOMA

Congratulations to Miss Leona Heaphy, Barrack Street, Tallow, on obtaining her Teachers Diploma in typewriting recently. We wish Leona every success with her new career.

ST. PATRICK'S PARISH HALL

Results of card drive, Sept. 25 — 1st Bertie Neville and Brian Aherne; 2nd Eric Curley and Anne Neville; 3rd divided between Rosemary Prescod and Marian Mulcahy, Sadie Geary and Toinette Tobin. Table Prize — Mick Pratt and Pat O'Connor, Sean O'Donoghue and John Pratt. Raffle winners were — Maury Lyons, Moss Morrissey, Eric Curley.

The Annual General Meeting of the above will take place on Thursday, Oct. 3 at 8.30 p.m. in the Hall.

TALLOW COMMUNITY CENTRE

Results are as follows — Tommy Morrissey, Lismore; Mary Meegan, Aghlish; Elizabeth Henley, Woodview Park; Mary Power, Lismore; Karen Beecher, Castlelyons; Kevin Power, Knockanore; Josie Curley, Convent Street; Tony Feeney, Ballyduff; Eileen O'Grady, Convent Street; Claire Feeney, Glencairn; Vincent Lombard, Aghlish; Joan Lineen,

Lismore; Julia Burke, Barrack Street; Mrs. Deady, Dungourney; Mrs. Murphy, Parkdota, Tallow; Colin Cunningham, West Street (£300); Noreen Hartigan, Conna (£300); Lorreta Kearney, Tallow; Finbarr Power, Camphire.

Next week's jackpot will be £300 on 45 calls or less.

TALLOW BRIDGE

CLUB NOTES

Results, Sept. 23 — 1st Kathleen O'Keeffe and Mary McCarthy; 2nd Michael Burke and Paddy Condon; 3rd Siobhan Fogarty and Andy Crotty; 4th Gretta Leahy and Chris O'Sullivan.

Ham competition will commence on Monday, October 14. Draw for partners.

TALLOW G.A.A. CLUB NOTES

The Tallow G.A.A. Club would like to thank most sincerely all those people who contributed so generously to our house to house collection on last weekend.

The club wishes Lismore the very best of luck next Sunday when they play Mount Zion in Walsh Park. It's all of sixty years since they won the County last, and maybe next Sunday they will return in triumph with the cup. The best of luck to all concerned.

The junior football game v. An Rinn will probably be played either on Saturday or Sunday week as the hurling final was postponed on Saturday last due to weather conditions and will now take place this coming Saturday.

TALLOW BADMINTON CLUB NOTES

We are back in action again after the long lay-off and training continues every Monday, Tuesday and Thursday nights. The fees for the coming years were ratified at a meeting on Thursday night last. We will have two teams playing in the forthcoming leagues a ladies and a gents. These teams will be in action next week and dates and fixtures will be in the notes next week.

BRIDE VIEW UNITED F.C. NOTES

TONY BOLGER CUP

United On Top — United had 2 good wins during the last week. The first at home to Valley Rangers but it was the result from Ardmore on Sunday morning last that put them top of Section D. A goal down after 29 minutes, their player manager sent off and a tremendous second half rally in which United scored 3 goals, all top class, helped United to go top of their section.

Bride View United 1 Valley Rangers 0 — United chalked up their second victory on Wednesday evening last when they defeated neighbours, Valley Rangers. Rangers started well and brought out a great save from United's keeper, Seamus O'Brien. At the other end Denis Flaherty was unlucky when his shot was taken off the line. United jumped ahead in the 26th minute when Gerard Hogan's corner was blasted to the net by Pat "Tear"

Murphy from close range. United pressed forward and created some good chances but Rangers' keeper Murphy was outstanding and brought off a string of fine saves. United still led by Murphy's goal at the break. Rangers came more into the game in the second half but John P. Grey was unlucky when his volley was again saved by the Rangers keeper. Rangers pressed forward and were unlucky not to have equalised, but United's keeper, O'Brien, was also on form. At the final whistle Murphy's goal still separated the sides.

Bride View — S. O'Brien, C. Cunningham, I. McIntosh, M. Ahern, D. Doyle, P. Murphy, G. Hogan, G. P. Grey, D. Flaherty, P. Murphy, G. Fitzgerald. Res. — G. Doyle for G. Fitzgerald. Referee — R. Rogers.

Ardmore 1 Bride View 4

On a very bumpy and windy pitch in Ardmore, United came from behind and clinched the points which put them on top of Section D.

We fell a goal down after 29 minutes but were back on level terms in the 38th min. when a Gerard Hogan cross was finished to the net by the intruding Gary Henley. United lost player/manager Milo Ahern in the 42nd minute when he was sent to the line.

Facing the wind and with 10 men it looked as if United would be up against it, but they showed tremendous spirit in the second half. The turning point in the game came 2 minutes into the second half when a Declan Barron shot was brilliantly saved by United's keeper Seamus O'Brien. Pat Murphy was brought down in the 67th minute just outside the box and up stepped Gerard Hogan and he blasted the ball into the right hand corner of the net. United clinched victory with 2 goals in the 73rd and 78th mins., both scored by Gary Henley who grabbed a hat-trick in this game.

This win now sees United away to Ballyduff on Sunday morning next and what a game that should be — Ballyduff are just 2 points behind United.

Bride View — S. O'Brien, D. Doyle, P. McDonnell, M. Ahern, I. McIntosh, G. Hogan, G. P. Grey, C. Cunningham, D. Flaherty, P. Murphy, G. Henley. Res. — G. Doyle for P. McDonnell; D. O'Regan for G. P. Grey; G. Fitzgerald, D. Martin.

Challenge Game — U-8 Bride View United 0 Railway Athletic 0; U-10 Bride View 4 Railway Athletic 0. William Henley and Ronan Cronin (2 each) were United's scorers. It was good to see so many of our younger players enjoying themselves.

BALLYNOE COMMUNITY COUNCIL

Results of 45 Drive, Sept. 29 — 1st Thomas Fitzgerald, Ballynoe and Mrs. Barry, Killeagh; 2nd Moss Morrissey and Joe O'Shea, Lismore; 3rd David O'Regan and Patrick Morrisson,

Ballynoe. Last Game — Pad O'Sullivan, Castlelyons and Ann Cotter, Ballynoe. Table Prize — Billy Beecher, Ballynoe and M. J. Dineen, Ballyknock; Mary Twomey and Theresa Risdon, Conna. Raffle — Moss Morrissey, Lismore; Noel Barry, Castlelyons; Jody Morrisson, Conna.

Cards on Sunday night next at 8.15 p.m. and the jackpot will be £160.

ST. CATHERINE'S G.A.A. NOTES

St. Catherine's 1-10 Cloyne 0-11 — On a lovely sod at Cloyne last Sunday, Catherine's intermediate hurlers lined out against the local team. It served two purposes, a qualifying round of the current league and also, a step further in the Cooney Cup competition. Cloyne, with a great tradition behind them, can always be relied on to give any team a good game and this they did. All through the hour there was very little between them except that Catherine's had a 7 to 4 advantage at the interval. The homesters came to grips more with the situation on the resumption and narrowing the gap it made for a much more exciting contest in the last quarter with Catherine's hanging on perilously to a slender lead to gain the points.

Catherine's team was — John Hartnett, Barry Regan, Pat Sullivan, Pad Joe Lonergan, Patsy Donoghue, Maurice Hartnett, Seamus Neville, Donal O'Leary, James Spillane, Christy Clancy, Cathal Casey, Mike Mellerick, Kevin Barry, Edmund Sheehan, John Mangin. Subs. — Edmund Galvin, Sean Buckley, Mike Walsh, Eppie Hartnett, Billy Neville, James Sheehan, Ted O'Leary, Paddy Ahern.

Ballymartle will be our next opponents.

U-16 East Cork Football Final At Lisgoold — St. Catherine's 3-13 Carrigtwohill 2-5

Winning this competition for the first time ever in the history of the club, Catherine's gave an impeccable display of football on the Lisgoold pitch last Sunday evening. Carrigtwohill, having come through a stiff passage on their way to the final, proved strong opponents and contested every ball vigorously, but Catherine's, displaying remarkable fitness in their passing movements and great precision in their scoring ability, waved aside any challenge that confronted them and strode undeterred to victory and moved on to the Inter-Divisional competition.

Catherine's were represented by — Paddy Lane, Michael O'Brien, Richard Cotter, David O'Connell, Aidan Hickey, Michael Dorgan, Gerard Lynch, Johnny Sheehan, Oliver Lynch (inj.), Brendan Hickey, Jim Lane, Martin O'Keeffe, Dessie Lucey, Brian Cotter, Michael Hegarty. Subs. — Richard Hegarty, Brian Quinn, Paul O'Connell, Brendan Noonan, Donal Lynch, Pat Morrisson,

Oliver Lynch was seriously injured in the first half of the game, sustaining a broken leg and our best wishes got out to him in the Cork Regional Hospital, for a speedy recovery.

The Cobh v. Catherine's U-21 hurling championship match is billed for Midleton on Saturday, Oct. 12 at 3 p.m. and on next Sunday at Ballynoe at 11.30 a.m., a thrilling encounter is in store for hurling fans, when Fr. O'Neill's and Bride Rovers meet in a replay of the U-21 championship hurling tie.

Our sympathy is extended to the O'Brien, O'Keeffe and Cotter families, Ballynoe, on the death of Mrs. Margaret O'Donovan (nee Cotter), Ballymaloo, Cloyne, recently. Solus na bhflaitheas da h-aman dilis.

CLOSING OF MISSION IN CONNA, BALLYNOE AND GLENGOURA

Last Saturday evening, even in inclement weather, crowds thronged to the above mentioned churches when the closing of the weeks mission in each of the churches took place. The missionaries of the Sacred Heart, Frs. Laffan, Farrell and O'Mahoney, who conducted the mission, expressed great joy and satisfaction on the excellent attendance both morning and evening and particularly as they mentioned the response to Confession and Communion was most edifying. The choirs in all three

places met with their approval, and also the stalls, buntings and other arrangements were commended as were the three priests, Fr. Kelleher, P.P., Conna, Fr. Stritch, C.C., Conna and Fr. Lomasney, C.C., Ballynoe. Their special attention to the school children and the sick was a notable feature of their visit.

An enjoyable social for the three parishes at Conna Hall, where the missionaries displayed their singing talents, proved a happy conclusion to the weeks ceremonies agus go meirimid slan ag an am seo aris.

The founding of the Sacred Heart Missionaries by Fr. Clevalier, goes back a long way. It happened in 1854 in a place in France called Issoudun, where there wasn't one practising Catholic. It was a time of strife in that country 65 years after the revolution and fall of the Bastille. However, there came a great resurgence of fervour again and Issoudun contributed many a spirit to the religious life again. The Sacred Heart Missionaries came to Ireland in 1909 and set up house in the Western Road, Cork City, where they are to day and also have houses in Graceduie, Waterford, Leap, Co. Cork and of course their famous College at Carrignavar, Co. Chorcaí. Today 2,400 priests of that Society minister in 41 countries. Go mairidh siad i bhfad.

Kilmacthomas Notes

BIRTHDAY

Congratulations to Miss Dolores Troy, Riverview Estate, who celebrated her birthday last week.

IN LISTOWEL

Mr. Donal Ryan, Graigue, attended the Listowel Festival of racing last week and returned with pockets bulging!

DIPLOMA

Congratulations to Miss Caroline Russell, Cork Road, who received her diploma in Social Studies at the conferring and award-giving ceremony at Cork University recently.

RETURNED TO AUSTRALIA

Returned to Australia having spent a wonderful holiday with her parents Tom Joe and Kathleen Casey, Old Road are Mary and her husband Brett. Both were home to attend the wedding of Mary's brother Seamus.

CERTIFICATE IN FARMING

Congratulations to the following locals who obtained certificates in farming from Teagasc for 1991 — D. P. Behan, Kilnagrange; Eamonn Gough, Carrighilla, Stradbally; Nicholas Hally, Ballyristeen, Bonmahon; John McKeown, Ballygarron; John Phelan, Commeen; Bernard Power, Ballykilmurray, Kilrossanty; Walter Power, Castlequarter, Stradbally and Patrick Queally, Grenan.

LATE MRS. ELLEN HUBBARD

The death took place on Monday, Sept. 18 at Redditch, England of Mrs. Ellen Hub-

bard of Scrahan, Kilmacthomas and Furraleigh, Fewes. We extend our sincere sympathy to her sons Rev. Fr. Tom (Rosminian Order), John (Scrahan), daughters Joan (Cowmahon) and Angela (England), brothers, sister, grandchildren, sons-in-law, daughter-in-law, relatives and friends.

OPERA GOERS

Many from the area attended the Waterford Light Opera Festival last week. Some had season tickets.

SILVER CIRCLE DRAW

Congratulations to this week's lucky winners — £100 Paudie and Maria Murphy, Dublin; £50 Mrs. Jean Carey, Hillside Crescent; £25 Aisling and Sinead Connolly, Dungarvan; Promoter's Prize — £25 Maisie Power, Main Street.

Next draw is on Friday night next, October 4.

KILMACTHOMAS BRIDGE CLUB

Last week's results were as follows — 1st Coleen Flynn and Tessie Cusack; 2nd Catherine Touhy and Michael Kirwan; 3rd Oonagh Kelly and Paddy O'Reilly.

KILMACTHOMAS G.A.A. NOTES

Eastern Final Off — All in the club were so disappointed when our Eastern final of the junior hurling versus Ferrybank was postponed due to atrocious weather conditions on Saturday evening last. At the time of going to press the game has been re-fixed for Saturday week next, October 12.

Right way with compost heaps

AUTUMN generates a huge amount of garden debris, including leaves, spent plants and the final lawn clippings.

And many people still regard it as a nuisance, sometimes burnt - adding to pollution and upsetting to neighbours or something to cram into plastic sacks for the dustman to cart away.

But rubbish collectors often have orders to refuse garden material which is really a waste anyway of an excellent garden resource in these 'green' times we live in.

Instead, every garden should have a compost heap to convert those trimmings, cuttings and dead plants into excellent free fertiliser.

Other natural sources such as farmyard and horse manure are harder and more expensive to come by, not to say unpleasant to move around, so it makes sense to re-cycle what we have.

It can also be used as a mulch of top dressing to retain moisture or keep down weeds, particularly on sandy soil.

Start a heap now and it should be producing compost for forking in when digging early next year, but there are two golden rules:

- Don't pack the heap too tightly. It needs air for the rotting process to work.
- Water it, even if it has been raining, because moisture needs to reach the centre of the heap to break down the plant fibres.

The process can be speed-

ed using one of the proprietary 'compost makers' - usually containing sulphate of ammonia - which help the bacteria at work on the compost.

Advice varies on the size of the heap but it is best to contain it within a spaced wooden slat or wire framework to allow the air to reach into the material.

There are also ready-made plastic designs on the market, which are tidy but small, though some come in sections so they can be built up.

I favour two heaps, one to be 'stewing' while the other is being filled, and totalling about six by three or four by eight feet sizes which allow the centres to heat up and hurry decomposition.

Start the new heap after reaching four or five feet, and layer the heaps as you build them - after each eight or nine inches of refuse, top off with the ammonia mixture, a good watering and an unbroken layer of soil.

Dump all lawn cuttings, spent vegetables and flowers on the heap, providing they are not diseased or too woody, though you can buy pulping machines to deal with tougher stems. Avoid weeds or you may be re-sowing them when you use the compost on the garden.

And you could be encouraging rats if you discard household scraps and rubbish on the heap, but tea leaves, shredded newspaper and vegetable peelings are all suitable.

Arthur Hines

"and I tell you ALL the prizes were right here on THIS table."

Stradbally Tidy Towns Report

Stradbally scored 190 marks in this year's Tidy Towns Competition but the local committee was greatly disappointed at not scoring higher as they had targetted the overall national award as a very realistic possibility this year. Indeed their effort brought them four marks more than last year but still saw them one mark behind Ardmore which won the County Award and 2 behind the Donegal village of Malin which took the overall award.

The adjudicators report which was most heartening was as follows:

Effort: 39 (max 45) — The presentation of Stradbally is excellent, the village has increased its marks in the competition yet again, thus improving its standing. Well done! Extra marks are difficult to achieve at this level in the competition. Good luck in all your future efforts.

Tidiness: 33 (max 40) — The standard of litter control in the village is excellent. There was no unsightly weed growth along kerbs, walls or around trees etc. Be vigilant regarding the presentation of side areas. A very good presentation! The village was extremely neat and tidy at the time of second adjudication. No litter was in evidence. Well done!

Presentation of Buildings: 34 (max 40) — All buildings within the village look very well, The School, Library and Credit Union, Churches and Graveyard together with the Garda Station are all being maintained and presented to a very high standard. It is

suggested that the plastic awnings on the Bairead and Post Office premises be removed/replaced by the more traditional straight edged roll type canopy, otherwise these premises look very well. The presentation of the Cove Bar is very good also. The improvement of derelict structures has been noted. All buildings were neatly presented during second adjudication but as already mentioned Dutch style plastic awnings on Barrett's and the Post Office are out of context in a village like Stradbally.

Presentation of Natural Amenities: 32 (max 50) — Your tree planting programme is impressive. Young trees will continually enhance their environment as they mature. Be sure to keep them free of weed and ivy growth and of course take every opportunity to extend the tree planting programme. The number of flower/shrub displays throughout Stradbally is admirable and the locations have been chosen for maximum effectiveness, e.g. at the crossroads to Ballyvooney Cove and

the Church of Ireland and at the site of the handball alley which marks an important entrance to the village. Flower displays are truly excellent. It is good to see that the standard set last year has been maintained. All displays were colourfully in bloom during second adjudication.

Appearance of Approach Roads: 35 (max 45) — Approach roads to Stradbally are presented to a very high standard in respect of their green verges and nameplates. Footpaths are well presented also. The sports club grounds and roadside boundary wall all look well. Most items of street furniture are being well maintained. New stone walls are a very attractive feature of the village. Well done! Grass

margins on approach roads are excellent but were in need of trimming at the time of second adjudication. Keep edges crisply defined.

Presentation of Residential Areas: 17 (max 30) — It was good to note the granite blocks in place in the residential areas, perhaps they will be engraved with names for next year's competition. Flower displays in window boxes on terraced houses in the village centre are colourful and attractive and give Stradbally a well cared for appearance. Roadside areas to boundary walls on the Ballyvooney Cove Road are being nicely maintained and are attractively planted. Thatched cottages look well. A good overall presentation!

Stradbally Wedding

Married recently in Stradbally Parish Church were Miss Margaret Roche, Stradbally and Mr. Dave Deacon, Wexford. Fr. Desmond, Old Parish officiated and Canon Waugh, Wexford and Fr. Ryan, P.P. assisted. The reception was later held in Clonea Strand Hotel. (Photo: John Tynan)

Ardmore & Grange I.C.A. Notes

We had a great attendance and some new faces at our first meeting after the summer recess, all eager and ready for work.

We were all delighted to have Mrs. S. Lincoln back amongst us.

The Guild would like to thank all those who supported our spinning demonstration and crafts display held during the summer, also those who gave us crafts and helped in anyway.

Work nights will com-

mence on Tuesday, October 1 at 8 p.m.

Congratulations to our guild members Mrs. Margaret Leahy on her new job as I.C.A. International Officer and Mrs. Elsie Hickey on the birth of a new baby.

Mr. Pierce Hennessey gave us a very interesting talk on acupuncture. — P.R.O.

TWO EGGS-TRA SPECIAL RECIPES

Ingredients:

- 8 hard-boiled eggs
- 3 green peppers - seeded and chopped
- 1 red pimento (cut into strips)
- 4 button mushrooms (wiped and thinly sliced)
- 6 black olives
- 1 tablespoon (15ml) chopped walnuts

Dressing:

- 1 garlic clove (crushed)
- 1 teaspoon (5ml) paprika
- 2 tablespoons (30ml) vinegar
- 6 tablespoons (90ml) oil
- ¼ teaspoon (1.25ml) salt
- ¼ teaspoon (1.25ml) black pepper
- ½ teaspoon (2.5ml) sugar

Method:

Arrange the eggs, peppers, pimento, mushrooms and olives in a salad bowl. Sprinkle the walnuts over

the ingredients. In a screw top jar combine all the ingredients for the dressing, shake well and pour the

dressing over the salad. Chill for at least 30 minutes before serving. Serves 4.

Waterford County Macra Na Feirme

With the beginning of the new Macra year the clubs throughout the county will be looking for new members. Up to October 6 the clubs are making a special effort to recruit new members. Macra has a wide range of opportunities and activities to offer.

Young people aged 17 and over can join, from various backgrounds, both rural and urban are involved in the organisation. The range of activities in any of the clubs is wide enough to cater for everyone's needs. Those activities can vary from horse riding to flower arranging, karate to first aid. Competitions during the

year include drama, light entertainment, public speaking, artistry in the home, debating and make and model.

Each year there are opportunities to travel both at home and abroad in Macra.

Watch out for details of new members nights from the various clubs. There is a club near you. — P.R.O.

LISMORE NOTES

TIDY TOWNS PROGRESS REPORT

Lismore showed improvement this year with 171 total marks, four more than last year's 167. The following are the judges comments. 1990 marks in brackets.

Effort: Max 45: (33) 34 — Lismore is progressing well in the competition having achieved an increase in marks yet again this year. Well done! The town continues to increase in attractiveness each year. Thank you for the sketch maps and information relevant to the work accomplished over the past year, both were very helpful in adjudication. Some of the observations noted below should be incorporated into next year's work programme. Good luck for the future.

Tidiness: Max 40: (28) 28 — Litter control is very good again this year. This is indeed a commendable achievement. There were however many stretches of roadside kerbs which were spoiled by a build up of mud, although work in progress on clearing away these mud deposits was noted along the Waterford Road. Perhaps this could be done on a regular enough basis to keep kerbs free throughout the season. The hotel car park looked much better this year. Be vigilant regarding the presentation of yards/side areas.

Presentation of Buildings: Max 40: (30) 31 — Both the Garda Station and the Library building are presented to a very high standard. The hotel sign is still in need of repairs and the Bank of Ireland plastic fascia signs should be replaced by more traditional signage. There are some very good traditional shop fronts near the Post Office which appear to be vacant, it is a pity not to at least keep their facades clean until occupied again as they would make an important contribution to the street scape. The "Bric-a-Brac" premises is another fine shop front which would be much improved with regular cleaning. A few corrugated roofs within the school complex located at the Tallow entrance to the town need to be painted, together with some of the older buildings here. It is suggested that the "T. J. Hegarty" premises be cleaned and/or painted as it is another fine shop front. The restoration of shopfronts improves the street scapes considerably. Well done!

Presentation of Natural Amenities: Max 50: (27) 29 — Tree planting behind the Hotel upgrades this important area considerably. Take every opportunity to extend your tree planting programme as the benefits will increase with the passing years as young trees mature. More trees might be planted to good effect along the Main Street. The river banks are very well presented. Flower displays in beds, tubs and window boxes throughout the town are beautiful. A small enclosed green space located near the

school on the Tallow entrance to the town was overgrown and weedy. It could be developed as an incidental amenity area if planted with shrubs and trees.

Appearance of Approach Roads: Max 45: (33) 33 — Approach roads to Lismore are generally well presented although there are one or two weak areas. Footpaths along the Cappelquin road are spoiled in their presentation by a build up of mud along the kerb and one speed limit sign on the Tallow road is in need of cleaning. Many litter bins are marred by graffiti and are in need of cleaning. It was good to note work in progress on cleaning kerbs on the Waterford approach. Stone walls are attractive, as are new footpaths.

Presentation of Residential Areas: Max 30: (16) 16 — Private dwellings within the town centre are very well presented and many feature colourful and attractive flower displays in window boxes and in tubs. This is indicative of a high level of community involvement. Roadside areas to the boundary walls of private dwellings on the Youghal Road are well presented, however, the standard of finish and presentation of such areas on the Cappelquin Road is inconsistent and generally not as good. Ensure that new housing developments are finished to a high standard of presentation.

LISMORE BRIDGE CLUB

Results, Sept. 11 — 1st Teresa Ryan and May Burke; 2nd Teresa Doocey and Nora Willoughby; 3rd Grace O'Connor and Joan Howard.

Results, Sept 18 — 1st Claire Meaney and Bessie Cahill; 2nd Greta Barry and Brid Culloo; 3rd Grace O'Connor and Mary Radford.

BALLINVELLA NOTES

Card results — 1st Sadie Geary and Mary Dunne; 2nd/3rd divided between Moss Morrissey and Willie Murphy, Paddy and Eileen Prendergast. Table Prizes — Maura Lyons and Josie Curley; and Joe Lineen and Siobhan Fogarty; 3rd Annie Neville and Jimmy Hyland. Tickets — 1st Eddie Burns; 2nd Siobhan Fogarty; 3rd Jack Fraser.

Next card night will be on October 8 at 8.45 p.m. sharp.

ST. CARTHAGE'S HOUSE 45 DRIVE

Results — 1st Bridget Fuller and Tom Rafferty, Joe and Cissie Power, Tom and Helen Hyland. Lucky Tables — Kathleen O'Gorman and Bill Murphy, Mary Hyland and Mary Willoughby. Raffle — Teresa Twomey, Joe Lineen, Mrs. Twomey.

Usual game on Monday night next at 8.30 p.m.

LISMORE DRAMATIC SOCIETY

On Saturday night last, Lismore Dramatic Society commenced their new season when they appeared at The Shamrock Inn, Knockanore, as part of an All Star

Variety Concert in aid of St. Carthage's House.

The chorus of the Dramatic Society concluded a wonderful nights entertainment and the selection of songs by the chorus had the large and appreciative audience singing along and clamouring for more.

Credit for the night must go to the organising committee, especially James Tobin who co-ordinated the night's entertainment.

At the conclusion Mr. Jim Carrig presented a cheque for £650 to Mr. Tim Hegarty, Chairman, Board of Management St. Carthage's House.

RACE NIGHT AT YOUGHAL TRACK

As we said last week, Friday, October 11, a charity race night will be held at Youghal Greyhound Track. Organised by Lismore C.B.S. Past Pupils Union and the parents of the Primary School, the proceeds are in aid of renovations carried out at the school last Christmas, when new windows and doors were installed in the Primary School. Tickets are on sale at present and there are three draws for the purchasers of the tickets.

LISMORE GOLF CLUB NOTES

Results — Sept. 26, 27, 28 and 29, Golf Classic — 1st R. Rochford, A. Allen, W. White and D. Hennessy 101 pts; 2nd D. Cahill, M. Henley, J. Cashman and B. McDonnell 99 pts; 3rd V. Nugent, J. Curran, J. Crowley and D. Twomey 98 pts; Gross R. Ormonde, E. O'Sullivan, B. Ormonde and C. Crowley 70; 4th M. Keniry, T. O'Donovan, F. Geary and J. Mulcahy 98 pts; 5th W. Kearney, T. O'Driscoll, J. Crowley and P. Murray 97 pts. Best Thurs. — F. Corcoran, J. Byrne, J. Crowley and S. Landers 96 pts. Best Fri. — A. Casey, B. Nugent, T. O'Sullivan and P. O'Grady 96 pts. Best Sat. — B. Nugent, A. Corcoran, M. O'Connor and E. Spratt 84 pts; Best Sun. — M. Troy, T. Keniry, J. Gill and M. Curran 93 pts.

Fixtures — Sat./Sun., October 5/6 — 18 Hole Competition. Sat. 5 — Society Outing., Tee reserved from 10.30 a.m. to 11.15 a.m.

LISMORE

BADMINTON NOTES

The selectors have now completed their difficult task and have selected teams to play in the county leagues. It was not an easy job by all means, as all players are playing so well, but the knowledge and experience of our selectors could not be better, they soon had successfully accomplished their mission. All teams were very happy with their placings. So well done to all our selectors.

Since teams have been put together it's next to impossible to get a free hour in the hall, every night is booked up. It's great to see them all so eager to improve on their fitness and skills. I'm sure with all this dedication we will have some good results at the end of the season.

Leagues are going to be

halved this year so we will have a final in all grades — this we think is a good idea and should also cut down on a lot of travelling.

Don't forget your fees will have to be paid by next week as the club will be obliged to register and insure all its members to the County Association, this is where most of your fee is spent.

Congratulations to our hurlers on their fine victory over Tallow.

LISMORE LADIES GOLF NOTES

Results — Wednesday, Sept. 25 — 18 Hole Stroke, Ford in Golf Trophy — 1st Sheila Norris (22) 64 nett; 1st silver, Esther Hornibrook (17) 68 nett; 1st bronze, Mary Shaloo (36) 65 nett.

Fixtures — Wednesday, Oct. 9 — 18 Hole Stableford, Members Prize. Wednesday Oct. 16 — 18 Hole Stroke, I.L.G.U. Pendant. Wednesday, Oct. 23 — 9 Hole Stableford, Members Prize. Wednesday, Oct. 30 — 9 Hole Stroke, Members Prize. Draw every Wednesday at 1.30 p.m.

LISMORE SOCCER NOTES

On Sunday afternoon last we had Grange as visitors in the second game of the Tony Bolger Cup. We had a terrific start to the game when after only 3 minutes Tommy (Gazza) Pratt squeezed home the ball from a tight angle. If that wasn't a good enough start, some good chasing from Brian Shanahan forced the Grange defence into an error which was finished to the net by the same player. So the score stood at Lismore 2 Grange 0 after only 8 minutes. It got worse for Grange in the 11th minute when a flying Pat Bennett headed home a good cross from Paul Quinn. The game settled into normality for the remainder of the half and ended with the score 3-0.

The second half was pretty much one way traffic and three more goals followed with Tommy Pratt completing his hat-trick with two very well taken goals, while Brian Shanahan got his second and Lismore's sixth.

We wish Adrian O'Shea a quick recovery after he twisted his knee badly on Sunday.

Team — M. Fitzgerald, P. Fitzgerald, P. Ahearn, A. O'Shea, P. Bennett, T. Pratt, P. Quinn, G. Clarkson, B. Shanahan, K. Hornibrook. Subs. — M. Wade, T. Furlong (both used).

Next Sunday we travel to Modeligo with a chance of putting ourselves into the Tony Bolger Cup semi-finals. A good performance will be needed here as Modeligo always give a good account of themselves. Players please note that the kick-off time is 11 a.m. Players are asked to be at the Monument no later than 10.15 a.m.

Finally, good luck to our senior hurlers who take on Mount Sion in the senior hurling final on Sunday afternoon next. Good luck

from all the lads.

C.L.C. G. LIOS MOR

Senior Hurling Co. Final

— All roads lead to Waterford City on Sunday next when Lismore and Mount Sion meet in the senior hurling county final at Walsh Park. A capacity crowd is expected at the venue to watch two great rivals do battle to decide the destination of the News & Star Cup and who will be the new county champions of Waterford hurling. Whatever the outcome, an entertaining contest is anticipated and we take this opportunity to wish the Lismore panel and mentors the very best of luck in their quest for county honours.

Supporters Bus To Walsh Park — For the benefit of supporters the club have organised a bus to Waterford on Sunday next. This will leave the Monument at 1.30 p.m. sharp and seats are bookable in advance through Michael Quann, Mayfield (54361). The fare is £2.50 for adults and £1 for students and the bus will return immediately after the game arriving back in Lismore at approximately 6.30 p.m.

Dinner At The Park Hotel — The Lismore team and mentors will be the special guests at dinner in The Park Hotel on Sunday evening. Anyone interested in booking a meal should contact the Chairman, Secretary or Treasurer before Thursday, Oct. 3.

Golden Goal — £100 — In conjunction with the hurling final, the club are running a "Golden Goal" lottery with the winner receiving a prize of £100. Tickets, which are available from any committee or club member, cost £1 each and the precise winning time will be published in this column next week. In the event of the winning ticket being unsold the nearest to the exact time will qualify as winner(s).

Co. Final Church Gate Collection — A church gate collection in aid club funds is being held at all Masses this week-end. This being the first time in five years holding such a collection we earnestly appeal for your generous support.

Minor Hurling Co. Final — The minor hurling county final between ourselves and Mount Sion has now been re-fixed for Saturday, Oct. 12 at 3.15 p.m. in Walsh Park. More on this next week.

Golden Jubilee — Through the medium of this column we extend warmest congratulations to our neighbours Tourin who last week-end celebrated fifty years "in business." An interesting

snippet from the record books shows that Tourin (1950) and Ballyduff (1987) are the only two Western teams to win senior hurling county titles in Walsh Park in recent times!

Under-12 Final — Lismore relinquished their U-12 title, (which they had won for ten years in-a-row), at Cappelquin on Monday evening to a much stronger Dungarvan side, after a hectic and entertaining game which kept the large crowd on it's toes right up to the final whistle. Despite some great defensive play by the backs and some spectacular saves from the goalkeeper, too many scoring opportunities went abegging at the other end and Lismore paid the ultimate price at the finish on the score Dungarvan 2-3, Lismore 2-1.

We take this opportunity to congratulate the new champions who have been knocking on the door for quite some time and were fully deserving of their victory on Monday night.

The Lismore team was — David Whelan, Pat McNamara, Michael Caples, Philip Lenihan, Kevin Landers, David Howard (capt.), Colin Kearney, Pdraig O'Reilly, David O'Gorman, Michael Ormonde, David Fleming, Pdraig Walsh, Milo Kelleher, Pat Carey, Brian Kearney, Peter Howard, Edward Pollard, John Bennett, David Barron, Billy Moore, Jason Tobin, Vincent Ormond, Martin Ormonde, Michael O'Farrell.

Referee — J. M. Kelly.
Weekly Draw: Week No. 38 — £50 Mr. Pat Tobin, Lismore; £30 Mrs. Jessica Feeny, West Street; £20 Mrs. K. Sheehan, Chapel Street; £15 Mrs. Jo Lineen, Chapel Street; £10 Miss Mary Willoughby, Main Street; £10 Mrs. Mary McBride, South Mall; £10 Mr. M. O'Farrell, Main Street. Promoter's Prize — Pattie Aherne.

The next draw will be held in the Red House on Monday, October 7 at 8 p.m. All are welcome to attend. (Advt.)

CAMOGIE NEWS

Under-16 County Final

The U-16 county final is scheduled for Fenor on Sunday next at 12 noon and will again see Butlerstown chasing honours in a fierce contest with St. Saviours. Butlerstown are favourites but who knows?

Correspondent Required For Lismore District

As our regular correspondent in Lismore has decided to relinquish the post for personal reasons we are now seeking a person who will submit some news items from Lismore and district on a weekly basis for publication in the "Leader." Anyone interested should contact the Editor, "Dungarvan Leader," Dungarvan.

DUNGARVAN CREDIT UNION

26 YEARS OLD AND STILL GROWING!

★ ★ Fabulous FREE Competition ★ ★

Dungarvan Credit Union was established in 1965. It now has a membership of 5337 members. While renovations are being carried out on the Credit Union Office in Mary Street, business still goes on at a temporary location at Priory House. We also have an office in Stradbally and collection points at Bonmahon, Ballylanean, Kill and Kilmacthomas. Credit Unions give their members the chance to save together and then borrow at a reasonable rate of interest. As a democratic organisation the Credit Union is run by its members. They get the opportunity at the A.G.M. to elect people to the Board of Directors and to decide on the distribution of surplus funds. Each member, over 21, is eligible for election.

DUNGARVAN
ESTABLISHED 1965.

Answer the following three questions:

- How many members are in Dungarvan Credit Union?
- In what year was Dungarvan Credit Union established?
- Where is the temporary office of Dungarvan Credit Union?

ANSWERS:

- 1
- 2
- 3

PRIZES & AGE GROUPS

- 17yrs. or Over 1st prize: Yamaha Keyboard
Runner-up: Panasonic Walkman
- 12-16 1st prize: Yamaha Keyboard
Runner-up: Panasonic Walkman
- 7-11 1st prize: Casio Keyboard
Runner-up: Panasonic Walkman

Name

Address

Age:..... Tel. (if any)

Send your entries to Dungarvan Credit Union, Priory House, Dungarvan (over £1 Shop) or to Dungarvan Leader, O'Connell, St., Dungarvan on or before Monday, October 7 (12 noon).

DID YOU KNOW?

by AL 550

A FISH CAN HAVE SEVERAL FINS BUT IT IS THE TAIL FIN THAT PROPELS IT ALONG. ITS OTHER FINS ARE TO HELP IN ITS DIRECTION.

AROUND 7000 B.C. THE SAHARA DESERT WAS GREEN! WITH PLENTY OF GRASS, LAKES AND RIVERS IT WAS HOME TO MANY WILD ANIMALS AND TRIBES. BY 2,500 B.C. HOWEVER, IT HAD BECOME VERY DRY AND MANY ANIMALS AND PEOPLE HAD TO MOVE AWAY.

A BABY BORN IN LUBECK, GERMANY IS SAID TO HAVE BEEN ABLE TO TALK AT THE AGE OF ONLY TWO MONTHS!

STARSCOPES

COMPILED BY MAGGIE FORDE

FOR THE WEEK OCTOBER 5-11

ARIES

Mar 21-Apr 20

LIFE: It looks as if it's going to be a frustrating time at work; keep your temper.

MONEY: Don't be so meticulous with your money; treat your loved-one to something expensive.

LOVE: Do-good friends could be the cause of some trouble in your relationship.

LIBRA

Sep 23-Oct 23

LIFE: Different surroundings and circumstances could lead to you taking stock of your life.

MONEY: A very good time for money and possessions with opportunities to make money readily available.

LOVE: A time of moods which you may find difficult to explain even to yourself.

TAURUS

Apr 21-May 21

LIFE: It's the beginning of an entirely new phase full of good opportunities.

MONEY: There's a cloud on the horizon, so take no chances and certainly resist a gamble.

LOVE: Time to do a little forgiving; maybe you've judged your partner a little hastily?

SCORPIO

Oct 24-Nov 22

LIFE: A special arrangement could be thrown out of gear unless you make a compromise.

MONEY: If you have to tackle a bank manager to take out some insurance, now's a perfect time.

LOVE: Don't allow yourself to be carried away by the emotions or feelings of your partner.

GEMINI

May 22-Jun 21

LIFE: Take extra care this week, you could be prone to some silly accidents.

MONEY: A letter - possibly from your bank! - could sour the beginning of the week.

LOVE: You must avoid arguments - so count to ten whenever you feel like blowing your top!

SAGITTARIUS

Nov 23-Dec 21

LIFE: Being an emotional soul, try to avoid getting tangled up in other people's problems.

MONEY: On a financial level, there seems to be some sort of luck on Tuesday.

LOVE: Some interesting news from abroad; or perhaps an introduction to a fascinating foreigner is likely.

CANCER

Jun 22-Jul 22

LIFE: After midweek laughter and enjoyment will take you all the way through to Sunday.

MONEY: Avoid any speculation or risky ventures; ignore the so-called good advice of a pal.

LOVE: Your partner could turn grumpy and be hard to talk to or understand.

CAPRICORN

Dec 22-Jan 20

LIFE: The lazier side to your character temporarily evaporates and you get enthusiastic about things.

MONEY: The best day of the week is Monday when money, long overdue, finally arrives.

LOVE: Accept all invitations because you are sure to meet some interesting new people.

LEO

Jul 23-Aug 23

LIFE: A cracker of a week and you'll find yourself very much in demand.

MONEY: Stick to a sensible financial routine, and you will escape any trouble.

LOVE: You will enjoy a special warmth of feeling with your partner at the weekend.

AQUARIUS

Jan 21-Feb 18

LIFE: You may be prone to minor accidents or ailments, so take care.

MONEY: A costly time unless you can keep a tight rein on your love of luxury.

LOVE: That special somebody in your life is in a physically energetic mood.

VIRGO

Aug 24-Sep 22

LIFE: At work, a time to keep both feet firmly on the ground while building for your future.

MONEY: Just for once, you can afford to take a few chances; it's a time for adventure.

LOVE: Romantically, rather a quiet time fighting off boredom.

PISCES

Feb 19-Mar 20

LIFE: A rather routine week which you will just have to liven up yourself.

MONEY: There's a reward or recognition for past efforts which will come in very handy.

LOVE: Your partner could become easily irritated and intolerant as the days go by.

LOOK WHO SHARES YOUR BIRTHDAY THIS WEEK:

5th: Bob Geldof, 37. 6th: Melvyn Bragg, 52; 7th: Jayne Torvill, 34. 8th: Ray Reardon, 59. 9th: Donald Sinden, 68. 10th: Charles Dance, 45. 11th: Jean Alexander, 66.

Comic Corner

"Watch it, this bloke's definitely looking for trouble."

Dungarvan Leader CROSSWORD

CLUES ACROSS

- 1. Foretell (7)
- 5. Anchor chain (5)
- 7. Tableland (7)
- 8. Entertain (5)
- 10. Vow (4)
- 11. Merry and bright (8)
- 13. Din (6)
- 14. Managing (6)
- 17. Distribution (8)
- 19. Level (4)
- 21. Silk fabric (5)
- 22. Anxiety (7)
- 23. Linger (5)
- 24. Gratify (7)

CLUES DOWN

- 2. Spring (7)
- 3. Notion (4)
- 4. Tutored (6)
- 5. Escort (8)
- 6. Spoof (5)
- 7. Sticks out (9)
- 9. Clarify (9)
- 12. Divine (8)
- 15. Ailment (7)
- 16. Brawl (6)
- 18. Not now (5)
- 20. Weave (4)

SOLUTION ON PAGE 16

ENTERTAINMENT GUIDE

ORMONDE CINEMA DUNGARVAN

Friday 4th October 7 days 8.00
Late Show 10.45 Fri / Sat / Sun

ORMONDE ONE

u 12s acc

JOHN CANDY
MAUREEN O'HARA

ONLY THE LONELY

A comedy for anyone who's ever had a mother.

ORMONDE TWO

18s

Drugs are a death thing.
And cops who know the streets
are trying to stop it.

NEW JACK CITY

Clashmore-Kinsalebeg Ploughing Association

6th ANNUAL PLOUGHING MATCH

(UNDER N.P.A. RULES)

on Sunday, 6th October, 1991

on the Lands of George & Mary Roche-Perks
(by kind permission)

USUAL CLASSES. COMPETITIONS START AT 12.30 P.M.

BRIDEVIEW BAR

.....TALLOW BRIDGE.....

Friday, October 4 — PARTY NIGHT
with MARTIN PRENDERGAST
Sat. Oct. 5 — TRADITIONAL IRISH MUSIC

Castle Lodge Main Street, Lismore

Thurs. Oct. 3 — TRADITIONAL SESSION:

THE BOWERY BOYS & FRIENDS

Friday, Oct. 4 — POOL TOURNAMENT

Sat., Oct. 5 — LIAM McLELLAN & PAUDIE POWER

Sunday, Oct. 6 — DON & JOHN

Raffle will take place for St. Carthage's Parachute Jump

Luxurious New Function Room now available for all occasions, 21st Parties, etc., with Private Bar

THE "CATS" BAR

MOUNT MELLERAY

Due to circumstances beyond our control
Margo will not appear at the "Cat's" on this
Saturday night

Sunday, Oct. 6 — Sing Along with PHOENIX

Friday, Oct. 11 — DISCO in aid of St. Anne's School

Coming: October 12 — MATT LEAVY

ORGAN'S WEEKEND WINNERS

WLR FM in association with the "Dungarvan Leader" presents "Organ's Weekend Winners" on Shaun Organ's Saturday Stadium. The phone lines (051) 72248 are open each Saturday afternoon when listeners can choose a sport from the list of "Weekend Winners." Then by answering a question on their chosen favourite they will receive a prize, courtesy of Bus Eireann.

This week's "Weekend Winners" are:-

- | | |
|-----------------|-----------------------|
| 1 HORSE RACING | 2 OLYMPICS |
| 3 EQUESTRIANISM | 4 SPORTING MISCELLANY |
| 5 GAELIC GAMES | 6 HOCKEY |
| 7 SOCCER | 8 RUGBY UNION |
| 9 BOXING | 10 GREYHOUND RACING |

DUNGARVAN LIONS CLUB NOTES

ANNUAL HALLOWE'EN CABARET

Yes, friends, it's that time of year again! This year our Annual Halloween Cabaret takes place on Thursday, October 31, in the Park Hotel, Dungarvan, featuring Ireland's top comedian, actor, T.V. and radio star, Niall Toibin. Cork born Niall Toibin's career spans over 30 years in Ireland, Britain, USA, Australia and Europe.

Since 1971 he has devised some one dozen one-man shows which he has performed in the Gaiety Theatre, Dublin and toured extensively throughout the world. He's extremely popular as a cabaret artist in venues all over Ireland and Britain. His cassettes are classics of Irish humour as is his video. His TV and film work has been regular and extensive and varied. Yes friends, surely a top class artist not to be missed.

Also appearing with Niall Toibin are Brass & Co. from Waterford, originally formed by ex-members of Royal Showband. They are one of the most sought after big bands in Ireland.

Niall Toibin and Brass & Co. — what a line-up! This promises to be a marvellous night's enter-

tainment and as tickets are limited you are advised to purchase yours early and so ensure your seat for the cabaret event of the year.

Tickets costing only £6 each are now on sale at Matt Connollys MPSI, Arch Fashions, Richard Dalton Jewellers and Trustee Savings Bank, Dungarvan.

All proceeds from this cabaret go towards Christmas Children's Fund and other Lions Charities.

So as well as having a super night out on Thursday, October 31, you are also helping many deserving charities.

WE SERVE

Blackwater Lodge Hotel & Restaurant

UPPER BALLYDUFF Tel. 058-60235

LOUNGE BAR OPEN EVERY NIGHT
A La Carte Restaurant Open Thursday - Sunday (last orders 9.30 p.m.)

Sunday Lunch from 12.30 - 2.00 p.m.
(£8.50 — children half price)

Available for Private Functions, Weddings and Parties

Friday, Oct. 4 — LIVE MUSIC with PHOENIX

PROGRESSIVE 45 DRIVE

In aid of Dungarvan CBS Secondary School Building Fund in Lawlor's Hotel, on Sunday, October 6th at 8 p.m. sharp

Prize Money: Two-thirds of take up to £1,000

ENTRY £5 PER PERSON

COMPUTERS

- ATARI 2600. Free Games and Joystick £49.95
- COMMODORE 64 with Light Fantastic Pack £139
- ATARI 520 ST with Discovery Pack £299
- COMMODORE AMIGA 500 with 1 Meg Ram,
- Cartoon Classics — The Simpsons, Lemmings ... £499

Christmas Club Now Open

MEGAVISION

10, MARY STREET, DUNGARVAN

(058) 41077

MARY LEE FASHIONS present

Fashion Show

IN AID OF GORTA

on Wednesday, 9th October, 1991

at The Park Hotel, Dungarvan

MODELS BY WATERFORD WORKSHOP

Adm. £4.00 — 8.15 p.m.

DUNGARVAN G.A.A. CLUB present:

ANOTHER BIG BINGO NIGHT

FRIARY HALL, DUNGARVAN

THIS FRIDAY NIGHT, FEB. 1, at 8.30 p.m.

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

Single book £3 — Double Book £5.

BRIDGIE TERRIE

THE PIKE, KILLINEEN

Phone 051/91324

Winner of Black & White Pub of the Year Award

Thursday, October 3 — TRADITIONAL SESSION with Bridgie Terrie Buskers

Friday, October 4 — TRADITIONAL NIGHT with Naomh Padraig CCE and many top local musicians

Saturday, October 5 — FINNEGANS WAKE

Sunday, October 6 —
Sunday: 4 - 6 p.m. TRADITIONAL SESSION with Bridgie Terrie Buskers

Sunday Night — REUNITED

Friday, Oct. 11 — VARIETY PUBS COMPETITION
First Round commencing 9.30 sharp

Coming: Sat. October 12 — MAC & O

Travelling?

SPECIAL OFFERS

5 October —
Ex Cork — 1 week
PORTUGAL £199
Ex Dublin:
MAJORCA 1 wk. .. £189
CORFU 1 wk. £229
MALTA 1 wk. £229
MALTA 2 wks. £249

GOLDEN YEARS
London 3 nights B&B £109

SKI SPECIALS
ROMANIA 1 wk.,
halfboard from £229
AUSTRIA, Beginners
Package, £399
All plus tax and insurance

SPRATT'S
Travel Agency
Tel. 058/42111

MARIO'S
MOTOR FACTORS

MARY STREET
DUNGARVAN

BATTERIES — Free Fitting
ANTI FREEZE
Monday to Saturday
Phone 058/42417

CHALLENGER
TOOL HIRE

BUILDING, HOUSEHOLD,
GARDEN AND CAR TOOLS
Monday to Saturday
PHONE 058/42417

Flynn's Taxi
Service
DUNGARVAN
Phone 058/43322

MERCEDES CAR
FOR HIRE
Simply The Best

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

Winner: £150; Snowball £37
on 36 calls. Colour: Orange.
29 77 33 90 69 81 9 54
76 39 5 46 51 55 14 58
18 70 86 42 28 2 89 65
71 48 26 35 47 84 43 37
53 24 3 49 72 16 13 88
57 21 66 22 41 27 31 75
60 8 67 79 34 85 38

* Denotes end of Snowball
Winning sheet back to Mc-
Grath's, Mary Street on or be-
fore Monday, October 7, 1991,
before 6 p.m.
No winners last week.
Numbers drawn by Parents'
Council Committee.

The Dungarvan Leader

reserve the right to omit or suspend any advertisement. They also decline any responsibility in the event of one or more of a series of advertisements being omitted for any reason whatever, nor do they accept liability for any loss or damage caused by an error or inaccuracy in the printing of any advertisement. The placing of an order or contract will be deemed an acceptance of these conditions.

TEL. 058/41203

Classified
Advertisements

Miscellaneous

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

BARN OWL ELECTRONICS, Strand Street, Dungarvan. Telephone 058/43026 and 68253 — RTE and BBC Aerial Installations; Satellite Installations from £350. T.V., Video and Hi-Fi Repairs. If you have any electronics problem, come to us. (t-c)

CARPET CLEANING — We use the most modern equipment with unbelievable results. Carpets and upholstery professionally steam cleaned. Car seats and carpets expertly steam cleaned. Complete house window cleaning. Contact the professionals: Cleanite Cleaners 058/42545 (24 hours). (27-9)

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. Telephone 052-21433. (t/c)

CHIMNEY PROBLEMS — For all chimney repairs, re-lining, etc. — Noel Carey, Chimney & Heating Systems, Clogheen. 052/65361. (25-10)

OIL CONVERSIONS — For solid fuel cookers, etc. Fully automatic burners. — Noel Carey, Heating & Plumbing, Clogheen. Telephone 052-65361. (25-10)

MURRAY'S GARDEN CENTRE, Cappoquin. 058/54267. — New stocks of shrubs and green and Gold Leylandii now for sale at competitive prices. Also ready for sale: Forget-Me-Not, Wallflowers, Winter Pansies and Polyanthus. Call in and look around. Open 7 days, 9 a.m. to 6 p.m., Sunday 2 p.m. to 6 p.m. (11-10)

WEDDING VIDEO — Best quality video photography and sounds at keenest prices. Call Gerry Cantwell at 058/46292 or 46130. (25-10)

Available

GRINDS AVAILABLE in German. Telephone 058/41742.

REGISTERED CONTRACTOR available for all types of concrete work and shuttering. Working at present in Dungarvan/Youghal area, C2 available. Phone 052-54254.

PRIVATE, professional tuition for students of art and design, Dungarvan area. Replies to Box No. 169 "Leader" Office.

SELECT ACCOMMODATION available, quiet, residential area of Dungarvan. Replies to Box No. 170 "Leader" Office.

To Let

TO LET — 10 acres of stubble ground for winter corn. Aglish area. Telephone 024/96157.

WANTED

Reliable person to assist with dairy herd
Top wages and conditions to suitable applicant.
LIAM HERLIHY
Headborough, Knockanore.
Tel. 024/97229.

For Sale

OWNER SALE — Spacious double-fronted Retail Shop. Freehold. 3,000 sq. ft. — Colum Moloney, 79/80, O'Connell Street, Dungarvan, Co. Waterford. Telephone 058-41278; 058-41014. (25-10)

FOR SALE — Sinclair 48K ZX Spectrum, excellent condition, 50 games or more including Robo Cop, Double Dragon, International Soccer, Paper Boy, Batman, etc. What offers? — Box No. 172 "Leader" Office.

FOR SALE — '81 Rover 3500 Vanden Plas, only 77,400 mileage; all power, can be seen at Sargent's Garage, Cappoquin. Telephone 058-54207.

FOR SALE — 1979 Toyota Corolla Estate, good condition. Telephone 058/54103.

FOR SALE — Teak wardrobe and dressing table, reasonable for quick sale. Telephone 058-43125.

FOR SALE — Bord Na Mona turf, delivered. Telephone 058-68187. (11-10)

FOR SALE — 1984 Sierra 1.6, very clean, p.m.o. Telephone 058/54756 (after 7 p.m.)

Wanted

BAR PERSON REQUIRED, weekends, Cappoquin. Reply Box No. 171 "Leader" Office.

WANTED — Plasterers. Telephone 058/60349 after 6 p.m.

REQUIRED — Reliable, kind person to mind 2 school-going children and do light housework. Flexible hours. Dungarvan. — Box No. 173 "Leader" Office.

PERSON WANTED for kitchen work in busy bar catering operation. Apply in writing to Box No. 175 "Leader" Office.

WANTED — Play pen and high baby seat. Telephone 058/56417.

WANTED — Mechanic, preferably experienced. Apply: Pat Mangan, Mt. Melleray. Telephone 058/54215. (25-10)

SECRETARY WANTED — Aglish/Cashmore area, one morning per week; typing desirable. Apply in writing to Box No. 174 "Leader" Office.

Animal Remedies
(Prohibition of Certain Sales) Regulations, 1991 (S.I. No. 244 of 1991)
The Minister for Agriculture and Food has made Regulations entitled as above. These Regulations prohibit the sale of any animal remedy by mail order or from travelling shops, vehicles or automatic vending machines and confine the sale of such remedies to fixed premises. House to house visits for the purpose of obtaining orders for such remedies are also prohibited. Copies of the Regulations may be obtained from the Government Publication Sales Office, Molesworth Street, Dublin 2, Price 40, Postage 36p extra. Department of Agriculture & Food.
25 September, 1991.

John Kelly

24 Hour Hackney Service

AVAILABLE FOR: WEDDINGS AND SPECIAL OCCASIONS.

12 Strandside North
Abbeyside, Dungarvan
Tel. 058/43249

NOVENAS

THANKS TO ST. CLAIR for favours received.

PRAYER: O Holy Saint Jude, Apostle and Martyr, great in miracles, near Kinsman of Jesus Christ, Faithful intercessor of all who invoke you, special patron in time of need, to you I have recourse. From the depths of my heart, I humbly beg you, whom God has given great power, to come to me in my aim. Help me now in my earnest petition (Request). In return, I promise to make your name known and cause you to be invoked. Three Our Fathers, Hail Marys, Glorias.

A PRAYER TO THE BLESSED VIRGIN (Never known to fail) — O most beautiful Flower of Mount Carmel, fruitful vine, splendour of heaven, blessed Mother of the Son of God, Immaculate Virgin assist me in my necessity. O Star of the Sea help me and show me herein you are my mother. O Holy Mary Mother of God, queen of heaven and earth, I humbly beseech you from the bottom of my heart to succour me in this necessity. There are none that can withstand your power. O show me here you are my mother. O Mary conceived without sin, pray for us who have recourse to thee (3 times). Holy Mary I place this cause in your hands (3 times). This prayer must be said for three days and favours will be granted. Prayer must be published immediately.

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

Young Persons
17 to 19 years,
required for
General Work.

Apply:
M.M.G. LTD.
Cappagh
Phone 058/68205

THANKSGIVING to the Sacred Heart, The Holy Spirit, Saints Martha, Martin and Jude.

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

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

DUNGARVAN URBAN DISTRICT COUNCIL TENDERS FOR SUPPLIES

Tenders are invited for the following commodities to be supplied during the following period:—
1st November, 1991 to 31st March, 1992:

Bread: Including plain buns, plain buns with fruit, plain bun mixture with fruit, delivered to the various schools. (Sample of each mixture to be supplied with Quotations).

Milk: At per gallon, delivered to schools.

Tenders should be inclusive of all taxes chargeable. Tenders, in sealed envelopes marked "Tender For School Meals," should be addressed to the Acting Town Clerk, Town Hall, Dungarvan and received not later than 12 noon on 17th October, 1991. The lowest, of any tender, may not necessarily be accepted, and the acceptance of tenders will be subject to the sanction of the Minister for Social Welfare.

M. MOLONEY
Acting Town Clerk
Town Hall,
Dungarvan.
26th September, 1991.

Box No. Replies in "The Leader"

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

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

A PRAYER TO THE BLESSED VIRGIN (Never known to fail) — O most beautiful Flower of Mount Carmel, fruitful vine, splendour of heaven, blessed Mother of the Son of God, Immaculate Virgin assist me in my necessity. O Star of the Sea help me and show me herein you are my mother. O Holy Mary Mother of God, queen of heaven and earth, I humbly beseech you from the bottom of my heart to succour me in this necessity; there are none that can withstand your power. O show me herein you are my mother. O Mary conceived without sin, pray for us who have recourse to thee (3 times). Holy Mother I place this cause in your hands (3 times). Holy Spirit, you who solve all problems, light all roads so that I can attain my goal, you who gave me the divine gift to forgive and forget all evil against me and that in all instances of my life you are with me, I want in this short prayer to thank you for all things as you confirm once again that I never want to be separated from you in eternal glory. Thank you for your mercy towards me and mine. The person must say this prayer on three consecutive days. After three days the request will be granted. This prayer must be published after the favour is granted. Grateful thanks to the Blessed Virgin for favour received. St. Claire you followed Christ in His life of poverty and prayer, grant that confidently giving ourselves up to the providence of our Celestial Father, we serenely accept His Divine wish. Amen. Plus 9 Hail Marys for 9 days. Burn a candle on the ninth day. Ask for one business and two impossibles. Promise publication. — E.G.

IN MEMORIAM

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

Not today, but everyday,
In silence we remember.
(Always remembered by her loving son Paddy, daughter-in-law Judy and grandchildren Robert, Catherine and Patrick.)

DALY — First Anniversary — In loving memory of Maureen Daly, late of 33 Byrneville, Dungarvan, whose anniversary occurs on October 7. May she rest in peace. Mass offered.

For our loving wife and mother
Who suffered so much pain,
It would be our only wish
To have you back again.
God decided you'd suffered enough,
So He took you home to Him,
Where someday we hope and pray,
We will meet again.
(Sadly missed by your heartbroken and loving family.)

HANRAHAN — Sixth Anniversary — In loving memory of Dick Hanrahan, Ballinacourty, Dungarvan who died on October 5, 1985. R.I.P.

A little tribute small and tender,
Just to show we do remember.
(Peggie and family.)

KIELY — Twenty-second Anniversary — In loving memory of my father, Gerald Kiely, late of 75 Congress Villas, Dungarvan, who went to his eternal reward on October 2, 1969. R.I.P.

He was more than just a father,
A teacher, my best friend,
He showed me things not known to kings,
But secrets between him and me,
Like the colours of the pheasant,
As he rises in the dawn,
Though he may be gone,
Memories linger on,
And I miss him, my old man.
(Never forgotten by your loving son Jimmy, Teresa, Valerie, Samantha, Geraldine and Margaret.)

LENIHAN — Sixteenth Anniversary — In loving memory of Michelle, late of 50 Murphy Place, Abbeyside, who died on October 3, 1975 (aged 5 years). R.I.P.

October comes with sad regret,
The day, the month, we will never forget.
Our lady of Graces pray for us.
(From her loving family.)

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

A day of remembrance,
silently kept,
Of one we loved and will never forget.
Will those who think of her,
today,
A little prayer to Jesus say.
(Never forgotten by her loving husband Bobby, sons Michael and Robert and daughter Margaret.)

POWER — Loving memories at this time of year of Jeff, late of Cathal Brugha Place, Dungarvan and Cappagh, R.I.P.

Your name is often spoken,
Our thoughts are with you still,
You haven't been forgotten,
What's more, you never will.
(Always remembered and sadly missed by all your friends on the bus.)

BIRTHDAY REMEMBRANCE

HARTY — Birthday Remembrance of Rita, late of 66, Springfield, Dungarvan, thinking of you on your birthday today, October 4.

Look around Your garden,
Lord,
For an angel with a smile,
She won't be hard to recognise,
She must stand out a mile.
So put Your arms around her, Lord,
And kiss her smiling face,
For she is very special
And can never be replaced.
(Always in our thoughts — from all your family.)

Acknowledgment

UI LONAIN — The sister-in-law, nephews, nieces and relatives of the late Molly Ui Lonain, An Rinn, Dungarvan, wish to thank most sincerely all those who sympathised with them in their recent bereavement; those who called personally, attended the funeral, sent Mass cards, letters and cards of sympathy and floral tributes. A special thank you to the local clergy, Very Rev. Fr. C. O'Daly, P.P. and Rev. Fr. P. Mackey, C.C. Our thanks to Dr. Daly and Nurse Crowley for all their care and attention. We are indebted to Anita Ni Mhathuna, Muireann Ni Mhuirthe, Una agus Aoihbhinn Ni Chonchuir for their lovely music. We wish to express our grateful thanks to our neighbours and friends for all their kindness, and consideration. As a token of our deepest appreciation the holy sacrifice of the Mass will be offered for all your intentions.

OUR FAX NUMBER IS 058/41203

News of Town and Roundabout

FASHION SHOW

Mary Lee Fashions presents a Fashion Show in aid of Gorta on Wednesday, October 9, at the Park Hotel, Dungarvan. Models by Waterford Workshop. Admission £4. Commencing at 8.15 p.m.

DUNGARVAN PIPE BAND

Quarterly draw results, September 29 — £50, Niamh Sheil; £20, John Moloney; £10, Brendan Cosgrave; £5 each, John Costigan, Damian Dillon, P. J. Carey, Jerry Kenneally. Promoters prizes: Emma Cashman, Michael Grant, William Tutty, Pat Power, Don Sheil.

DUNGARVAN PREMIER PIGEON CLUB NOTES

On Sunday, September 22, we held our last race of the 1991 season. Our pigeons raced from Malin Head (227 miles). The birds were liberated at 9 a.m. and first home were clocked at 17.43, belonging to Jim Drumme.

Full results — 1, Jim Drumme (time 17.43, velocity 764.2); 2, Tom and Mark Drumme (18.40, 690.2); Monday — 3, Jim Drumme (9.12, 438.7); 4, Tom and Mark Drumme (13.20, 344.9).

Points Table: Old Bird Averages: 1, Sean Leahy 30 pts.; 2, Jim Drumme 22 pts. Channel Averages: 1, Woods Bros 30 pts.; 2, Paddy Lannon 20 pts. Young Bird Averages: 1, Jim Drumme 28 pts.; 2, Sean Leahy 23 pts. Fanciers of the Year: 1, Sean Leahy 53 pts.; 2, Jim Drumme 50 pts.

COMERAGH BRIDGE CLUB

Results, September 9 — 1, Pat Brosnan and Pauline Enright; 2, Marie Fahey and Breda Whelan; 3, Margaret Cashin and Coleen Flynn; 4, Kitty Greaney and Anne Fitzgerald.

Results, September 16 — 1, Mary O'Connor and Mary Ellard; 2, Pauline

Desmond and Pat Brosnan; 3, Kathleen Browne and Kitty Greaney; 4, Ella Whelan and Una Barry.

Results, September 23 — 1, Ella Whelan and Cait Egan; 2, Maureen O'Sullivan and Kathleen Browne; 3, Maureen Ryan and Pauline Enright; 4, Kitty Greaney and Chrissie McCarthy.

Results, September 29 — President's Prize — 1, Pauline Desmond and Geraldine Murphy; 2, Bridget Burke and Helen Russell; 3, Gemma Hickey and Ella Whelan; 4, Mary Ellard and Anne Fitzgerald; 5, Maureen O'Sullivan and Pauline Enright; 6, Catherine Mulcahy and Margaret Curran; 7, Kitty Greaney and Mary Fennell; 8, Pauline Lenihan and Breda Ryan; Novelty, Pat Murray and Cait Egan.

HARBOUR BRIDGE CLUB

Results, September 26 — 1, May Mernin and Nellie Moloney; 2, Chrissie McCarthy and Brid Culloo; 3, Peggy Kingston and Rita O'Mahoney; 4, Breda Dinneen and Anna McGuinness.

DUNGARVAN BRIDGE CLUB

Results, September 26 — 1, Ina Howard-Considine and Ann McNally; 2, Leo O'Donnell and Michael Prendergast; 3, Joan McCarthy and Peggy Spratt; 4, Kathleen Deasy and John Phelan.

DEISE BRIDGE CLUB

Results, September 30 — 1, Mimi Christopher and Doreen Keane; 2, Chrissie McCarthy and Geraldine Murphy; 3, Derry and Bernie Twomey; 4, Jonathan Cullen and Jim Prendergast.

CUNNIGAR BRIDGE CLUB

Results, September 25 — 1, Francie Prunty and Eamon Stack; 2, Breda Kirwan and Helen Russell; 3, Kitty Greaney and Chrissie McCarthy; 4, Brid Dunphy and Kay Shanley; 5, Nuala Power and Bridget Burke.

Dungarvan Dramatic Club

It's a sure sign that autumn is upon us when Dungarvan Dramatic Club opens its hallowed portals to new members. A general meeting was held last week where the tanned trojans of this year's committee beheld each other after our summer break.

This year's autumn frolics will consist of Bernard Farrell's hilarious comedy "Canaries." This refers, not to our caged feathered friends, but to those golden isles in the Atlantic to which some of you have no doubt taken yourselves. The play centres around a hotel in the said resort to which various Gaels repair, many of them representing themselves as something other than they are.

There are plenty of parts

for all in this play. Readings are being held in the Moorings, the Quay, Dungarvan on Thursday, October 3, at 8.30 p.m. Further details may be received from Patricia Kiely at 058/46275.

If you fancy spending your long winter nights in good company and in displaying your talents for our discerning public, be sure to attend.

In particular this year we are happy to attract people who, though interested in the theatre, dislike the lime-light. We would like very much to increase our membership and I can assure you that busy times can be yours if you decide to join us. I would again ask all those prospective new members to meet us in the Moorings next Thursday. — PRO.

Property

DETACHED BUNGALOW SILVERSPRINGS, DUNGARVAN

Family home for immediate sale. Furnished or unfurnished. Further particulars from the undersigned.

MEADOWLANDS SKEHACRINE, DUNGARVAN

Now commencing phase three of sales. Offering detached four bedroomed bungalows and dormer residences. OFCH, double glazing and many additional features.

SOUTHWAYS, DUNGARVAN

Free carpets and curtains. Buy now while offer lasts.

Finance + Insurance Arranged

SPRATT M.I.A.V.I.

Mortgages Available!

Tel. (058) 42211. Dungarvan. Fax (058) 42866

LEE Auctioneering

PRIVATE TREATY SALES

PARK LANE, ABBEYSIDE

Attractive Semi-Detached Residence

Consisting of three bedrooms, bathroom, kitchen, diningroom and lounge. Mature gardens front and rear. Garage/Fuel Store. S.F.C.H. Sale to include quality carpets and curtains.

FULLY SERVICED BUILDING SITE (1/2 Acre)

Convenient to Town (1 1/2 miles).

Legal: Michael Hanrahan, Main Street, Dungarvan.

Further particulars call or phone:

LEE AUCTIONEERING

O'Connell Street, Dungarvan.

Telephone 058/42722 (Home: 42667)

M. J. Noonan & Son Sales

CAPPAGH, CO. WATERFORD

FOR SALE — TWO DELIGHTFUL 2-STOREY STONE COUNTRY HOUSES

Luxuriously finished, already fully advertised. Priced to sell.

Legal: J. F. Williams & Co., Dungarvan.

For full particulars contact:

MAURICE J. NOONAN & SON

Auctioneers, Valuers & Estate Agents

Cappoquin. Tel. 058/54044 and 058/54317

DUNGARVAN MART

Special Sales of Weanlings On Thursday, 10 October

This sale will include 24 Suckler type Cows and 36 Weanlings for a local farmer.

Enquiries to P. Harty, Manager. Tel. 058-41611

GROW Self Help Group

'GROW' holds self-help group meetings every Monday night at 8 p.m. and Tuesday afternoon at 2.30 p.m. at the Presentation Convent, Dungarvan. If you suffer from stress, depression or anxiety you are very welcome.

Meetings are also held at Dominican Priory, Bridge Street, Waterford and at Mercy Convent, Waterford. Everyone welcome. Come along and see.

ENJOY MUSIC

with qualified and experienced Music Teachers.

Elizabeth O'Riordan

B.Mus., L.T.C.L

and

Patricia Connery

B.Mus., H.Dip in Ed.

★ PIANO

★ GUITAR

★ UILLEANN PIPES

★ RECORDER

★ SINGING

TEL. 058/60131

for information and enrolments.

CAPPOQUIN NOTES

SYMPATHY

Sympathy is extended to Garda Tony Fahy of Camphire, Cappoquin, on the death of his brother Patrick, who lost his life in a motorcycle accident on Sunday last.

APPOINTMENT

Cappoquin born Fr. Eamonn McSweeney, C.S.S.P., has been appointed to a curacy in the Cathedral Parish in Waterford City. Fr. Eamonn has spent many, many years on the missions in Africa, and says he may return there in the future. In the meantime we know that he will serve the people of his parish well and we wish him the very best of luck.

AWARD

Congratulations to Maurice and Betty Kelleher and their staff on winning the prestigious Quality Control prize recently. We understand that there will be a formal presentation in a few weeks time. So more anon.

THIS WEEK'S QUESTION

Fr. Sidney McEwan died last week. In what year did he appear in concert in Cappoquin? Answer next week.

Answer to last week's questions — The late Davy Walsh.

WEDDING

Mason - Costin — The wedding of James Mason, son of Richard and Joan Mason, Cappoquin and Margaret Costin, daughter of John and Lil Costin, Shekin, Cappoquin was solemnised with Nuptial Mass and Papal Blessing at the Church of St. John the Baptist, Affane, on Saturday, September 7.

Celebrant of the Nuptial Mass was Very Rev. Fr. M. Barron P.P. who was assisted by Rev. Fr. F. Lloyd, C.C. Mass server was John

Leather Is Practical

A leather jacket is probably the most comfortable, practical and flattering item of clothing anyone could have in their wardrobe, especially in this country where we have nine months of cold weather.

For all leather lovers a treat is in store for you next Saturday at the Ormonde Hotel, Dungarvan and Sunday at the Grand Hotel, Tramore, for there you can see the biggest selection of leather garments for ladies, gents and children ever to be seen in this country.

Everything at the sale will be sold at half retail price, making this an ideal opportunity for you to purchase that leather garment at a price you can afford.

Crotty.

The bride who looked radiant in a dress of embroidered white shantung carried a bouquet of mixed fresh flowers and was attended by Mary Kehoe, Matron of Honour and Ailish Costin, bridesmaid both of whom wore green raw silk dresses and also carried bouquets of mixed fresh flowers.

Bestman was Eugene McLoughlin and groomsman was David Mason. Soloist was Noel Mason with the Affane Choir while the organist was Tomas Scanlon.

After the ceremony a reception took place at Clonea Strand Hotel and later the newly-weds left for Portugal on their honeymoon. Going away the bride wore a lilac suit.

LEGION OF MARY

Legion of Mary will hold a social night in the C.Y.M.S. Hall on Friday, October 4 at 8 p.m. Fr. Edward Barry, Dublin, will attend to give a short talk. All are welcome.

FASHION SHOW

In order to raise much needed funds a Fashion Show will be held on Wednesday, October 9 in aid of the Convent Primary School. Garments will be supplied by Kathy's Boutique, Olden and Paul's Place. Tickets for the show, which commences at 8.15 p.m., can be obtained from any of the shops mentioned above or from the office in the Mercy Convent.

An added attraction will be the cheese and wine reception. There will also be a raffle and door prizes.

AFFANE BRIDGE CLUB NOTES

Results — 1st Lil Costin and Bessie Cahill; 2nd Grace O'Connor and Helen Buckley; 3rd Eileen O'Driscoll and Mary Radford; 4th Betty Kelleher and Maureen Arrigan.

AFFANE A.F.C. NOTES

We were at home on Sunday last to Mogeely in the League Cup. We played against a gale force wind in the first half but got off to an excellent start when E. McGrath put us one up after 12 minutes. Mogeely came back well and equalised eight minutes later. Mogeely went in front on the half hour, but we fought back well to get the equaliser before the break, thanks to a well taken goal by E. O'Shea.

We started well in the second half and fought hard for the lead which came after 20 minutes from E. O'Shea. After this our play got very ragged and we lost control of the game, but

held on despite some anxious moments.

Team — C. Cullinane, D. Twomey, D. Galvin, L. Costin, F. McCarthy, J. Crotty, E. O'Shea, K. Reddy, J. McGrath, E. McGrath, S. Costin. **Sub.** — B. O'Sullivan for J. McGrath.

CAPPOQUIN AND DISTRICT DARTS LEAGUE

The league starts on next Friday night with both divisions having a full programme. Second division clubs please note the change of starting date. The full list of games for next Friday is as follows:

Div. 1 — Village Inn (A) v. Village Inn (B); Morrissey's v. Tavern (A); Kereen (A) v. Dunvegan; Deckies v. Lindsays; Old Still have a bye.

Div. 2 — Sycamore Inn (A) v. Sycamore Inn (B); Tavern (B) v. Kereen (B); Dunnes v. Castle Lodge; Toby Jug v. Overflow Inn.

First named teams at home in all games. Starting time is 8.45 p.m. All teams must ring in results before Sunday evening to the Tavern.

AFFANE/CAPPOQUIN G.A.A. NOTES

Meeting — A committee meeting will be held at Walsh's Hotel on this Friday night. Members are requested to return non-stop draw cards and cash. Meeting timed for 8.30 p.m.

U-16 Football — We meet Abbeyside in the Western final on this Thursday evening. At the time of writing there is some doubt about the venue so perhaps our supporters could check on the matter later in the week.

Reunion — The club are planning a get together of the victorious Affane intermediate football team which won county honours twenty-five years ago in 1966. The format has yet to be decided but seeing that our U-16 hurlers won Western honours this year, it might be possible to combine the presentation of their medals with the reunion. Further details later.

Deise Pitch & Putt Society Notes

The Society held its most recent outing on Sunday, September 29. After the storm of Saturday we were very lucky to have a dry sunny afternoon. The officers of the society certainly try to provide variety in the courses played and so we headed to Waterford to play on the Waterford Glass course for the first time. We found it a beautifully kept course which certainly tested the skill of members.

At long last scores seem to be levelling out as the handicapper catches up with some of our rapidly improving players. As more players come into the lower handicap section it is hoped to eventually have all players in the one section. As usual we have again found

Notai CLG An tSean Phobail

The results of the progressive 45 drive in the Marine Bar last Wednesday night were, on 9 games, B. Nic Craith and E. Lenane; 2, on 8 games, Peig Ni Murchadha and B. Walsh, P. and M. Crotty. The jackpot is £200 on 13 games.

U-16 FOOTBALL

The under-16 football Western final was washed out last Saturday with rain and very strong winds. The game was switched from Abbeyside to Cappoquin and was played on Sunday evening at 5 p.m.

This was a good evening for a game and we started well but found it hard to score. We missed some easy chances in the first 10 minutes but after that we started

to get a number of good scores and built up a good lead at half time when we led by 2-3 to 0-3.

The second half started off in the same way. We had all the play but with 14 wides we were still in front by six points with five minutes to go. Then something happened to Ardmore who went on a scoring spree that brought them 3 goals in the last 5 minutes and that was that as we had no time to come back. This was a big shock for our lads because they were playing so well, but victory wasn't to be.

Congratulations to Ardmore and the best of luck to them in the county final. The final score was: Ardmore 4-5, An Gaeltacht 2-4.

The team was: D. Mac Giollaighda, S. Mac An Oige, E. de Faoite, L. O Floinn, R. O Fionnagain, S. Uada (Capt.), L. O Muiri, M. Ceitinn (1-0), L. O Cuirrin, T. O Cuirrin, C. O Cuirrin, D. O Droma, C. O Harta (1-2), P. O Mathuna (0-2).

Cumann An Gaeltacht would like to thank everybody that helped in any way, the car drivers who took the lads to matches and always on time; to the ladies who washed the jerseys after every game and to the clubs for the pitches for training.

Congratulations to Grace Nugent and Matt Curran who were married in Sean Phobail recently. — Micheal Toibin, PRO.

CLONEA BOWLING NEWS

LADDER

Matches for ladder placements began on Monday night with all the first round being played this week.

Nicky Butler v. Noel Stakelum; Michael O'Donnell v. Anthony Cooney; Benny Kiely v. John Foley; Ivor Gordon v. Pat Cummins; John Dunford v. Michael Cooney; Tony Keane v. Patsy Horsom; Danny Barry v. Liam Clancy; Tom Phelan v. Anthony Shanahan; Pierce Moloney v. Pat Curran; Tony Power v. Ger Norris; Noel Hackett v. Tom Rowe; Mark O'Connor v. Vinny Tutty v. Bryan Keohan.

Remember, once placed on the ladder you can challenge a player up to three places ahead, with one free challenge between now and Christmas. At least one game to be played weekly, i.e. Monday, Tuesday or Wednesday night.

JUNIOR BOWL

It's great to see such increasing interest and enthusiasm in our Junior Bowl on Sunday mornings. A friendly match was played last Sunday with some impressive scores being recorded.

Top scores were — Dermot Fox (113), Damien

Wall (87), Joseph Walsh (67) and Stephen Clancy (65). Other bowlers that played well were — Seamus Clancy, Ciaran Hickey, Eoin Hickey, Damien Foley, Jennifer Foley, Trudy Walsh, John Richard Hickey, Ronan Foley and William Foley.

So, "Alleygators and Alleycats", don't forget Sunday morning 10.30 a.m. to 12 p.m. £1 per person only, including coaching and prize for tournament winner. See you there! Parents — we

can arrange a mini bus for your children if necessary. (Advt.)

PARTY TIME

Let us organise your children's birthday party — bowling, games, eats and drinks. It will be fun, fun, fun! Contact Claire for further details on (058) 42416. (Advt.)

CARLING INTER-FIRMS LEAGUE

As not all entry forms have been returned yet, the closing date has been extended to Thursday, October 3. Hurry, as time is running out. First round matches will commence Wednesday, October 9, 7.30 - 10.30 p.m. Teams will be notified of their starting time and should be there 15 minutes beforehand.

Western Bord Na nOg News

Dungarvan defeated Lismore in Cappoquin in an excellent under-12 hurling final. Dungarvan's great game with Abbeyside told as Lismore did not have a championship game for two months. Referee: J. M. Kelly.

U-16 FOOTBALL (B) St. Olivers 3-13 Ballyduff 2-8

St. Olivers were pushed all the way by a gallant Ballyduff outfit last Monday night in Cappoquin. St. Olivers introduced Thomas Cliff in the last ten minutes and he proved to be the match-winner and on this performance he must be a cert to be on the first fifteen in the county final. Referee: J. J. Landers.

"C" FINAL Ardmore 4-6 Gaeltacht 2-5

This was a final Gaeltacht looked to be winning easy as with six minutes to go they led 2-5 to 0-5 and should have been further ahead. But then Ardmore's six minutes of magic saw them score four goals and

miss two, to grab victory. Referee: R. Casey.

FIXTURES

"A" final, Abbeyside v. Affane tonight (Thursday) at the Fraher Field, at 5.45 p.m.

Dungarvan Sea Angling Club

The Anchor competition, which was cancelled due to the bad weather last weekend, will be fished on Sunday week, October 13 at 10 a.m. Would those wishing to fish please give in their names again as there are bound to be some changes from last Sunday's entry.

Our thanks to Jim Sheehan who donated the crisps for the Juvenile Mackerel trip and to the L&N for the lemonade. Their generous sponsorship was appreciated by all, both young and old!

Leader CROSSWORD

QUESTIONS ON PAGE 12

SOLUTION: Across — 1 Predict. 5 Cable. 7 Plateau. 8 Amuse. 10 Oath. 11 Cheerful. 13 Racket. 14 Coping. 17 Delivery. 19 Flat. 21 Satin. 22 Concern. 23 Tarry. 24 Satisfy. **Down** — 2 Elastic. 3 Idea. 4 Taught. 5 Chaperon. 6 Bluff. 7 Protrudes. 9 Enlighten. 12 Heavenly. 15 Illness. 16 Fracas. 18 Later. 20 Knit.

Left page photo by Jim Sheehan for the... Photo by Jim Sheehan for the...

G.A.A. NOTES

BY "COMMENTATOR"

DECLAN LANDERS
(21). Co. u14, u16, minor, u21 medals

MARK O'SULLIVAN
(20). Co. u14, u16, minor, u21 medals

DAVID BARRY
(22). Co. u14, u16, minor, u21 medals

JOHN J. DUGGAN
(33). All-Ireland Garda medals

BRENDAN CROWLEY
(24). Co. u14, u16, minor, u21 medals

SEAMUS PRENDERGAST Capt.
(24). Co. u14, u16, minor, u21 medals

BILLY LEE
(25). Co. u21 medal, Colleges medals with Lismore CBS

CARTHAGE BARRY
(30).

BRENDAN PRENDERGAST
(27). British medal with Desmonds in '85

BRENDAN LAWTON
(24). Co. u14, u16, minor, u21 medals

SEAN DALY
(20). Co. u14, u16, minor, u21 medals

DONAL LANDERS
(40). Sargent Cup medal 1975

KIERAN O'GORMAN
(19). Co. u14, u16, minor, u21 medals

EAMONN POWER
(20). Co. u14, u16, minor, u21 medals

ANTHONY TINNELLY
(18). Co. u14, u16, minor, u21 medals

MARTIN O'BRIEN
(22). Co. u14, u16, minor, u21 medals

PADDY O'DONNELL
(17). Co. u14, u16, minor, u21 medals

BRIAN O'GORMAN
(23). Co. u14, u16, minor, u21 medals

TOMMY PRATT
(31).

PAT O'GORMAN
(19). Co. u14, u16, minor, u21 medals

SEAN PRENDERGAST
(33). Co. Senior medal with Ballyduff in '82

PAUL PRENDERGAST
(22). Co. u14, u16, minor, u21 medals

ML. O'SULLIVAN
(20). Co. u14, u16, minor, u21 and Australian medal

BRENDAN ORMONDE
(16). Co. u14, u16, minor, u21 medals

Thrilling Senior Hurling Final In Prospect

Title Laden Mount Sion Slight Favourites To Beat Lismore

The county senior hurling championship has always been our showpiece of the club competitions and down at Walsh Park on Sunday next thousands of partisan and neutral supporters will gather to see Mount Sion and Western challengers, Lismore battle for the 90th title in the grade.

Although Mount Sion did not come into being until 1932 when they won their first title, which was in minor hurling, they have since won a record total of 28 senior county titles and have been involved in eight of the last sixteen county finals. With such an imposing and enviable record, they must be installed as favourites to beat the challengers, Lismore, who have not won a senior county title since 1925.

When Lismore last qualified for a final (1986) Mount Sion again were their opponents and in a game which never rose to the expected heights, the Monastery team won on a scoreline of 0-16 to 0-10. This was the first county final since the change-over from the knock-out system and if we are reading the mood of the county correctly, this could be the last county final of a championship played under the league system.

When I spoke to a couple of Mount Sion clubmen at Fraher Field on Sunday and asked if they agreed with the widely held opinion that they are the favourites to win on Sunday, they

quickly pointed out that Lismore disposed of the reigning champions, Roanmore more easily than did Mount Sion who had to meet them twice before winning in the current championship. They also felt that Mount Sion had not been very impressive all through the championship, while Lismore had played some outstanding hurling in a number of their matches.

They feel that there should be no favourites as Lismore have as good a chance as Mount Sion. I don't believe that expressing an opinion in this way was an exercise in gamesmanship by Mount Sion people. Lismore have been impressive and so far have done everything they needed to be done to win. They were splen-

did when defeating the champions Roanmore and their win over Tallow in the replay told us something about the character of this team who came from nine points behind to score a six points win over a team who were unbeaten in the league section of the championship.

In that game, Lismore must have proved something and while it might be argued that Mount Sion scored a five points win over the champions Roanmore in their replay on the same day, I believe that with a little improvement, Lismore must be in this final with an even chance.

I firmly believe that Lismore's chances of winning will depend to a great extent on their attitude and approach. Many

good teams have lost to Mount Sion by being overawed by their reputation and believing that the Monastery side were invincible. Lismore must approach this final with confidence and the belief that they are Mount Sion's equals, at least. They should forget about ever having played or lost to Mount Sion before, as whatever happened in the past should have no bearing on this one. In order to win, they must first of all believe that they are good enough to win, otherwise they are starting with a big handicap.

The Lismore line-out is unlikely to show many changes from the team which beat Tallow in the replay. They certainly won't want to interfere much with their defence where Declan Landers has been playing brilliantly in goal all the year and players like full back David Barry, Mark Sullivan and John J. Duggan have proved themselves under pressure, although against Tallow they conceded four goals for the first time in the present champi-

LISMORE'S RECORD IN PREVIOUS FINALS

- 1925 Won
- 1942 Lost to Erin's Own (objection).
- 1986 Lost to Mt. Sion 0-16 to 0-10
- 1991 ? v. Mt. Sion
- Lismore won the Junior hurling and u21 titles in 1967, Intermediate title in 1963 and Sargent Cup in 1970

NOTE — Only two Western teams have won senior hurling titles in Walsh Park in recent times — 1951 Tourin; 1987 Ballyduff (replay).

CONTINUED ON OPPOSITE PAGE

DAN GEOGHEGAN
(23). Co. u14, u16, minor, u21 medals

FRANK POWER
(24). Co. u14, u16, minor, u21 medals

