

Dungarvan Leader

and SOUTHERN DEMOCRAT

Vol. 54. No. 2770

FRIDAY, MAY 29, 1992

PRICE 40p (incl. VAT)

DUNGARVAN CHAMBER OF COMMERCE

Plan To Provide New £40,000 Festive Lights And Sound System For Town

At their recent meeting, the Retailing Committee of Dungarvan Chamber of Commerce and Industry announced plans to provide a new super Festive Lights and Sound System for use at Christmas and other special festive occasions in the principal streets of the town at an estimated cost of £40,000.

Chairman of the Retailing Committee Mario Flavin in announcing the ambitious plan described it as an historic decision that would take them into the next century. He said that they had reached the decision after a great deal of discussion on the existing lighting system which was now not only obsolete but unsafe by modern safety standards.

Faced with the options available to them, the committee had no hesitation in unanimously deciding to commission a complete new system which will include not only a new computer controlled lighting

system but also a new music system which will give an even spread of festive music in all the principal streets radiating from the town centre. The estimated cost was stated to be £40,000.

The lighting display will be designed and installed by LX Expressions which is headed by Dirk Baumann, a member of the well-known and popular Dungarvan business family. It will be the first of its kind in Ireland and should prove a showpiece for other towns in the country.

The Committee Chairman, Mario Flavin stated that in accordance with the

Chamber's policy, all products used in the new system would, as far as possible, be secured locally. Referring to the previous promotional campaigns mounted by the Retailing Committee of the Chamber of Commerce to attract more shoppers into Dungarvan, Mr. Flavin said that the decision to go ahead with this new super lights and sound system was a major vote of confidence on the part of the retailers in the future prospects of Dungarvan. "All we need now is the co-operation and goodwill of all parties to make it a reality," he said.

WATERFORD FOODS PRESENTATIONS

John Harnedy, Kieran O'Connor and Carl Fay, Waterford Foods plc, making presentations to cyclists Stephen Spratt, Robert Power and Declan Lonergan at a reception at the company's headquarters in Dungarvan. —(Photo: Rory Wyley).

Monthly Meeting Of Lismore Town Commissioners

Mr. P. Dowd presided at the May monthly meeting of Lismore Town Commissioners and also present were Mrs. M. Ryan, Miss M. O'Connell, Mr. N. Hickey, Mr. Owen Madden, Mrs. M. Morrissey, Mr. F. Geoghegan and Mr. J. Roche.

The Town Clerk, Mr. E. Flynn had before the meeting a letter from the Environmental Health Officer on the health dangers involved from dogs soiling the pavements. Miss M. O'Connell stated that the position had not improved in Lismore.

Mr. B. McNally, Deputy Co. Manager, stated that all animals should be on a lead.

Mr. J. Roche felt that they should acquaint the public of the health risks involved, which was agreed.

LIBRARIES MEETING

Mrs. M. Ryan reported at length on a meeting of the County Libraries Committee which was held recently. She expressed herself well satisfied with the facilities now in Lismore. She went on to say that it was hoped to run a Heritage Week again this year.

REFUSE SYSTEM

Mrs. M. Morrissey highlighted the need for a smaller bin to be made available as part of the new refuse service, stating that a number of people would

CONTINUED ON PAGE 28

Exam Pressures — Relax On First Wednesday In Friary Church

Last week the world spotlight was beamed on Ray McSharry at the end of the CAP negotiations in Brussels. It is a well known fact

that our high profile Commissioner did not show any great promise in his school reports. Many of our National Leaders and Cap-

tains of Industry did not distinguish themselves academically. For some it was a case of being in the right place at the right time and having the right contacts.

That may be some consolation to the thousands of students facing public exams at this time of year. Away from the heat of it all, we may say that there's more to life than exams but you might be forgiven for feeling that life revolves around them at the moment as the pressure and tension builds towards the June hurdles. Both the students and their families feel it.

The best human qualities cannot be measured in points — things like compassion, faith, tolerance, integrity, etc. With the way society is organised, exams are vital stepping stones in the career path, but we need to keep a proper balance on the whole thing. Whether it's A, B, C or F, young people need to know

CONTINUED ON PAGE 28

Come to the

LISMORE

Interpretive Centre

and let me take you on an exciting journey over 1000 years of time.

Opening Hours
Monday to Saturday 10am - 5.30pm
Sunday 2pm - 6pm

DARRERS STORES DUNGARVAN

SUMMER SPECIALS GALORE

PLUS OUR SUPER PATIO SET OFFER

Yours for £29.95 with 40 vouchers.
1 voucher with every £5 purchase

GENTS DEPARTMENT

A Selection of T-Shirts only £1.99
Gents Tracksuits £19.95 now £12.95
Mens Short sleeved Poly/Cotton Shirts 2 for £10
Gionino Polo Collared Shirts R.R.P. £9.95 our price £5.99

LADIES DEPARTMENT

Shell Hooded Tracksuit Tops £13.95 £8.95
Ladies Fashion Jackets £39.95 now £29.95
A Selection of Ladies Vest Tops £2.99
Ladies Fashion T-Shirts £2.99 & £3.99

CHILDRENS DEPT.

Disney T-Shirts £1.99 each or 4 for £6
Plain T-Shirts £1.99
Cycling Shorts £3.99 & £4.99
Childrens & Youths Tracksuits RRP £12.95 now £7.95

HOUSEHOLD

Candlewick Bedspreads S/B £9.95 now £7.95
D/B £11.95 now £9.95
3 Piece Bathroom Sets £9.95 now £4.99

GARDEN CENTRE

Weeping Ornamental Pear Trees £7.99 now £3.99
Cherry Blossom Trees £6.95 now £3.99
Roses only £1.79

Waterford County Macra Notes

COMMUNICATOR OF THE YEAR

The Teagasc Office, Dungarvan was the venue for the county finals of the communicator of the year competition. Each competitor was required to present a three minute speech on a given topic and a seven minute period in which to answer questions on the given subject. The purpose of this event is to encourage young farmers to develop a good knowledge of Irish farming and its place in the national economy. Also to help young farmers present the issues/needs/problems of farming effectively to a non-farming audience.

Congratulations to Caroline Smiddy (Kinsalebeg) on winning this competition, she spoke on "GATT is Farmer Friendly." She will represent the county at the national semi-final on September 19. Pat Murray (Cappoquin) finished runner-up, also involved in the event were James Flynn (Kinsalebeg), Eoin Brennan (Clonea-Power) and Martin

Quinlan (Clonea-Power). Thanks must go to the adjudicators Liam Herlihy, Bridget Keane and Billy Devine who made this contest possible.

NATIONAL SPORTS DAY

For the third consecutive year, Limerick executive to host the Macra na Feirme national sports day at University College, Limerick, whose excellent sporting facilities provide the venue for a whole host of sporting activities in mid-July.

The college campus boasts the largest indoor swimming pool in the country plus one of the most modern running tracks, five hard surface tennis courts, long jump area, soccer pitches, indoor basketball and squash courts.

Medals will be awarded for each event and the county or region with the highest overall score will be awarded the Sports Day Trophy. Already qualified to represent the county at this event are Kinsalebeg (basketball) and Ballyduff (volleyball). — P.R.O.

ALL-IRELAND MACRA PUBLIC SPEAKING WINNERS

Kinsalebeg Macra na Feirme Public Speaking team who recently won the All-Ireland title. Photo shows the team members — John Hourigan, Suzanne Hynes, Peter Kiely and Kay Fleming; also included is Macra President Matt O'Keeffe and representatives of Bus Eireann (sponsors). Kinsalebeg are the first Waterford team to win this title since Tallow Macra won it in the early 1960's.

KILL NOTES

G.A.A.

Our junior hurlers started their championship campaign last Friday night, May 22, when they took on Ballyduff in Dunhill. However, it was to be a disastrous night for the lads when they got a heavy beating. At the moment things are not going well and they will have to shake themselves up in order to keep themselves in contention.

In the match itself Peter Torpey, Sean O'Regan, Fr. Burns, Ray Hennessy and Adrian Kirwan played anyway near their best.

The third and final draw in the Co-op Clubs Development Draw will take place this Saturday night, May 30 in the Dunhill G.A.A. Centre. All members are requested to have monthly money paid to treasurer, Ray Hennessy by this Friday night.

KILL SUMMER FESTIVAL

At a meeting last Monday night of the Kill G.A.A. Club it was again agreed to stage the highly successful Kill Summer Festival. The highlight this year will be,

no doubt, the senior hurling tournament for the beautiful Mikey Hennessy perpetual glass trophy, sponsored by Tipperary Crystal. The Festival will begin on Friday, July 31 with the first semi-final and will finish on Monday, August 3 with the final. In between there is the McGrath Cup for senior football, and the Field Day. So mark the Kill Summer Festival on your calendar.

SPEEDY RECOVERY

We wish Mr. William O'Keeffe, Ballingarry, Kill a speedy recovery. He is at present a patient in Ardkeen Hospital. William is a popular member of the community and his friends hope to see him out and about soon.

CONGRATULATIONS

Congrats' are in order to Miss Geraldine Kiely, New Houses, Kill, who received an award from CERT as "Student of the Year" in Catering and Tourism. Geraldine, who is a student in W.R.T.C., was also offered and has accepted a 2-year scholarship from CERT to follow the chef training programme at the W.R.T.C.

KILMAC' JUNE FESTIVAL

A festival is to be held in Kilmac' for the first time in many years. Events will include Miss Kilmac' Personality of the Year, traditional night, family day sports, art exhibition, blepper competition (what's that?), car boot sale, baby show and lots more. Proceeds are in aid of the new sports complex which is due to be constructed at Currabaha Boys' National School over the coming months. The festival takes place at the end of June. More details over the coming weeks.

FIRE

A fire which broke out in one of the mill bins at E. Flahavan and Sons Ltd., Kilnagrange Mills, Kilmacthomas, was swiftly brought under control by four units of the Waterford Fire Brigade — Kilmacthomas, Portlawn, Tramore and Dungarvan.

NON-STOP DRAW

St. Declan's Community College Draw results — £100 Maura Wiahayilb, Bonmahon P.O.; £50 Geraldine Kiely, Ballingown; £40 Joan Crowde, St. Anne's Terrace, Kilmacthomas; £10 The Roche and Kinsella families, Bonmahon Joinery; £10 Helen Mulcahy, Hillside Crescent, Kilmacthomas; £10 Mary Butler, Coolroe, Portlawn. Promoter's Prize — Mary Batty, Old Road, Kilmacthomas.

HOLY COMMUNION

On Saturday last, May 23 a large number of children from the Kilmacthomas schools received the Sacrament of Holy Communion in the Convent Church, Kilmacthomas. Many months of trojan work has gone into making the children's Holy Communion and each of the

children were a credit to their parents, teachers and school.

BIRTHDAYS

Congratulations go to Mrs. Eily Corkery, Main Street, Kilmacthomas who celebrated her birthday on Saturday last and to Son, Doc, Shesh and Benji who also celebrated their birthdays recently.

HOSPITALISED

Best wishes for a speedy recovery from all her friends in Kilmacthomas go to Mrs. Nellie Quinlan, Killaneen, who is hospitalised at present.

KILMACTHOMAS BRIDGE CLUB

Results from last week were as follows — Catherine Touhy and Maureen Power; 2nd Claire Shanahan and Ann Murphy; 3rd Maire Curran and Brendan Cummins.

KILMACTHOMAS G.A.A. NOTES

Junior Hurling Championship — Our junior hurlers had to pull out all the stops to defeat a gallant Fenor side in Kill on Monday, May 18 last on the score of 0-10 to 0-3.

Kilmac' team and scorers — Joe Joy, Michael Lawlor, Donal Lawlor, Colin Crotty, Tom Joe Power (0-1), John Brown, Vincent Behan, Jessie Whelan, Johnno Power (0-2), Michael Rockett (0-1), Ned Power, Andy Rockett (0-6), Brendan Whelan, Eddie Rockett, Michael Dee, Trevor Whelan.

Then on Saturday evening last it was only in the last quarter of the second half that they overcame a determined Bonmahon side in Fenor. Leading by only 1-3 to 0-1 at half time a goal by Eddie Rockett midway through the second half proved to be the turning

point and they went on to run out easy winners by 4-12 to 0-2.

Kilmac' team and scorers — Joe Joy, Trevor Whelan, Michael Lawlor (capt.), Liam Carey, Tom Joe Power, John Brown, Colin Crotty, Eddie Rockett (1-0), Jessie Whelan, Johnno Power (0-1), Andy Rockett (1-7), Jim Burke, Michael Dee, Michael Rockett (0-3), Brendan Whelan (1-0), Kevin Walsh, Michael Power (1-1), Desmond Pur-

cell, John Long.

Out Injured — Out injured at the moment are Ned Power and Vincent Behan. We hope to see these two great hearted players back in action very soon.

Ballydurn v. Abbeyside — A big attraction in the local G.A.A. field on Saturday evening next, May 30 will be the meeting of Ballydurn and Abbeyside in the intermediate hurling championship. Throw-in is at 7.30 p.m.

Friends of Dungarvan District Hospital

Thanks to all who supported our Variety Night last Saturday night at the Deise Bar, Clashmore and also a big "thank you" to the management and staff and all the artists who took part in the concert. If you didn't manage to get along last Saturday, well now is your chance to come to another night of ceol, craic agus seisiun in Ducey's Bar, Ballymacarbry on Thursday, May 28. Music by "Remo Two" and the very popular "Bachelors" (Tony Coffey and Sean Murphy) and many more artists. Tickets are going very well for the "Leaside" singers "Sweethearts" concert on Friday, June 5 in Lawlor's Hotel. If you haven't already got your ticket there are still some available at Morrissey Meats. Book early to avoid disappointment.

Walkers club's "sponsored walk" on Sunday, June 14 at 5.30 p.m. and also for Helen O'Grady's "sponsored slim" and finally for all sports enthusiasts there is a minor hurling tournament match — Waterford v. Wexford at the Fraher Field, Dungarvan, tonight, Wednesday May 27 at 7.45 p.m. Please come along and give your support.

Our fund has increased since last week, it now stands at £4,420. — LIB.

Leader

CROSSWORD

QUESTIONS ON PAGE 14

SOLUTION: Across — 1 Blur. 3 Tic. 5 Gaol. 7 Frightful. 9 Shoe. 10 Melt. 11 Storm. 14 Spent. 15 Other. 17 Robin. 18 Whine. 19 Tired. 20 Watch. 23 Ache. 25 Visa. 27 Traumatic. 28 Echo. 29 Erum. 30 Easy. Down — 1 Boss. 2 Rare. 3 Tight. 4 Cater. 5 Gum. 6 Lust. 7 Foresight. 8 Lethargic. 11 Strew. 12 Orbit. 13 Month. 14 Saw. 16 Rod. 21 Abuse. 2 Chase. 23 Able. 24 Ergo. 25 Vile. 26 Awry.

Commerce Chambers Hold First "Business After Hours" Meeting

Pictured at the Lismore meeting — (left to right) John Ryan, Paddy McMahon, John Waters, Mrs. David Blatherwick, Peter Hudson (President of Waterford Chamber), David Blatherwick (British Ambassador), Jim Ryan (President of Dungarvan Chamber), Jim Fox, Philip Mullally.

Lismore Castle was the attractive venue for the first "business after hours" meeting, a joint venture between Waterford and Dungarvan Chambers of Commerce.

Organised by the Dungarvan Chamber, all members of both chambers were invited to the event with a view to meeting other business people and exchanging information about services provided. The ultimate objective was to keep as much business in Waterford by making people aware of services available locally instead of going to Cork, Dublin or elsewhere.

Paddy McMahon, P.R.O. of the Dungarvan Chamber, was M.C. on the night and introduced a series of speakers before declaring the event open. The large crowd of 120 heard from Mr. David Blatherwick the British Ambassador to Ireland. Mr. Jim Ryan, President of the Dungarvan Chamber, welcomed all present, followed by Mr. Peter Hudson, President of the Waterford Chamber. Mr. Jimmy Taaffe of the West Waterford Development Ltd. gave a vote of thanks.

By all accounts the evening was very successful, with business cards exchanged and follow-up meetings organised to flush out some business opportunities. Further "business after hours" services will be organised in the future.

Won Footdrill Competition

Congratulations to the Grange Civil Defence Footdrill team which won the County Footdrill Competition on Friday last in Dungarvan.

The team was Ann Seward (Leader), Declan Cunningham, Declan Whelan, Olivia O'Brien, Bernadette O'Rourke, Annette O'Keeffe and Liz Stilwell. The team instructor was Bill Denmead.

DUNGARVAN TOASTMASTERS

At a recent meeting of Dungarvan Toastmasters held in The Park Hotel a Tall Tales and Topics competition was held. Mr. John Moran of Chester Green was the winner of the Tall Tales competition with Mr Noel Brennan of Pinewood runner-up. In the Topics contest Mr. Michael Clarke of Mary Street was the winner with Mr. Ray McAndrew of Pinewood runner-up, and Mrs. Dorothy Hughes of Silversprings was in 3rd place.

Michael and John went on to represent the club in Kilkenny in the Area 8 speech contest. There are 7 clubs in area 8 from

Thurles to Kilkenny to Waterford. Both members performed well with Michael taking second place in the Topics contest. A great night was had by all who attended from the club.

A meeting of Dungarvan Toastmasters will be held at

The Park Hotel on Thursday, May 28 at 8 p.m. sharp. It will be a joint meeting of Fermoy and Dungarvan clubs. People wishing to see what Toastmasters is about are welcome to attend. An entertaining night is guaranteed for all.

Award For Lifeboat Service

Mr. Finbar Mongey, Moonvoy, Tramore, Co. Waterford, has been awarded a Bar to the Gold Badge in recognition of his 27 years of voluntary service to the RNLI. He is Deputy Launching Authority at Tramore lifeboat station.

THIS
BRANCH
IS NOW
SERVING
THROUGH
LUNCH HOUR.

Dungarvan,
Co. Waterford.

You bring out the best in us

BALLYMACARBRY NOTES

RETIREES AFTER 40 YEARS SERVICE

After a service of 40 years as Chairman of Ballymacarbry Fianna Fail Comhairle Dail Ceanntair, Mr. Connie Butler, Glasha, Ballymacarbry, has retired. Tributes were paid to him on the fair and impartial way he, as Chairman, conducted the business of the Comhairle Dail Ceanntair down the years.

His replacement as Chairman is Mr. Tomás O'Ryan, Kilmanahan, a member of a family associated with Fian-na Fail down the years.

The Secretary of the Comhairle Dail Ceanntair, Mr. Liam Flynn, also retired after a service of close on forty years. He has been replaced by Mrs. Kathleen Walsh, Barr-Na-Shinnaun. We offer both many happy years in their new roles.

FIRST HOLY COMMUNION

On Saturday morning last at St. Laurence's Parish Church, Fourmilewater, twenty-three children from Ballymacarbry National School received their First Holy Communion. Mass was celebrated by Very Rev. Fr. Edmund Tobin, P.P., assisted by Very Rev. Fr. Paddy Hallinan, Retired Foreign Missions. Fr. Tobin thanked the parents and the school teachers on the way the pupils were presented for their first Sacrament.

The children were — Maurice and Thomas O'Gorman (twins), John English, Eamon Wall, Desmond O'Rourke, Jamie Fenton, Patrick Walsh, Oliver O'Gorman, Philip Meehan, Derek McGrath, John A. Byrne, Michael Brennan, Jamie Byrne, Aidan Barry, Clair Morgan, Kate Hallinan, Brenda Walsh, Caroline Dalton, Louise Moore, Rebecca Egan, Helena Doocey, Michelle O'Donnell, Elaine Guiry.

On Sunday last at the Church of St. Helena in the Nire Valley, the children from the Nire Parish attending the school at Ballymacarbry, received their Holy Communion. They were Shane Whelan, Simon Wall, Elaine Hickey, Siobhán Kearney and Sinéad Hannigan. Very Rev. Fr. Martin Keogh, C.C., thanked the parents and teachers.

At present there are sixty pupils from the Nire Parish attending Ballymacarbry National School.

CEMETERY CLEAN-UP

During the past week St. Laurence's Cemetery, Four-Mile-Water received its annual clean up. Persons cleaning plots are asked not to use weed killers on neighbouring plots.

CHURCH RESTORATION

The restoration of Powerstown Parish Church gets underway this week. The

Pictured above are members of the Nire Valley Gun Club & Fisheries Protection Association following the erection of signs on their Game Bird Sanctuary at Knockalisheen, Ballymacarbry. The sanctuary lies to the north of the Nire as one travels from Ballymacarbry to the Nire Church and has been taken on lease from Colite Teo. It was formerly part of the estate of Lord Ashtown. The sanctuary contains a large number of game species which will now be protected from all shooting under the Wildlife Act 1976. The club was formed in 1968 and has 30 members. The club's secretary, Rev. Francis Lloyd, C.C., was unable to be present on the day owing to illness and best wishes are extended to him for a full and speedy recovery.

project will cost in excess of £260,000. Parish Priest of the Parish is Very Rev. Fr. Sean Nugent, P.P. Fr. Nugent was curate in Nire/Touraneena in the late 70's. The church was originally built in 1810. It is believed to be the oldest serving church in the diocese.

BOY SCOUTS

Members of the 1st and 4th Cubs from Clonmel spent last weekend in the Nire Valley. On Saturday they visited the lakes on the Comeragh Mountains and on Sunday they had a trail using tracking signs which brought them around the Nire Valley.

I.C.A.

The annual general meeting of Newcastle ICA Guild took place on Wednesday, May 6 in the Community Hall. The meeting was presided over by the President of the Guild, Marian O'Dwyer. Also present in the large attendance was VCO Jenny Kiely.

Marjorie O'Flynn presented a detailed Secretary's Report while Betty Hackett gave a comprehensive Treasurer's Report.

The President in her address thanked the members for their co-operation during the past year. She paid tribute to the Secretary and the outgoing committee.

The following officers were elected for the coming year — President, Marian O'Keeffe; Secretary, Terry O'Sullivan; Treasurer, Betty Hackett. Committee — Marge Kelly, Madeline Dwyer, Margaret Hally, Attie O'Sullivan, Margaret McGrath, Marjorie O'Flynn.

GREYHOUND WIN

At Youghal Greyhound track on Friday night last, Mr. Roger McCarthy's (Knockaunbrandaun, Ballymacarbry) dog "No Messing" had a convincing win. Roger is well known in the dog circles, as over the

years he has had many fine greyhounds.

PROCESSION TO GROTTTO

The annual procession to Our Lady's Grotto at Knockatrealaun on the Dungarvan Road outside Ballymacarbry takes place on next Sunday, leaving St. Patrick's Hall at 12 noon. You are cordially invited to attend to honour Our Blessed lady.

SYMPATHY

Sincere sympathy is extended to Deputy Jackie Fahey and his family on the regretted death of his wife Maureen which occurred on Wednesday, May 13 at St. Joseph's Hospital, Clonmel. The late Mrs. Fahey was a well known and highly esteemed member of the community and her passing has been the cause of much sorrow among her huge circle of friends.

LATE MRS. JULIA POWER

It is with regret the district learned of the death of Mrs. Julia Power (nee Condon), Graignagower, Ballymacarbry, which sad event took place at St. Anne's Nursing Home, Melville, Clonmel, on Saturday last after an illness of some duration, borne with true Christian fortitude.

Deceased, the last member of one of the district's oldest and most respected families, spent many years in England. In later years she returned to Portlaw when she married and lived in Kilmeaden and in later years she returned with her husband to spend her last years in her native village.

A woman with an old world charm, she made friends with consummate ease by virtue of her outgoing sincere nature, courtesy and great depth of human kindness which marked her as a true christian and an excellent neighbour whose demise is deeply and justifi-

ably mourned. On Sunday evening her remains were removed from the Nursing Home Mortuary to St. Laurence's Parish Church, Fourmilewater.

On Monday morning Requiem Mass was offered for the repose of her gentle soul after which she was laid to rest in the family plot beside her late husband William who predeceased her by some twenty years.

To her nephews, nieces and other relatives we tender our sympathy.

SYMPATHY

The sympathy of the district is extended to Mrs. Eileen McCarthy, N.T., Knockaunbrandaun, Ballymacarbry, on the death of her brother Pat Lucey, Inchamore, Coolea, Co. Cork.; to Mrs. Bernie Coffey, Ballyrohan, Ballymacarbry, on the death of her sister, Mary Fitzgerald, Whitestown, Portlaw, Co. Waterford; to Mrs. Ellen Kelly, Ballymacarbry on the death of her father, William Murnane, Carrigeen, Cahir, Co. Tipperary.

Death Of Bro. Gerard Leddy Of Mount Melleray

The death took place at Dungarvan Hospital after a brief illness on Wednesday night, May 20 of Rev. Brother Gerard Leddy who for the past 77 years was a member of the Cistercian Order at Mount Melleray.

Brother Gerard was born in Gortnaskehy, North Cork on November 5, 1892 and would have celebrated his 100th birthday in six months time had he not now been called to his eternal reward. It was only six months after entering the Order that Bro. Gerard's father died at Easter in 1915 but in accordance with the rules of the Community he was not allowed home to attend the funeral.

However when his mother fell ill some time later he was granted permission to pay her a short visit before she died in 1939. That was the first time he had been allowed home or had passed outside the gates of the Monastery in 24 years.

In the course of his long life Bro. Gerard witnessed many events that shaped the history of the 20th century and recalled some years ago that they had not heard

about the Easter Rising of 1916 in Dublin until the following week.

Despite his great age and apart from being slightly hard of hearing, Brother Gerard was very much hale and hearty up to a relatively short time before his death and hopes were high that he would be able to celebrate his 100th birthday in November but it was not to be.

His remains were removed from the hospital to Mount Melleray last Thursday evening and present among the large gathering of mourners was Most Rev. Dr. Michael Russell, Bishop of Waterford, his nephew Cllr. Con Donovan, Ballyporeen and Cllr. Tom Ambrose, Chairman South Tipperary Co. Council.

The burial took place in the Community cemetery following concelebrated Mass on Friday morning.

One Hour For Children Activity Week

Hour for Children Activity Week by:

Organising a fun event, taking up a collection, giving one hour of services, wages or profits or making a donation.

People's time is money, money is help for children who need it. Please do what you can, every little helps.

For posters, sponsorship cards, further information or a local contact, get in touch with Tadhg Daly, ISPCC, 12, Mary Street, Cork. Tel. 021/962949.

The Irish Society for the Prevention of Cruelty to Children has launched its 4th Annual "One Hour For Children Activity Week" due to take place from June 5 - 14, 1992.

The Society is appealing to the general public to give one hour of their time to help raise funds for the ISPCC and Childline during the Activity Week.

People can help on One

TOASTING THE LUNCH HOUR OPENING AT AIB DUNGARVAN — Staff members in AIB Dungarvan celebrate the first day of Lunch Hour Opening at the Bank. Photo shows (l. to r.) Margaret Hyde, Margaret Dennehy, Max Nicholson and Harry O'Neill. (Photo John Tynan)

RECEIVED VHF RADIO OPERATORS CERTIFICATES

DUNGARVAN HARBOUR SAILING CLUB — Successful participants who received their Operators Certificates in VHF Radio Telephony after completing a course organised by the club. Back row (l. to r.) Michael Curran, Seán Moloney, Kevin Morchoe, Austin Flynn, Michael Whelan; front row: Colum Whelan, Mary Power, Clair Morrissey, Anne O'Donnell, Christopher Kelly. (Pat Crowley)

CBS Management Board Says "No" To Graveyard Proposal

Members of Dungarvan Urban Council were informed at their May monthly meeting held last week that the Board of Management of Dungarvan CBS had rejected the Council's request to purchase a strip of land for use as a new parish burial ground.

Acting Town Clerk, Mr. Ray Moloney told the meeting that the CBS trustees nationally had no objection to selling the land to the Council provided agreement could be reached locally.

Mr. Moloney disclosed, however, that a letter from Mr. James Ryan, Secretary of the CBS Board of Management, to the Council had made it clear the land would

not be available for a new burial ground.

"That should be the end of that," commented Cllr. Billy Kyne. "I do not think this UDC should go against the wishes of the Board of Management, and I would oppose any move on the part of the Council or the Manager to now try to acquire the land by Compulsory Purchase Order."

Urban Council Finances Back In The Black

Things are looking up for cash-strapped Dungarvan Urban Council.

After several years of wallowing "in the red," Acting Town Clerk, Ray Moloney, disclosed the welcome news at the May monthly meeting of the Council last week that in respect of the 1991 financial year the Council is in the black.

Mr. Moloney said that although they had ended 1991 with just a small surplus of about £15,000 it was the first time in many years that that had happened.

Cllr. Billy Kyne commented that a lot of hard work had gone into redressing their situation, but there had also been very harsh financial restrictions on the community through a chronic lack of funding from Central Government especially in the area of housing.

Chairman, Cllr. Michael O'Riordan said the Town Clerk and the entire Town Hall staff must be congratulated for the meticulous way they had taken care of the Council's finances.

Looking At The Opportunities, Not The Difficulties

BY PADDY SMITH

The opportunities of international trade rather than the difficulties created by adjusting the CAP reform should now be uppermost in farmers' minds.

This sums up the positive view of the future from notable agricultural economist, Dr. Gerry Boyle, who contributes a paper to the National Economic and Social Council (NESC) report on the impact of CAP reform.

He puts forward the case for thinking of ourselves as part of the world scene instead of the more confined EC — something that may have been forgotten in the cut and thrust of debate over the small print of the reform proposals, especially in relation to their effect on enterprises within farming.

Free trade, without the distortions of traditional price support policies, need hold no fear for us because, generally speaking, Irish farmers are competitive enough with the rest of the world's farmers to survive and even prosper, he says.

However, he adds an important proviso: "We need to plan now for that period when the adjustment to free trade is completed."

The danger of emphasising the losses from adjustment, he adds, is that "we may fail to see the light at the end of the tunnel and, worse, we may fail to initiate the nec-

essary policies which will enable that light to shine all the brighter."

FAVOURABLE COMMENT

Dr. Boyle's paper has aroused favourable comment in agricultural circles because of the broader issues he raises concerning the benefits of international trade. He argues that we are heading for an era when agricultural price support as we have known it can no longer exist.

"We in Ireland do not welcome such a prospect," he says, but by surviving in the market place during the adjustment phase, our competitive farmers stand poised to reap the benefits of any increases in world prices.

Dairy product prices could increase by 25-30 per cent, red meats by 10-16 per cent and wheat by 2-10 per cent. This scenario can only arise through GATT, he points out, recommending that we adopt "a relatively benign view" of such an agreement.

All this hinges on our competitiveness, however. But Dr. Boyle uses hitherto unpublished material as evidence that Ireland has "a healthy competitive status, especially in the dairy sector."

He did not put it quite like this, but it would seem that the only thing we have to fear is fear itself!

Minister Greatly Exaggerates Cap Reform Benefits — ICMSA

In response to the comments made by Mr. J. Walsh T.D, Minister for Agriculture and Food, on the latest CAP Reform negotiations, Mr. Tom O'Dwyer, President of the ICMSA said the Minister should stop making greatly exaggerated claims on the benefits from the initial negotiations and get on with the serious job of protecting Ireland's vital national interests.

Mr. O'Dwyer said that the greatly exaggerated claims by the Minister, Mr. Walsh, have greatly limited his opportunities and his capacity to properly represent the weaker sectors of Irish farming.

Mr. O'Dwyer who is in Brussels for the CAP Reform negotiations said that his confidence in the Ministers ability to negotiate successfully on behalf of ordinary Irish family farmers has been greatly shaken by the Minister's exaggerations, while the true facts are that smaller farmers, particularly dairy farmers, on grass based enterprises are being thrown to the wolves.

"The dropping of the MacSharry proposal to pay £66 compensation on the first forty dairy cows in a disaster.

"There is now no mechanism in place to compen-

sate ordinary family farmers for the losses in dairying. The compromise proposals are a victory for large scale factory type farming using cheaper concentrate feeding.

"As the proposed price reductions are confined to butter, the affects will be more severe in Ireland than in other Member countries," said Mr. O'Dwyer.

He added that while welcoming the acceptance of the ICMSA proposal in regard to a special winter premium for beef, it must be borne in mind that as yet these are only proposals to which many countries have objections.

MINISTER'S COMMENTS DIVISIVE

"In the Minister's interview on R.T.E.'s Morning Ireland Today his comparison between a PAYE person and a beef farmer, whom he said could receive £20,000 by way of this special winter premium, was highly irresponsible and

created the totally wrong impression.

To my mind this comment was deliberately divisive and intended to wrong foot farmers.

"Such a comment was contrary to the spirit of all social partners working together with Government to provide a united Irish case to protect the earning capacity and the job creating ability of our country, in these CAP negotiations," said Mr. O'Dwyer.

ARE MAASTRICHT TREATY BENEFITS EQUALLY EXAGGERATED?

He concluded by warning that if to-day's exaggerated claims of the Minister for Agriculture & Food in regard to "progress" at the CAP Reform negotiations are reflected in exaggerated claims by the Government as a whole in regard to the Maastricht Treaty, then we have something really serious to worry about.

Dairygold Cattle Breeding Society
Mitchelstown (025) 24100
Mallow (022) 21585

AI is Best for Beef
TEN BREEDS
EASY CALVING
HIGH GROWTH RATE
TOP CONFORMATION
LEAN CARCASS

BOA -
Border Brave, an easy calving Charolais used extensively in the Dairygold AI area.

*Better Calves • Better Beef
Better Breeding Every Time*

Full details in our 1992 brochure, your A.I. technician or contact Dairygold A.I.

BEECHER'S FOR ANIMAL FEEDS ATTENTION HORSE OWNERS!

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

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

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

ABBEYSIDE

VILLAGE TOPICS

Abbeyside Girl Guides Notes

Instead of this week's meeting, all our guides set off for Glenshelane for our annual cookout. We all met at the Den at around 6.00 and boarded the bus for the journey.

As usual a few songs were sung along the way. When we reached the Glen, we began building our wood piles. When we had them sorted out we got to work on our fires. Everyone had

some trouble starting them, including our future S.P.L.'s who were trying their hands at backwoods cooking. When everyone had them lighting, we started cooking. The meals weren't that bad even though a few patrols had problems with their potatoes, those that could find them that is! 9.30 saw us washing up and cleaning

the site. Then after a few quick words from Ann and Jenny we headed home again.

We arrived back at the Den around 10.20 all wiser and better cooks than we were when leaving.

NEXT WEEK

Anyone who is going on this year's GAS Camp must have the money and consent forms in by this week. — JAM.

ABBEYSIDE SCOUT NOTES

THANKS TO LIONS CLUB AND SPONSORS

We send our thanks to Dungarvan Lions Club who sent us a large cheque recently. This cheque was the result of the Lions Club Cycle to Villierstown which proved an enjoyable day out for all the participants.

All that remains for us to do now is spend the money wisely. This should not prove too difficult as we are experts at scattering money as our monthly Unit Council meetings prove.

Again we say thanks to the Lions Club and all participants and sponsors of the '92 cycle.

ARMCHAIR SCOUTS!!

Last week a lady living in Dungarvan (but of Abbeyside extraction no doubt) gave us a present of two armchairs for use at the Scout Den. We would just like to say that since our Scout Leader Brian Mulvilhill got a present last year of a Curraghchase walking stick, we have hardly had time to sit down!

We have hiked to the lakes at the Nire Valley in the snow, to the Mahon Falls in the rain, and I hear we look forward with hope of going to Crotty's Lake in the sunshine in the near future. We will need the chairs after all that.

GLANMIRE SCOUTS

Last weekend the scouts from Glanmire with their Scout Leader, Joe Organ (no strander to Abbeyside or Deise scouting) spent Saturday night in our Scout Den.

They travelled from Cork on their 100 mile sponsored cycle and after a few mishaps and a stop in Youghal they arrived at the Den around 6 p.m. Saturday. Sleep is reported to have been a scarce commodity but they attended first Mass in Abbeyside just the same. At about 10.30 a.m. they set off on the return journey to Cork.

This Unit came to us with a high reputation — there were no less than four holders of the Chief Scouts Award present. They lived up to their reputation and set a very high standard. They were also very well equipped with four walkie talkies, a small lorry, plenty of cars and trailers and even a video camera to record the event. They also had a great back-up team of adult present and the total contained almost fifty members.

We wish Joe, the scouts and the back-up team an enjoyable camp when they travel to Jambville, France for annual

camp this summer. This is the campsite where we celebrated our Golden Jubilee Camp in 1980 so Joe should know his way around, even if his French is still not up to scratch!

Who can forget looking for accommodation for 50 in France in '84 and ending up with accommodation for 500!! Yes, there could be exciting times ahead!

CUB NEWS

Last Saturday and Sunday saw much activity in Melleray Scout Centre as clubs from Abbeyside along with the other cubs in Na Deise region took part in the annual Mother and Cub Weekend and what a great time was had by all.

On arrival in Melleray on Saturday morning, each troop was allocated their sleeping quarters and after a quick "cuppa" everyone left for the Glen where the day's activities took place. In the Glen the one hundred and forty mothers and cubs were broken into small groups and undertook a number of bases, such as three legged races, chunnel and tug of war and the Dungarvan contingent really proved their strength here managing to break a very sturdy rope.

At 1.30 everyone gathered their strength for the afternoon games of slippery soccer, sock it to 'em, etc. After dinner that evening, street games brought childhood memories flooding back to the mothers! At around nine the clubs settled down to some videos while the mothers wetted their tonsils and sang their hearts out in the "Cats".

Sunday morning was certainly a more leisurely affair as everyone calmly completed a treasure hunt. To round off the weekend we had Mass in the Centre and Regional Commissioner for cubs, Mr. Willie Gallagher presented some prizes before enlightening everyone with some well chosen words. In concluding Willie thanked the mothers, cubs and leaders and reminded everyone of our next big weekend in June which is the infamous Father and Son camp.

SCOUT NEWS

We congratulate our quiz team of Eamon Veale, Conor Foley, Brian McNamara and Conor Mooney who finished a very creditable 7th place in this year's National Scout Quiz in Dublin. — Scribe.

Abbeyside N.S. In Junior School Warden Regional Final 1992

A team of Junior School Wardens from Abbeyside N.S., Abbeyside, Dungarvan competed in a Regional Final of the National Safety Council/New PMPA Junior School Warden Competition which was held in Wexford on Tuesday, 5th May. Members of the team are (seated left to right) — Jane Power, Majella O'Leary, Donal Lennon, Pamela Power, John Phelan, John Troy. Also included in the picture are (back left to right) — Garda M. Murphy, Mr. B. White, Road Safety Officer, Waterford Co. Council, Mrs. Clancy, Ms. Rita O'Reilly, Marketing Department, New PMPA, Hugh Crosbie, Wexford Manager, New PMPA, Mr. Gavin Freeman, Information Officer, National Safety Council, Mr. Dick Molloy, Area Officer, National Safety Council.

OUR LOCALITY

Last week we mentioned the ancient church in Abbeyside founded in 1295. Quite an amount of the remains of the monastic church survive and it is attached to the modern parish church. The tower and west entrance of the modern church were once part of the earlier structure. The Very Rev. P. Canon Power, D. Litt., M.R.I.A. in his book 'The Place — Names of Decies' states there was some fine stone-ribbed work around the west entrance but the writer on inspection could not find any such work at least not around the outer doors.

THE "PUT DOWN"

Last week's "put down" was by Winston Churchill and in fact many of his quick-witted responses have become legendary. We will try another one by the same man this week:

Lady Astor — "Winston, if you were my husband, I should flavour your coffee with poison."

Churchill — "Madam, if I were your husband, I should drink it."

Readers are invited to send in for publication their favourite "put down" whether it is one practised by themselves or one that was used on them.

Anyone wishing to contribute items for publication on this page should contact:

SEAMUS FITZGERALD
at
058/41836

GET WELL WISHES

Best wishes for a speedy recovery to Richard Power, a very active member of the Pattern Committee for a number of years, who is hospitalised in Ardkeen Hospital with a back injury.

COLLEGES FOOTBALL FINAL

Congratulations to the St. Augustine's College senior and U-14 football teams who both won their respective Waterford Colleges county titles playing against St. Paul's Community College in both games. These matches were played on Friday, May 22 in Walsh Park, Waterford. Well done to the following players from Abbeyside who contributed to these fine wins:

Senior — Alan Landers, Johnny Shields, Brendan Landers, Damien Cliffe, Jimmy Stacey, Brian Beatty, James Brennan, Pat Spratt, Eoin Murray and Pat Ormond.

For the U-14's — Nick Thomson and Edwardo Domingez played, while Stephen Stacey was unavailable due to illness.

TOURIST PROMOTIONAL VIDEO

On the way to Abbeyside Church on Friday, May 22 around 9.15 a.m. to investigate the matter of the stone-ribbed work around the

entrance, the writer noticed Kevin Wyley at work with his camera at the sea wall on the Pond. Curiosity aroused, I stopped to inquire about the nature of the work. Well, Kevin is in the early stages of producing a promotional video of the local area. The streamlined camera (cost £5,000 to buy second hand) is capable of producing colour as true as it is in nature. The camera, Kevin told me, is capable of showing the film immediately. It will take a couple of months to shoot and edit the video. He could not have picked a nicer morning as with the tide in — the inner harbour from the Pond in Abbeyside looked beautiful. We wish Kevin well in this important project.

On Winning Streak Trail

One of the lucky participants in next Friday night's National Lottery Winning Streak Game Show on RTE tv will be Caroline Lynch, 4 Kyne Park, Abbeyside.

Without doubt Caroline will be accompanied by a big group of supporting family and friends when she makes the trip to the Montrose Studios on Friday and all her neighbours will be tuned in at 8 o'clock on Friday evening to see how she fares. We hope she hits the jackpot!

PENSMAN Takes You Behind The SPOTLIGHT

It's Time To Call A Halt To This Codology

The strike or dispute which has almost totally paralysed the postal services of the country has entered its fifth week this week and it is high time that the bizarre situation which has been allowed drag on for so long was ended without further delay.

One would imagine that we enjoy a situation of full employment and that the country is in a sound economic position from what is happening. But as we all

well know the reverse is the situation with unemployment figures soaring to disastrous levels. In the circumstances it can only be accepted as extraordinary that An Post which is losing millions of pounds annually, should be spending £21 million a year in paying overtime to its staff.

Apart from that, this three-way dispute between An Post Management, the Unions and the Government is beginning to do great

damage especially to small business concerns all over the country which are proving most vulnerable to the lack of postal facilities resulting from this strike or dispute.

There was some movement on Monday when discussions on the situation took place between the Irish Congress of Trade Unions and the Minister for Labour and the Minister for Communications but formal talks between An Post and the

Union are not scheduled to take place before the end of this week. The obduracy of the opposing sides up to this will have to undergo a change if there is to be any hope of agreement. It is time for the codology to stop and that a full postal service to which the public is entitled to as a right is resumed without further delay.

On 1,000 Mile Cycle Tour Of Ireland

On Monday next, June 1 which marks the June Bank Holiday this year, Rev. Fr. James Butler OMI will set out from the Oblate Fathers House of Retreat at Inchicore, Dublin on a 1,000 mile sponsored cycle tour of Ireland. He plans a 7 a.m. start and to cycle 50 miles a day for 20 days.

The tour will take Fr. Butler to Arklow, Kilkenny City, Wexford Town, Dungarvan, Mallow, Macroom, Tralee, Rathkeale, Thurles, Tullamore, Navan, Carrickmacross, Scotshouse, Rooskey, Tullaghan, Athlone, Athenry, Ballinrobe and finally Knock Shrine. The fact that the tour will end in Knock makes it a truly pilgrimage trip. The cycling priest will have an overnight stop at each of the towns listed above.

Proceeds from the sponsored tour will go to the Third World and the Oblates, to whom Fr. Butler belongs, have Irish born missionaries all over the world including Brazil where they work among the very deprived in a country which has 7 million homeless children.

Anyone wishing to sponsor Fr. Butler may send a donation to A.I.B., Irish Farm Centre, Bluebell, Dublin 12 or direct to himself at Inchicore. He is due to arrive in Dungarvan via Kilmacthomas on Thursday, June 4 and will leave on Friday morning, June 5 on the next leg of the tour to Mallow via Cappoquin, Lismore and Fermoy.

Health Risks From Dog Soilings

A letter from the Environmental Health Officer of the South Eastern Health Board based in Dungarvan, Mr. Ted Casey, was placed before the monthly meeting of Lismore Town Commissioners last week by Mr. Eric Flynn, Town Clerk.

The letter, in reply to points raised at a previous

meeting of the Commissioners, detailed the health risks from dogs soiling public areas. It stated that where this country was concerned the most important of the diseases transferable from dogs to humans was Toxocariasis, an infection picked up by young children from ground in-

fecting by dog faeces. "Though rarely fatal, this disease can lead to nerve and chest disturbances as well as blindness where larvae infect the eye," the letter added.

Other transferable diseases mentioned in Mr. Casey's letter included salmonella and leptospirosis. The Commissioners very correctly decided that the public in general should be made aware of these health risks while it goes without saying that the public should reciprocate by not allowing dogs to run loose in public places.

Sportstar Of The Week

Chosen as Sportstar Of The Week by the Irish Independent/Jurys Hotel, Dublin last Friday was Dungarvan's Stephen Spratt winner of this year's FBD Milk Rás.

The citation under a photo of a helmeted, smiling Stephen stated: "Stephen Spratt became only the fourth cyclist in 40 years to win more than one FBD Milk Rás title when he snatched victory on a dramatic final stage in Dun Laoghaire last Sunday.

"Spratt, a Rás winner in 1986 and Olympian in 1988, turned an eight-second deficit into a 22-second success as he left Italian Giuseppe Guerini trailing in his slipstream.

"For his outstanding performance in the blood, sweats and gears world of cycling, Spratt is a deserving Jurys/Irish Independent Sportstar of the Week."

Is This A New Word Or Just A Mistake?

Over the past year Ireland has seen the development of a number of Heritage Towns and Tourism Centres aimed at giving a new fillip to the country's tourist industry.

Around each or nearly all of these what has come to be commonly described as an Interpretive Centre has been established. These centres house all the relevant information which tourists and visitors to the area concerned should have made available to them to make their visits as informative and fulfilling as they should be.

We refer to these developments merely to focus attention on the use of the

word 'Interpretive' which is now being commonly used in describing these centres. We have unsuccessfully sought to find this word in the dictionaries which we normally use when the need for us to do so arises.

But each of them does include the word 'interpretative' with the following meanings:— explanatory; designed or fitted to explain; collected or known by interpretation.

It appears to us that this is the word which should be used in regard to these information centres and not 'interpretive' which is the description now so commonly but mistakenly used.

Dungarvan Leader

For all your
PRINTING
requirements

General Printing ★ Business Cards
★ Letterheads ★ Envelopes ★ Menus ★
Leaflets ★ 21st Invitations
★ Raffle Tickets ★ Dance Tickets ★ Billheads

Full Design And Layout Facilities

A Hundred Years From Now

Instead of our usual ballad we reprint in this corner this week a poem sent in to us by Dan Hallahan Kereen, Aghlish. Dan could not say who the composer was but says that it is many years since it was first written. The poem carries a message for us all that all things in life must pass and that in the long run everything will be forgotten. Why then must we face such a strife torn world to-day; why must we be at loggerheads with each other when it all will mean so little, "A Hundred Years From Now."

The surging sea of human life forever onward rolls
And bears to the eternal shore its daily freight of
souls.
Though proudly sails our ship today pale death sits at
the bow
And few will know we ever lived, a hundred years
from now.

Oh mighty human brotherhood, why fiercely war and
strife
While God's great big world has ample space for ev-
erything alike.
Broad fields uncultured and unclaimed are waiting
for the plough
Of progress that will make them bloom, a hundred
years from now.

Why should we strive so earnestly in life's short nar-
row span
On golden stairs to climb so high above our fellow
man.
Why blindly at an earthly shrine in slavish homage
bow
For our gold will rust, ourselves be dust, a hundred
years from now.

Why prize so much the world's applause, why dread
so much its blame?
A fleeting echo of the voice of censor or of shame.
The praise that thrills the heart, the scorn that dies
with shame the brow
Will be a long forgotten dream, a hundred years from
now.

Oh! patient heart that meekly beam you weary of
wrong
Oh! earnest heart that bravely dare and striving grow
more strong.
Strive on till perfect peace is won, you never dream
of how
You struggled on that thorny road, a hundred years
from now.

Grand lofty souls who live and toil for freedom, right
and truth,
Alone may rule the universe for you is endless youth.
When with the best, with God you rest, the grateful
land shall bow
Above your clay with reverent love, a hundred years
from now.

Earth's empires rise and fall, like breakers on the
shore
They fall upon the rocks of doom, go down and are
no more.
The starry wilderness of worlds that grow night's ra-
diant brow
Will light the skies for other eyes, a hundred years
from now.

Our Father, to whose sleepless eye, the past and
future stand,
An open page, like babies we cling to Thy protecting
hand,
Change, sorrow, death mean naught to us, if we can
meekly bow
Beneath the shadow of Thy throne, a hundred years
from now.

RECENT DEATHS

MISS ANGELA O'DONNELL

It is our sad duty to record the death of Miss Angela O'Donnell, 17, St. Mary's Street, Dungarvan, whose passing occurred at Drumhills Nursing Home, Dungarvan during the early hours of Sunday morning, May 10, after a rather short duration of illness.

The late Angela O'Donnell was a lady possessed of many fine qualities, especially her gentle disposition. She was a wonderful and kind neighbour and a deeply religious person who attended daily Mass and devotions. She was the last surviving member of her family who were held in the most highest respect in their own Ardfinnan district.

Our deepest sympathy is extended to her nephews, nieces, relatives and friends at her passing.

Her remains were removed on Monday evening from the Kiely Funeral Home to St. Mary's Parish Church, Dungarvan followed by one of the largest corteges ever seen in Ardmore which consisted of all sections of the community, many of whom had travelled very long distances to be present to sympathise with her husband Billy, daughter Kate, brothers, sisters and also her nephews, nieces and relatives.

On arrival at the church her brother Very Rev. Dean J. Brophy, P.P. blessed and received the remains assisted by Rev. Fr. Reid, Ardmore, Rev. T. Flynn, C.C., Waterford and Rev. W. Meehan, C.C., Clonmel. Concelebrated Mass was offered on Friday morning for the repose of her young and gentle soul after which the funeral cortege made its way to Grange Cemetery where Sheila was laid to rest in the family burial plot. Another huge concourse was present.

Beautiful floral tributes were placed on her grave.

Very Rev. T. Brophy, P.P. assisted by Rev. M. Reid, Rev. T. Flynn, C.C., Very Rev. Fr. Nunan, Middlesborough and Rev. W. Meehan, C.C. imparted the final absolution at the graveside.

Many floral tributes were placed on her grave.

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

MRS. SHEILA MOONEY (NEE BROPHY)

Widespread regret was occasioned at the announcement of the death of Mrs. Sheila Mooney, Shanbally, Ardmore, which occurred at

her residence on Wednesday evening, May 13 after a protracted illness, and at an early age.

The deceased was a very well-known and popular member of the community and a kind neighbour and real friend. She was wife of Billy Mooney, an extensive farmer and race horse owner and mother of Kate Mooney. She was a sister of Very Rev. Dean Thomas Brophy, P.P., Middlesborough and Edmond Brophy and also a sister of Kaye, Mary and Patsy who now mourn her passing as do her nephews, nieces, relatives and friends and to all of whom we extend deep and sincere sympathy.

Her remains were removed on Thursday evening from her residence to St. Declan's Church, Ardmore followed by one of the largest corteges ever seen in Ardmore which consisted of all sections of the community, many of whom had travelled very long distances to be present to sympathise with her husband Billy, daughter Kate, brothers, sisters and also her nephews, nieces and relatives.

On arrival at the church her brother Very Rev. Dean J. Brophy, P.P. blessed and received the remains assisted by Rev. Fr. Reid, Ardmore, Rev. T. Flynn, C.C., Waterford and Rev. W. Meehan, C.C., Clonmel.

Concelebrated Mass was offered on Friday morning for the repose of her young and gentle soul after which the funeral cortege made its way to Grange Cemetery where Sheila was laid to rest in the family burial plot. Another huge concourse was present.

Beautiful floral tributes were placed on her grave.

Very Rev. T. Brophy, P.P. assisted by Rev. M. Reid, Rev. T. Flynn, C.C., Very Rev. Fr. Nunan, Middlesborough and Rev. W. Meehan, C.C. imparted the final absolution at the graveside amid deep sorrow from all present.

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

MISS BRIDGET DEE

It is with deep feelings of sincere regret we record the

death of Miss Bridget (Bridie) Dee, 18, St. Mary's Street, Dungarvan, who answered the great call during the early hours of Saturday morning, May 16 at her residence.

The late Bridie Dee had conducted a thriving Bar business in Mary Street for very many years. Her jovial disposition and upright trading and her gentle approach enhanced her business with a large town and country clientele.

To her sorrowing brother Willie, nephews, nieces, relatives and friends we tender our most sincere condolences.

Her remains were removed on Sunday evening from the Kiely Funeral Home to St. Mary's Parish Church followed by a cortege of great dimensions and on arrival her coffin was blessed and received by Rev. C. Kelly, C.C. assisted by Rev. J. Hickey, O.S.A. Requiem Mass was offered on Monday by Rev. J. Kiely, C.C. after which the funeral took place to Grange Cemetery where the interment took place in the family burial plot. Very Rev. Fr. Reid assisted by Rev. J. Flynn, C.C. officiated at the graveside. Another large concourse which consisted of her relatives, her very many friends and neighbours were present.

Some beautiful floral tributes were placed on her grave.

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

LATE MARY FLYNN

It is with deep sorrow and regret we place on record the passing of Mary (Molly) Flynn, Cush, Grange, which sad event occurred on Thursday, May 14 at St. Joseph's Hospital, Dungarvan, after a period of illness, but at the fullness of years.

Molly was the last surviving member of her family. She was a member of the farming community and had

carried on farming at Cush prior to her illness. The deceased was a most likeable person and the possessor of many fine qualities which endeared her to all the community, especially in her native districts of Grange and Ardmore, of which she had an abundance of historic and general knowledge of these particular areas.

To her sorrowing niece, grandchildren, grand-nephews, relatives and friends we tender our sincere condolence.

Her remains were removed on Friday evening to Grange Church from St. Joseph's Hospital followed by a huge cortege testifying to her great popularity and on arrival were blessed and received by Rev. Fr. M. Reid.

Requiem Mass was offered on Saturday morning for the repose of her gentle soul and the interment took place afterwards in the Old Cemetery, Grange, amid manifestation of deep sorrow from her family and the large concourse present.

Rev. Fr. M. Reid imparted the final absolution at the graveside. Some beautiful floral tributes were placed on her grave.

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

LATE JULIA POWER

With regret we record the passing of Julia Power, Gaignagour, Ballymacarbry, which sad event occurred at Melview Nursing Home, Clonmel on Sunday, May 24. Removal was from Melview Nursing Home on Sunday to Fourmilewater Church. Following funeral Mass on Monday morning burial took place in the adjoining cemetery.

To her relatives we extend our deepest sympathy.

Full obituary in next issue. (Funeral arrangements by Tom Drohan, Dungarvan).

Ballysaggart Notes

FIRST HOLY COMMUNION SUNDAY

Sunday last was First Holy Communion Sunday for the children of Ballysaggart. The Sacrament was administered by Canon Nugent. The preparation carried out by the priests, teachers and parents was much in evidence in what was a very touching ceremony. It was, of course, a very special day for the children involved — Catriona Bennett, Sarah Walsh, Shane Murphy and Dermot Walsh were a real lesson to all of us in the real meaning of the Sacrament. Thankfully the threatened thunder storm stayed off and the boys and girls were able to enjoy the rest of the day in glorious sunshine.

G.A.A. NOTES

Championship Game v. Clashmore (This Thursday) — On this Thursday evening, May 28 our junior hurlers take on Clashmore in the second game of this year's championship. The game was originally fixed for the weekend, but as two of our players Pat Ryan and Anthony Bennett are getting married on Saturday next we asked for a refixture. Our thanks to Clashmore for their co-operation. Throw-in in Clashmore on Thursday evening is at 7.30 and with both teams having won their first round matches it should be a close affair. Home advantage will be a boost for Clashmore and a repeat of recent close encounters is very much on the cards.

Touraneena Notes

ENTERTAINMENT

All roads lead to Bridgie Terries this Friday night, May 29. Come to see the Sliabh gCua All-Ireland Slogadh set dances, trained by the one and only Monnie Hallahan. We have other various items, such as Biddy, Bob, Tom, Michael McKenna, Joanne Crotty, Martina McGrath, Kieran McCabe and other musicians and also coming along to give us a few songs will be Tom Coffey, Michael Quinlan, Gillian Norris and a few others. We will have Gillian Norris and Karen Halley, step-dancing, Gillian came 6th in the World Championships recently and Karen came 19th. Also coming to entertain you will be those two great comedians from Kilrossanty, Sean Murphy and Tony Coffey and the Kilrossanty set dancers.

A great night is assured and it's all in aid of the

Touraneena Park Development Fund. A raffle will be held for some very nice prizes. No admission charge. A bus will leave the Village at 8.30. Please contact Tom Dunne.

WORK WELL DONE

Great credit is due to Waterford County Council, especially to Mr. Ray O'Dwyer, District Engineer and his work force, for road repairs carried out in the Touraneena area at Knockaun/Aghloke. A special thank you to all the workers.

CARDS

Last week's winners were — Kathleen Hearn and Jimmy Kiely, Paddy Boyle and Shane Cliffe, Teresa Fitzpatrick and Piery Butler; Last Game — Mary Lonergan and Biddy Nugent; Lucky Tables — Fr. Martin Keogh and Alice Burke, George Foran and Nancy Kiely; Raffle — Alice Burke.

Dungarvan Soroptimists News

The Table Quiz held on March 3 was very successful and most enjoyable. This was due in no small way to the popular Quiz Master, Noel Brennan and the club are deeply indebted to him.

The following were the prize-winners — Adult Section: 1, John O'Shea's team; 2, Nicky Landers's team; 3, Mary Harney's team; Junior Section — 1, Friary No. 4 team; 2, Tommy Leahy's team; 3, CBS (R. Finnegan's team).

The week-end in Trabolgan organised by the National Committee "The Care of the Carers" commenced Friday, March 20, and exceeded all expectations. Fifty carers participated (two from each club area, including Dungarvan), and they were looked after by the Soroptimists. Several outings and functions were arranged and the carers were able to unwind and mix with other carers from different parts of the country. All in all it was most relaxing and well worth while.

Our annual general meeting was held on Thursday, April 9, when out-gong President, Ann Morrissey gave a full account of the year's activities. The following officers were elected for 1992/93 — President, Monica Walsh; 1st Vice-President, Sheila Curran; 2nd Vice-President, Teresa Clerkin; Hon. Secretary, Angela Conway; Hon. Treasurer, Nell Cullinan. We wish Monica every suc-

cess in her year of office and promise our full support.

Her first public function will be the Car Boot Sale to be held on Sunday, June 21 — see advertisement elsewhere in this issue. As the proceeds of the sale will be for charities, we look forward to the usual good support from clubs, organisations, individuals, etc.

Call For Move Under Derelict Sites Act

The derelict state of a former filling station at the Youghal Road entrance to Dungarvan led to calls for action under the Derelict Sites Act at the May monthly meeting of the Urban Council held last week.

Mr. Ray Moloney, Acting Town Clerk, said the Council had inspected it but had subsequently been informed that there will be "positive developments" within four weeks.

"If that is not the case we will then move to include it on our Derelict Sites register," the Town Clerk added.

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

Cappoquin Notes

Cappoquin's Crazy Sports '92

Everyone was a winner on Sunday, May 17 at the Crazy Sports in the G.A.A. field. The sun shone gloriously. The Dungarvan Pipe Band looked and sounded splendid getting the fun started at 2 p.m.

There were prizes galore in Lucky Chance and "Boat" Races. All participants of the novelty races were winners and such was the fun that they went on by special request after the goodies ran out. Liam Lacey is long puck champion of the moment; Gary Morrissey won the senior penalty taking and Kevin Foley the junior; Eamon Costin proved best at ball in the barrel and Michael Brackett excelled in crazy golf. Mick and Lena Foley are champions at darts and pegs on the line respectively with Paula McGrath junior pegs star. The tennis club had a marathon going all day.

The final event of the day was, of course, the great

shave. Michael's glowing beard fell victim to Bernie's scissors. Some had never seen his face before and were amazed at the transformation. What a sacrifice! and operation!

A big thank you to all who helped make the day a success — to the Band from Dungarvan for their entertaining music, to all the clubs, individuals who gave of their time and talents, to Tom Scanlon M.C. for the day who kept us in order, to Councillor Flynn for presenting the medals, to Thomas who made the boats and Bro. Dillon for his wonderful donkey.

Thank you again to the local G.A.A. for such a splendid venue and to all the business people who spon-

sored and donated prizes and to all the good ladies who baked and donated cakes and food.

It was a great way to end Age Opportunity Week. All proceeds go to the Day Care Centre which will soon be finished. With such co-operation we can be proud of our community.

THIS WEEK'S QUESTION

With the exception of the Loneragan Brothers who was the last tailor to carry on business in the town? Answer next week.

Answer to last week's questions was — Mr. John Fraher.

FLOWER FESTIVAL

The above will take place next Friday, Saturday and Sunday, May 29, 30 and 31 in St. Anne's Church, Cappoquin.

LATE JAMES MCCARTHY

The death took place on Wednesday of last week at Cork Regional Hospital of Mr. James McCarthy, Green Street, Cappoquin.

A member of a well-known and respected family, James (or Jamie as he was better known) spent most of his life involved in the timber trade in which he was highly regarded by his many firewood customers whom he served faithfully until ill-health forced him to retire at an earlier than usual age.

There was a large cortege present at the removal from the hospital to St. Mary's Church and also at the burial in St. Declan's Cemetery.

Chief mourners were Alice (wife), John and Anthony (sons), Helen and Mary (daughters).

(Funeral arrangements by Aidan Walsh and Sons, Undertakers, Cappoquin.)

DEATH OF MR. JAMES WALSH

The death took place after a rather long illness patiently borne of James Walsh, Mount Melleray, Cappoquin on Thursday, May 21 at the District Hospital, Dungarvan.

A member of a very well-known and highly respected local family, his death is indeed very much regretted by his many relatives and friends.

The removal took place on Friday evening to St. Mary's Church, Cappoquin and the funeral Mass was celebrated on Saturday afternoon fol-

lowing which the interment took place in St. Declan's Cemetery.

Very Rev. W. Canon Phelan P.P. and Rev. Fr. Frank Lloyd C.C. officiated on both occasions.

To his brothers Paddy and John, his sisters Kit, Mary and Margaret and brother-in-law Dermot, nephews and nieces we tender our sincerest sympathy.

(Funeral arrangements were by Maurice J. Noonan and Son, Funeral Directors, Cappoquin. Tel. 058/54044 and 54317.)

CAPPOQUIN TIDY TOWNS

With the judging of this year's Tidy Towns Competition due next month, the local committee is very active improving the appearance of the town. The hanging baskets have all been erected and look extremely well in their respective locations. The painting of the railings at the Church of Ireland by our FAS workers has been completed and painting of the houses in Lower Main St. is continuing.

The public are reminded that flower boxes are available at John McGrath's Shop or directly from Murray's Garden Centre. Planting of flowers at the Square and at the Green in Shanbally is to commence this week. It is hoped to commence work on the laneway to the "Bank" shortly.

The committee wish to thank Pat Kenefick and the Co. Council workmen for their help in erecting the

hanging baskets and also Tony Prendergast for designing the poster for our dance on Sunday next, May 31.

The judging of the Primary Schools Tidy Towns Competition has now been finalised. The standard of entry was extremely high and choosing the winners was a most difficult task for the judges. It is hoped to present the prize winners with their trophies next week.

AFFANE BRIDGE CLUB

Summer Bridge commences on next Monday night at 7.30 p.m.

BELGIUM GOLD FOR IRISH FOUR

In rowing, the Irish Coxed Four which included Cappoquin brothers John and Oisín McGrath recorded further international success at the recent Ghent Regatta in Belgium, when they followed up their silver medal winning performance in Mexico City with a gold medal winning performance. The Ghent Regatta was held at the 'Georges Nachez' Arena, which is Belgium's premier water sports arena.

The regatta which is Belgium's top regatta attracted crews from England, France, Holland, South Africa and the host nation, Belgium.

Next on the cards for John and Oisín is the Dublin City Regatta which will be held on Blessington Lake.

REFUSE DISPOSAL

Some months ago in this column we were critical of the decision to close the Lismore Refuse Dump. In retrospect we can see that Waterford County Council were "being cruel to be kind." They have now opened a new facility on the site which has to be seen to be believed, gone are the paper strewn, rodent-infested acres which were an eyesore for so long. In their place is a small clinically clean area, fronted by a well appointed lawn and garden. The waste material is placed in bins, compressed and then transferred to a container to await permanent disposal elsewhere. The charge for dumping is reasonable and the man in charge is most helpful. All in all an ideal solution of a nasty problem for which Waterford Co. Council are to be congratulated.

LATE BRO. GERARD LEDDY

The death took place last week of Bro. Gerard O. Cist, an esteemed member of the community of Mount Melleray. In the fullness of years he celebrated his ninety-ninth birthday last year. Bro. Gerard was well-known locally having spent many years in charge of farms in which position he was most popular with workers and general public alike. In this position he helped out many needy people with discreet gifts of farm produce which were very much appreciated at that time. In later years much of his time was spent in the Religious Goods Shop where he met and served the many customers with great courtesy and understanding. He always liked to recall conditions in the

order when he joined in excess of seventy years ago. He always claimed that the Regime then was far more severe but he could always adopt to and appreciate the changes. He was responsible for the erection of many of the statues which now adorn the grounds around the Abbey.

A deeply religious monk, he never lost sight of his vocation and was a truly dedicated member of the Cistercian Order to which he devoted the greater part of his long life since he left his native Araglen all those years ago.

Sympathy is extended to his relatives and to the Lord Abbot and Community of Mount Melleray Abbey.

May God rest his noble soul.

Pictured above are the successful candidates after receiving their 1992 S.E.H.B. Certs from Mr. Joseph Hughes, President of the Irish Hotel and Catering Institute. Also included are Mr. Gerry McCabe and members of his staff at the Health Board.

AFFANE/CAPPOQUIN G.A.A. NOTES

BEREAVED

Sympathy is extended to player and selector John McCarthy on the death of his father, James, which sad event occurred last week.

DRAW

The 11th and 12th draws in our non-stop took place at the weekend. We were glad to note that there were a number of new subscribers in response to our appeal. We would like to congratulate the winners a list of whom is given below.

GAME OFF

Due to the McCarthy family bereavement our intermediate football practice game v. Old Parish fixed for

last Friday evening was called off. We hope to refix the game as soon as possible.

INTERMEDIATE HURLING

On route to Semple Stadium on Sun. last our hurlers stopped off at Drumbane to play the local side in a friendly. Even though beaten the lads performed fairly well. It was a pleasant day out and we hope that it might be possible to do something similar in connection with the replay next Sunday.

ON COUNTY DUTY

Six of our players were members of the Waterford Under-21 football panel which beat Tipperary at Dungarvan

on Monday night. Those chosen were C. Cullinane, S. Costin, T. Mansfield, J. Buckley, P. J. Veale and K. Mason.

We look forward to seeing at least some of them in action in the forthcoming Munster championship.

DRAW NO. 11

£50 T. O'Connor, p. Denis and Ed.; £20 S. and G. Coughlan, p. E. Costin; £10 M. Radford, p. D. Mac Craith; £10 P. Norris, p. M. Morrissey; £10 P. Sargent, p. M. Byrne.

DRAW NO. 12

£50 S. Uniacke, p. M. Byrne; £20 A. Maher, p. M. Byrne; £10 J. Cullinane, p. J. Cullinane; £10 A. Crotty, p. Denis and Ed.; £10 P. O'Connor, p.

KILROSSANTY NOTES

HOLY COMMUNION

Congratulations to the following girls and boys who received their First Holy Communion recently in Kilrossanty and Fews Church—

Fews — Louise Curran, Jenny Daly, William Gough, Dan Kirby, Sandra O'Donnell, Brian Power, Michelle Quinn, James Shanahan, Ellie Walsh, Mark Whelan.

Kilrossanty — Michael Callaghan, Jilly Callaghan, Laura Coade, Sean Crotty, Cliona Kirwan, Una Kirwan, Dale Power, Mark Prendergast, Paul Walsh.

Congratulations to all and especially their parents and teachers.

ANNUAL GENERAL MEETING

Kilrossanty Fianna Fail held their annual general meeting in the Comeragh Inn last Friday night. The following officers were elected: Honorary Presidents, Jimmy Coffey, Paddy Hogan and Patrick Veale; Chairman, Muiris Walsh; Vice-Chairman, Tony Coffey; Secretary, Nellie Lynch; Treasurers, Philip Keating and Eamon Hogan; Youth Officer, Theresa Hurton; Delegates to Comhairle Ceanntair, Jimmy Veale and Muiris Walsh.

The draw took place after the meeting: £100, Michael Baldwin, Kilnagrane; £50, Kathleen Sheils, Deerpark, Ballymacarbry; £25, Catherine Power, Kealfoun; £25, Tom Casey jnr., Knockeylan.

Mr. Pat Leahy, County Councillor, chaired the meeting.

ACTIVE RETIREMENT GROUP

The above group will have their annual outing on June 11. More details later.

SPORTS QUIZ

A Waterford team scooped first prize of £400 in a sports quiz in the Montague Hotel, Portlaoise recently. They beat 54 other teams from 11 counties in a superior display of sports knowledge. The members of the team were: Michael Gildea, Abbeyside, Eddie Leahy, Knockanore (who came third in the final of Know Your Sports), John Kiely, capt., Kilrossanty and John Kennedy. Well done to all four.

WINNING STREAK

Best of luck to Mrs. Caroline Lynch of 4 Kyne Park, Abbeyside, who is one of the competitors on Winning Streak this Friday night. Caroline's husband Pat is formerly from Ballykerogue. Hope you get a chance to spin the wheel, Caroline.

BENEFIT NIGHT

The Michael Power Benefit Night was a great success. It was held last Thursday night in Crotty's Inn. A word of thanks to

Paddy McGrath, Seamus & Twilight, Dave Lalor Nostalgia Band, who entertained the large crowd; the people who sold tickets, Crotty's Inn and the people who came along on the night.

The sponsors were — Liam Keating and Tom Halloran (door prizes), William Walsh, New Images, Englishtown (chickens), Dan McCarthy, Richie Halpin, £1 Shop, Snip and Clip, Jimmy O'Donnell, Mulhearnes Supermarket, David Walsh.

The next benefit night will be held in Crotty's front bar on the bank holiday, June 1. Music by Pat Tobin.

HOSPITALISED

Best wishes for a speedy recovery go to Dick McGuire of Leamybrien who is a patient in Waterford Regional Hospital at present.

HOLIDAYS

Home on holidays from Denmark at present is Catherine Veale, Glendalligan, who is accompanied by her husband and baby.

BINGO

Sadly, last Tuesday night was the last night of the bingo. Thanks to all supporters and organisers and also thanks to Crotty's Inn for the use of the premises.

KILROSSANTY G.A.A. NOTES

Under-14 Hurling — Our under-14 hurlers were beaten by Stradbally in the championship last Friday evening in Leamybrien on the score of 5-7 to 0-1. We conceded some early goals which in the end were to prove our downfall but all credit must go to the lads who fought gamely to the final whistle.

Team — J. Comyn, P. Coffey, V. Walsh, R. Walsh, K. Casey, K. O'Connor, C. O'Brien, D. Kirwan (0-1), R. Cotter, T. Kirwan, C. Keating, K. Kirwan, T. Kiely, M. Harney, P. Lennon. Subs — J. P. Hallahan for P. Lennon, J. M. Lally for K. Kirwan, N. P. Walsh for M. Harney, L. Fennell, J. Daly, J. C. Foley. The lads will probably have another game this weekend.

Junior Hurling — Our junior hurlers take on the Geraldines in the championship this Saturday evening in Abbeyside at 7 p.m. After a good win in our first game against Ballinameela we will be hoping to continue the trend this weekend.

Senior Football — Our senior footballers travelled to Tipperary last Tuesday evening to take on Moyle Rovers in a challenge game, with the home side running out winners in the end on the score of 2-20 to 2-6.

Team — D. Mulhearn, P. Prendergast, P. Keating, T. Prendergast, E. Flynn, W. Power, B. Whelan, J. Maher (1-2), P. Whyte, P. Brazil (0-1), B. Kirwan, R. Power (1-2), T. Veale (0-1), T. Behan, P. Hayes. Subs — J.

Power for E. Flynn, T. Keating for T. Behan, N. O'Connor for B. Kirwan.

LADIES

FOOTBALL — U-16 COUNTY FINAL

St. Garvans 0-13, Kilrossanty 1-7 — On Friday evening last we travelled to Abbeyside to play St. Garvans in the under-16 B County final. This was a very entertaining game played by two very determined teams.

Kilrossanty were the first to score with points per Triona Whyte (2) and Ann Harney (1) before St. Garvans registered their first score.

After 20 minutes it was 4 points to 2 with a further point from Triona Whyte. At the interval the sides were level with 4 points each.

In the second half St. Garvans scored four points before Patricia Cotter kicked a point for Kilrossanty. Further points from St. Garvans left the score 0-10 to 0-5 after 15 minutes. Then a good move down-field saw Triona Whyte put the ball in the net to leave the score 0-10 to 1-5. Again St. Garvans put on the pressure to score 3 more points and Kilrossanty replied with points from Nicola Hassett and Triona Whyte, but time ran out and St. Garvans were victorious.

This was a very good team display and even though we didn't win, the girls played well and in particular C. Prendergast in goal, S. Power, C. Keating, S. Kirwan, J. Hallahan, T. Whyte and A. Harney.

Team — C. Prendergast, M. Crotty, S. Power, S. Hallahan, C. Keating, S. Kirwan, M. Power, J. Hallahan, A. Harney, T. Whyte, P. Cotter, M. McCarthy, M. Walsh, M. Hayes, A. Daly. Subs used: N. Hassett, L. Power, M. Kirwan, M. Walsh, C. Walsh, P. Walsh, L. Murphy, Y. Fahey, C. Foley.

UNDER-14 'A' CHAMPIONSHIP

Kilrossanty 3-5, Na Deise nil — On Monday evening we travelled to Modeligo to play Na Deise. Conditions were very bad with wind and rain throughout the game. This was a good game with some of the younger players playing very well.

We led by 2-1 to nil at half time and added a further 1-4 in the second half. Our scorers were T. Whyte 2-3, C. Fraher 1-1, L. Murphy 0-1.

Team — C. Prendergast, S. Hallahan, M. Kirwan, C. Foley, E. Keating, M. McCarthy, M. Crotty, S. Kirwan, M. Power, M. Walsh, T. Whyte, L. Power, C. Walsh, L. Murphy, C. Fraher. Subs — F. Power, M. Power, P. Walsh, C. Keating, R. Keating, M. Fraher, T. O'Riordan.

Next game Wednesday, June 3 in Leamybrien v. St. Oliver's (u-14) at 7.30 p.m.

Presentation Of Computer

Mr. Jackie Burke, Ardmore, presenting a Computer/Printer to St. John's Special School, Dungarvan, in memory of his late aunt, Mrs. Brigid O'Brien, Ardmore. Included are J. D. Hally, Chairman, Board of Management, J. Whyte, Chairman of St. John's Association, Mrs. Burke, Emma Burke, Noel Brennan, Principal and Sinéad Whyte. (Kevin Wyley)

Brendan Grace At The "Cat's"

Brendan Grace is Ireland's best loved entertainer and truly international as an Ambassador of laughter and song. His career began literally by accident back in the seventies, when as a result of a motorbike crash he became hospitalised and his grandmother bought him a guitar, which he taught himself to play. He played his uncle's pub and went on to appear on T.V.

Brendan then went on to have ten top five record successes, four of which reached the coveted number one slot in the Irish Hit Parade. His T.V. series, The Brendan Grace Show, was such a success with viewers that R.T.E. asked him to host the most highly rated variety show on T.V., "Sunday night at the Olympia" in which Brendan introduced such illustrious international stars as Howard Keel, David Essex, Gloria Gaynor, Sacha Distel, Frank Patterson, The Chieftains, Kiki Dee and many more. He has played with many international stars and has

toured extensively.

Christmas 1991 saw the release of "A Happy Hour" the video featuring Brendan Grace in song and in many of his well known characters, all in all a hilarious

video, which, not surprisingly, became the best selling video in Ireland in 1991.

Hear this talented singer/comedian at the Cats Bar on Tuesday, June 2.

DERMOT MORGAN

Dermot Morgan Comes To Dungarvan

Dermot Morgan, comedian and mime extraordinaire, is that rarest of creatures — a naturally funny person. He slips in and out of each character with remarkable ease, transforming a scheduled interview with a comedian into a battle of wits with two football commentators, an arts broadcaster, a news journalist, a president, a taoiseach and a lot of political figures to name but some of the players in Morgan's repertoire.

Ireland's finest impressionist will be appearing at the Park Hotel, Dungarvan this Sunday, May 31.

Lismore Notes

Lismore Tidy Towns

The town and surrounding areas are looking very good at the moment and many thanks for the wonderful co-operation given by residents in the cleaning, painting and general decorating going on, but there is still a lot of work to be done, and we are just approaching judging time which begins on June 1.

The window boxes and hanging baskets should be in place by the end of the week. If you are having problems in this matter please contact any member of the committee.

Local competitions in the following categories:— (A) Streets; (B) Business Premises; (C) Window Boxes and Hanging Baskets, will be judged over a period during the coming months.

Litter is a problem that is difficult to overcome but can be with everyone being aware of it and keep in mind the slogan "Sweep Up, Pick Up" and please always pick up your sweepings otherwise it just gets blown away. It has been brought to our notice that some residents are putting their household rubbish into the street bins, and would they kindly desist from doing so. Many thanks to all for so generously supporting our church gate collection.

GARDA PASSING OUT

Congratulations to local man Mark O'Gorman, son of Michael and Geraldine O'Gorman, GlenshasK, Lismore, who passed out as a new member of the Garda Siochana last Thursday in Templemore. Mark has now been stationed in Bray, Co. Wicklow.

WIDOWS ASSOCIATION

The monthly meeting of the West Waterford Branch of the N.W.A.I. was held in Lismore Hotel on Tuesday, May 5.

This year our annual outing is a visit to Killarney on Tuesday, June 9. We hope to have a large attendance of members at our next meeting, on Tuesday, June 2 as arrangements will have to be finalised. Members are welcome to bring friends on the outing.

Holy Mass will be celebrated for the repose of the soul of the late Mrs. Kathleen Cahill, Lismore, at St. Carthage's Church, Lismore on Tuesday, June 2 at 7.30 p.m. Our meeting will take place after Mass in Lismore Hotel. — P.R.O.

ST. CARTHAGE'S HOUSE PROGRESSIVE 45

Results, May 25 — 1st Jim Russell and Jimmy Hornibrook; 2nd Cissie and Joe Power; 3rd Michael Cahill and Pad Walsh. Lucky Tables — Kathleen O'Gorman and Bill Murphy; Brian Ahearne and Mrs. Byrne. Raffle — Mary Canning, Brian Aherne, Annie Neville.

BALLINVELLA NOTES

Card results — 1st Bertie Neville and Paddy Moore; 2nd/3rd divided between Joe Lineen and Mary Willoughby, Paddy Mangan and Joyce Kingston. Table Prizes — Nellie Power and Mary Canning, Jackie Houlihan and Kathleen Coleman. Tickets — Tony McGrath and Paddy Mangan, Joe Shea and Mary Canning.

Next card night will be on Tuesday, June 2 at 8.30 p.m. Well done to all our

Misuse Of Spout

With the fine weather around again the washing of cars has increased again at the Spout. While the majority of people have a responsible attitude to the Spout some people who avail of the water as a free car wash leave the area surrounding the Spout in a frightful condition with rags and contents of ash trays, etc., thrown around. These people are asked that if they avail of the Spout to make sure they have it clean and bring their rubbish home.

Farmers also use the Spout for water during the summer months and it is a tradition that I think could not be stopped as these farmers rely on the Spout for water and they have shown a fantastic care for the Spout. Others have been seen washing out their sprayers and spreaders there and this is unacceptable and has to stop. Anyone who sees this should report it.

painters who have done a wonderful job on the redecorating of the Centre.

LISMORE BRIDGE CLUB NOTES

Results, May 13 — 1st Marjorie O'Brien and Martha Keniry; Joint 2nd Mick Lineen and Helen Condon, Lil Costin and Addie Buckley; Joint 3rd Pad Lineen and Maura O'Donoghue, Monica O'Sullivan and Brid Bergin.

Results of Club Championship — 1st Claire Meaney and Marjorie O'Brien.

End of Season, May 20 — 1st Claire Meaney and Tom Roche; Joint 2nd Kathleen Barry and Monica O'Sullivan, Brid Culloo and Mary Herlihy; 4th Teresa Ryan and Nora Willoughby; 5th May Burke and Mary Hanrahan.

Why Not Send Us Your Photos For Publication?

Clubs or individuals who may have photos of current interest of social and sporting occasions which they might wish to have published in the "Leader" should submit them with details as early as possible to the Art Editor who will decide if they are suitable for reproduction.

LISMORE A.C. NOTES

VALERIE BARRY WINS FOUR COUNTY C'SHIP FIRSTS

It was another great day for Lismore athletes when they took no less than fourteen county medals on the final day of the county championships with Valerie Barry winning four gold medals, Joan Coleman winning four medals, Ryan Flynn winning four medals and Patrick Noonan winning the walk.

Valerie Barry came first in the following events, U-16 250 metres hurdles, U-16 100 metres, Junior 200 metres, U-16 long jump; and she came 2nd in the junior 800 metres.

Joan Coleman came 2nd in the U-16 250 metres hurdles, 2nd U-16 100 metres, 3rd Junior 800 metres and 3rd junior 100 metres.

Ryan Flynn won the senior long jump, 3rd in the senior triple jump, 3rd in the junior triple jump and 3rd in the U-16 long jump.

Patrick Noonan came home first in the U-14 2,000 metres walk.

Best of luck to Valerie Barry, Laura Kingston, Joan Coleman and Rene Carey in the Munster Colleges finals on next Saturday. — P.R.O.

CUMANN CAMOGAIOCHT LIOS MOR

This week was disappointingly quiet with our U-14 team travelling to Abbeyside on Friday evening only to find the field unplayable with high grass and no lines or flags. The referee decided, and rightly so, that the girls deserved better and the game against Dunhill/Fenor will now go ahead this Thursday evening, hopefully, in the Friary.

On Saturday our seniors received word that their league game against Gaultier, due to be played in Lismore on Saturday evening,

was cancelled, due to the county junior teams fixture against Tipperary on Sunday. This cancellation was again very disappointing for all concerned and we now await a Co. Board meeting for a refixture.

Three of our senior girls, Mary Murphy, Orla Flynn (capt.) and Anne Marie O'Gorman were on the Waterford team that went down to Tipperary in their league tie. Next Sunday they take on Limerick in Mary Immaculate College, Lismore, in the last league game.

We hope to run an U-16 7 a-side blitz on Bank Holiday Monday. Girls will be notified in school. — P.R.O.

LISMORE GOLF CLUB NOTES

Results — Tuesday, May 19, 9 Hole Fourball — 1st N. Twomey (6) and M. O'Grady (16) 28 pts; 2nd S. Landers (16) and B. Queally (20) 27 pts; 3rd R. Culloo (15) and M. O'Shea (20) 25 pts.

Friday, May 22, 9 Hole Mixed Foursomes — 1st T. Cahill (12) and M. O'Donovan (36) 29; 2nd T. Shalloe (18) and M. Shalloe (34) 30; Gross - P. Kennedy (9) and D. Cahill (9) 35.

Sat./Sun., May 22/23, 18 Hole Open Fourball — 1st S. Beecher (9) and D. Howard (17) 51 pts; 2nd S. Hales (16) and M. O'Shea (20) 48 pts; 3rd J. Cashman (13) and B. Arrigan (18) 47 pts; 4th F. Corcoran (9) and M. Goulding (17) 46 pts.

Sunday, May 23, 9 Hole Mixed Foursomes — 1st R. Ormonde (7) and C. Ormonde (36) 29 1/4; 2nd P. Kennedy (9) and A. O'Donovan (36) 30 3/4 (last 6); Gross - J. Hornibrook (10) and G. Hornibrook (18) 39; 3rd H. Briel (21) and A. Bohane (36) 30 3/4.

Fixtures — Thursday, May 28 — 18 Hole Stableford; Friday, May 29 — 9 Hole Singles; Sat./Sun., May 30/31 — 18 Hole Singles Stroke; Monday, June 1 — 9 Hole Foursomes. Time sheet in operation (058) 54026 after 8 p.m.

LISMORE LADIES GOLF NOTES

18 Hole Stableford on-going competition, May 6 to 19, in aid of St. Carthage's House.

1st A. Howard (19) 40 pts; 2nd E. Hornibrook (18) 39 pts; Best Gross - D. Cahill (10) 27 pts; 3rd E. Burns (31) 39 pts.

18 Hole Stroke, Wednesday, May 20 (sponsored by Willie Roche, Lismore).

1st D. Cahill (10) 65 nett (last 9); 2nd K. Moynihan (19) 65 nett; Best Gross - E. Hornibrook (18) 85; 3rd N. Kelleher (25) 66 nett.

Fixture — Wednesday, June 3 — 18 Hole Stroke I.L.G.U. Pendant.

NOTAI C.L.G. LIOS MOR

UNDER 12'S WINNING DEBUT

Lismore/Ballysaggart youngsters tasted success with a decisive victory over neighbours, Tallow, in the opening round of the Bord na nOg competition at the Castlefarm on Friday last. Although taking some time to settle down there was no stopping the home team once they got going, thanks to some fine individual performances, particularly in the second half. An encouraging feature for the long term future of hurling in the area was provided by the number of youngsters tagged out in the Black and Amber colours. Apart from the fifteen on the field of play we had no fewer than eleven subs. "champing at the bit" in the dug-out, which prompted one wag to ask "who's playing the second game?"

Lismore/Ballysaggart — David O'Gorman (capt.), Brian Kearney, Patrick Walsh, Liam Ahearne, Shane Kearney, Graham Hogan, Billy Moore, Jason Tobin, John Bennett, Pdraig Walsh, Edward Pollard, Liam Casey, Sean O'Gorman, Vincent Ormonde, Peter Howard, David Barron, Alan Landers, Martin Ormonde, Michael Keane, Ian Kearney, Kieran Kearney, Barry Everett, Thomas Bennett, Robert Lenihan, Anthony Cahill and Michael O'Farrell.

UNDER-14 HURLING

Abbeyside provide the opposition to Lismore/Ballysaggart in the next

round of the championship to be played at the "village" venue on tonight Wednesday, May 27 at 7.30 p.m.

SOLO CUP

Congratulations to Lismore C.B.S. on winning the Munster Colleges U-15 (section C) hurling title — Solo Cup — at Kildorrery on Wednesday last, beating St. Ita's College, Newcastlewest, in the final by 3-11 to 0-2.

JUNIOR HURLING CHAMPIONSHIP

Lismore juniors face Stradbally on this Saturday at 7.30 p.m. in Abbeyside.

MUNSTER SENIOR HURLING CHAMPIONSHIP

Paul Prendergast (capt.), his brother Brendan and Sean Daly all played on the Waterford team which drew with Clare in the first round at Semple Stadium, Thurles, on Sunday last. Lismore full-back, David Barry, was amongst the substitutes, while Jimmy O'Gorman was prominent in his role as selector. Completing the local representation on the day was Brendan Crowley who played for the Waterford junior hurlers who unfortunately were beaten by their counterparts from the "Banner County."

COUNTY SENIOR HURLING CHAMPIONSHIP

The Lismore v. Portlaw game scheduled for this week-end has been deferred due to the replay of the Munster championship game between Waterford and Clare next Sunday.

CONDOLENCES

We extend deepest sympathy to the Sheehan family, Tallow, on the death of Mrs. Eileen Sheehan, which occurred at the home of her daughter, Mrs. Ber Ryan, South Mall, on Sunday last.

CLUB MEETING

Tonight, Wednesday, May 27 at 9 p.m. in Red House.

WEEKLY DRAW

Week No. 20 — £50 Mr. Sean O'Sullivan, Mayfield; £30 Mrs. Mary Ryan, Townspark; £20 Mr. James Coléman, Ballyea; £15 Mrs. Ann O'Brien, New Street; £10 Mr. John Landers, Fernville; £10 Miss Karen Quinn, Camphire; £10 Jennifer and Alan O'Gorman, Fernville. Promoter's Prize — Mary Landers.

The next draw will be held in the Red House on Monday, June 1 at 8 p.m. All are welcome to attend. (Advt.)

RULES FOR YOUR GREENHOUSE

A GREENHOUSE can be a mixed blessing about now.

It is a boon for bringing on strong and healthy flower and vegetable seedlings ahead of the climate outside.

It also helps raise cuttings and delicate varieties of flowers such the beautiful and showy, yet temperamental flowering begonias.

But your useful hothouse can also be a hotbed for bugs and pests coming alive after winter.

So try and abide by these simple greenhouse rules:

- Cut out any diseased areas on plants, such as mould, rust and mildew and be ready to spray, dust or paint on treatment to prevent its return
- Remove and clear up spent flowers and leaves quickly before they rot and attract disease
- Keep stagings and floors swept and clean to deny havens for pests and diseases
- Pluck out any weeds as soon as they appear - they look scruffy and will com-

pete more strongly than your plants for any food and moisture in the compact soil medium to be found in the greenhouse

- Get into the habit of checking plants for problems and especially under leaves where insects love to congregate
- Give the greenhouse a spring clean - scrub everything down with a weak solution of disinfectant and don't forget to include plants pots, boxes and canes
- Follow up later in the season with a proprietary smoke treatment - you simply close up the greenhouse and 'light the blue touch

paper' and the deadly smoke seeks out the pests wherever they hide.

The worst problem in the greenhouse is the aphid or greenfly which increases rapidly, disfiguring and killing off plants.

Like many other pests its calling card is a sticky honeydew on the greenery. Watch out for this stickiness as it is tell-tale sign of other infestations, such as whitefly which love to ruin fuchsias.

Whitefly is a particular nuisance as it is so easy to miss normally. The flies are so tiny they look like a fine dusting on the plant.

Another honeydew producer is the scale insect. A kind of tortoise of the insect world which is also difficult to spot but seriously weakens plants.

The insect's scaly back makes it look like a flaw in the plant's leaf or stem and also quite resistant to sprays. If you can, try to wipe off as many as possible as well as spraying.

In the case of valuable

houseplants I have also managed to contain scale insects by buying those small insecticide pellets and pins sold for insertion into the soil of the pot.

Other pests to watch out for are mealy bug, red spider mite, thrips, leaf miners and ants.

You can arm yourself with a whole arsenal of sprays, dusts, smoke treatments and washes for the different problems, but it may be just as effective to arm yourself with a 'blockbuster' all-round spray.

But do remember when using chemicals of this kind always:

- mix to the correct strength
- never use on vegetables and fruit before harvesting
- never spray in a draft or breeze
- beware of breathing in the chemicals in the confined space of something like a greenhouse
- cover bare skin and use gloves especially.

Arthur Hines

St. Mary's Parish Dungarvan

THURSDAY, MAY 28
Ascension Thursday — Holyday of Obligation.

Masses: St. Mary's — 7.30 p.m. (Wed.) 9.00, 10.30, 11.45 a.m. and 7.30 p.m. Friday — 6.15 p.m. (Wed.) 8.00, 10.00, 11.30 a.m. and 6.15 p.m.

NOVENA OF PRAYER
Novena of Prayer for the coming of the Holy Spirit at Pentecost begins on Friday, May 29. This recalls the waiting in prayer of the disciples with Mary.

SUNDAY, MAY 31

The 11.45 a.m. Mass will be a Thanksgiving Mass. This is the Christian Brothers' expression of gratitude to the people of Dungarvan and surrounding areas for their acceptance and support over the 185 years of their presence here. Many of the Brothers who lived and taught here will attend.

FRIDAY, MAY 29

Station Mass at Spratt's, Coolcormack at 8 p.m. Stations Mass at Micheal Cummins', Ballycullane at 8 p.m.

SATURDAY, MAY 30

At the 7.30 p.m. Mass, the Parish will celebrate the Jubilee of the marriages that took place in the years 1942, 1952 and 1967 — Golden, Ruby and Silver Jubilees. These people have been witnesses to Christian Marriage for all those years. This Mass gives thanks to God for their example and faithfulness.

THE DIOCESAN PILGRIMAGE TO LOURDES

The above leaves on Wednesday, May 27. Many local people and invalids are travelling.

SUNDAY, JUNE 7

Rev. David Creed will be ordained priest in the Cathedral in Waterford. He is son of John and Maura Creed, 11 Grattan Square. He will

celebrate his first Mass in St. Mary's Church at 7.30 p.m. on Monday, June 8.

NOVENA OF OUR LADY OF PERPETUAL HELP

The above continues on Monday, June 1 at 7.30 p.m.

FRIENDS OF ST. MARTIN (Annual Summer Outing — Sunday, June 14)

Tickets for this outing will be distributed at St. Vincent De Paul Rooms on Friday, June 5 from 10 a.m. to 12 noon and from 2 to 4 p.m.

Council To Honour Dungarvan Sports Stars

Dungarvan Urban Council is to accord a civic reception to local cycling stars Stephen Spratt and Robert Power who finished first and third respectively in the 1992 FBD Milk Ras.

The father of Robert Power, Cllr. Paddy Power, proposed that they extend a vote of congratulations to Stephen Spratt on his win in the big nine-day race and suggested that the UDC should give him a civic reception.

Chairman Michael O'Riordan agreed but reminded Cllr. Power that Dungarvan had a second cycling hero — Cllr. Power's son Robert who has also been selected on the Irish team for the Barcelona Olympic Games in July.

Cllr. O'Riordan added that it would be his privilege and pleasure to accord both cyclists a civic reception and with them young James Keohan who had won the 51 kilo All-Ireland juvenile boxing championship recently and also Liam Lannen for his outstanding display in this year's Rugby championship.

Ardmore Grange I.C.A.

We held our annual general meeting in April and the following officers were elected: Vice-President, Mrs. S. Lynch; Secretary, Mrs. Elizabeth Dolan; Treasurer, Mrs. Eileen McGrath; Arts/Crafts Produce, Mrs. Bridget Keane; Timire, Mrs. S. Lincoln; PRO, Mrs. Mary Conway; Youth Officer, Mrs. Elsie Hickey; Delegate, Miss Quain; International Officer, Mrs. Margaret Cronin.

ICA outing takes place on June 9. Our guest for the April meeting was Ms. I. Murphy on Swiss Darning.

We would like to congratulate Kinsalebeg Macra Na Feirme on winning the National final in Public Speaking.

As is usual for June our meeting takes place on the first Tuesday. — PRO, Mary Conway.

Why Not Send Us Your Photos For Publication?

Clubs or individuals who may have photos of current interest of social and sporting occasions which they might wish to have published in the "Leader" should submit them with details as early as possible to the Art Editor who will decide if they are suitable for reproduction. Good quality colour photos could be suitable and any photos submitted will be returned following publication

Sweet tooth dishes so low in calories!

WE'RE catering for some sweet teeth this time, but if you are watching the calories don't worry because these specially-prepared dishes won't tip the scales against you.

They have all come from *Good Housekeeping Low Calorie Cookbook* (Ebury Press, £7.99) and provide recipes that are a practical, healthy alternative to crash diets and impractical regimes. Whether you are feeding your family or entertaining guests, nobody will ever know that you're watching your weight as well!

We start with

Red Fruit Gateau

Ingredients:

For the cake

- 3 eggs
- 75 g (3 oz) soft brown sugar
- 75 g (3 oz) plain flour
- Finely grated rind of 1 lemon

For the Filling and Decoration

- 450 g (1 lb) mixed summer fruit, such as raspberries, strawberries, redcurrants, loganberries and figs
- 100 g (4 oz) natural fromage frais
- artificial sweetener

Method:

Grease and base-line two 18 cm (7 inch) sandwich tins. Grease the paper. Put the eggs and sugar in a large bowl. Using an electric whisk, beat the mixture until very thick and pale.

Carefully fold in the flour and lemon rind. Divide the mixture between the prepared tins. Bake in a preheated oven at 190C (375F) mark 5 for about 25 minutes. When cooked, the cake will look

evenly brown, will spring back when lightly pressed, and will have shrunk slightly from the side of the tins. Cool in the tins for 5 minutes, then turn out to a wire rack and leave to cool completely.

To assemble the gateau, sandwich the cakes together with most of the fruit, reserving some for decoration. Spread the fromage frais evenly over the top of the cake. Lightly sprinkle the remaining fruit with artificial sweetener and use to decorate the cake.

Serves 8-10

Chocolate and Raspberry Roulade

Ingredients:

- For the Roulade**
- 50 g (2 oz) plain chocolate
- 30 ml (2 tbsp) cocoa powder
- 30 ml (2 tbsp) semi-skimmed milk
- 3 eggs separated
- 75 g (3 oz) plus 10 ml (2 tsp) caster sugar

- For the Filling:**
- 175 g (6 oz) natural fromage frais
- 225 g (8 oz) raspberries

- For the Decoration**
- 5 ml (1 tsp) icing sugar
- Few Raspberries
- Geranium or mint leaves

(Above): Red fruit gateau. (Below): Chocolate and crushed raspberry roulade.

Method:

Grease a 23 x 33 cm (9 x 13 inch) Swiss roll tin, line with greaseproof paper and grease the paper.

To make the roulade, break the chocolate into small pieces. Place in a heat-proof bowl standing over a pan of simmering water and heat gently until the chocolate has melted. Stir in the cocoa powder and milk.

Whisk the egg yolks and 75 g (3 oz) sugar together in a bowl, until very thick and pale in colour. Beat in the chocolate mixture. Whisk the egg whites until stiff, then fold carefully into the mixture. Pour into the prepared tin and spread out evenly.

Bake in a preheated oven at 180 (350F) mark 4 for 20-25 minutes or until well risen and firm to touch.

While the roulade is cooking, lay a piece of greaseproof paper on a flat work surface and sprinkle with the remaining caster sugar. When the roulade is cooked, turn it out on to the paper. Carefully peel off the lining paper. Cover the roulade with a warm, damp tea-towel and leave to cool.

To make the filling, spread the fromage frais over the roulade. Sprinkle with the raspberries, then crush them slightly with a fork. Starting from one of the narrow ends, carefully roll up the roulade, using the greaseproof paper to help. Transfer the roulade to a serving plate and dust with the icing sugar. Decorate with raspberries and geranium or mint leaves.

Serves 8

TALLOW NOTES

MRS. EILY SHEEHAN (NEE DEANE), CONVENT STREET, TALLOW R.I.P.

The death occurred at her daughter's residence, Lisimore, last Sunday of Mrs. Eily Sheehan, Convent St., Tallow. Predeceased by her husband Bill in '74 and recently by her brother Sean, Dromina, Eily's unassuming and gentle manner won for her much affection and esteem in her native town and possessed with great neighbourly qualities she always involved herself with local activities with the rest of the Sheehan family, a name synonymous with Tallow G.A.A. affairs always, as well as her father's, the late Jim Deane.

Her deep illness too typified her deep Christian spirit and she bore this with dignity and resignation to God's will. Her death leaves a void in Tallow where her cheerful disposition made her a wonderful person to meet and speak with.

Our deepest sympathy is extended to her sons Sean, Dave, Billy, Pat, Timmy and Noel, daughters Mairead and Bernadette, grandchildren, daughters-in-law, son-in-law, sisters-in-law, sisters Sr. Mairin (Acton, London), Margie and Josephine, relatives and friends. Suaimhneas siorai da h-anam dilis.

After Requiem Mass in the church of the Immaculate Conception, Tallow, she was interred in the adjoining cemetery.

TALLOW CUB/SCOUT NOTES

Last weekend we went on a "Mother and Cub" weekend in Mount Melleray Scout Centre. Sixteen of our cubs and their mothers

spent Saturday and Sunday in the Scout Centre. Everything went well and we would like to thank everyone involved for making it such an enjoyable weekend.

Another weekend has been organised for Fathers and Cubs in four weeks time. Let's hope it will go as good as last weekend.

SYMPATHY

The Bride View United Soccer Club would like to extend its deepest sympathy to the Sheehan family, Convent Street, on the very sad passing of Mrs. Eileen Sheehan, a gentle lady with a great sense of humour. May she rest in peace.

GET WELL WISHES

To Ned Power who is in hospital at the moment. Hurry home Ned there is still some more work to be done in the field.

CONGRATULATIONS

To the Lismore C.B.S. on winning the Solo Cup last week. Tallow had two lads on the winning team, namely, Mark Fraser and Stephen Curley, while S. Barry was a sub. Well done lads.

BEST WISHES

To Mark Fraser who is in the Bons Hospital in Cork. Mark is very sad as he is now missing school!

CONGRATULATIONS

Yes, two very nice people tied the knot on Saturday last namely Elaine McCarthy and Kieran Ahearn. Best wishes to both from all the lads in Bride View United soccer club. Kieran was seen in deep discussion with United's Chairman, Milo Ahern. Did you get an increase in wages for next season Kieran? Best of luck to both.

BEST WISHES

The people of Tallow are keeping the Cork hospitals

busy at the moment. Kitty McDonnell has joined Ned and Mark. Best wishes Kitty for a speedy recovery.

SPORTING WEEK

It's been a very busy week for sports fans from Tallow. On Sunday last many hurling fans made the trip to Thurles while the soccer fans made the trip to Lansdowne Road for the World Cup game on Tuesday.

CONGRATULATIONS

To Jim O'Donoghue from Tallow, who played with the Waterford junior hurlers on Sunday last. Although beaten Jim turned in a marvellous performance.

TALLOW COMMUNITY HALL

Results — Rena Kenneally, Ring; Mea Mernin, Villierstown; Pad Hogan, Kilkenny; Ester McCarthy, Lismore; Mary Curtin, Knockanore; Mrs. O'Grath, Dungarvan; Batty McGreen, Dunmoon; Deirdre Donnelly, Woodview; Mrs. Moloney, Cappoquin; Peggy Beecher, Conna; Willie Farrell, Ballyduff; Bridget O'Keeffe, Ballynoe; Mrs. Hickey, Glencairn; Mrs. Griffin, Ballyduff; Pamela Gray, Woodview Park; Mary Morrissey, Lismore; Mrs. Savage, Castlelyons; Mary Lee, Aghern; Lena Beecher, Glencairn; Biddy Foley, Cappoquin; Jackie Griffin, Cappoquin; Mary Feeney, Glencairn; Anne Murphy, Woodview Park; Anne Rooney, Chapel Street; Sadie Geary, Chapel Street; Jonnie O'Neill, Ballynoe; Bingo King, Lisimore; Pauline Barry, Cappagh; Mick "Bingo King" Cashman (£100); Mrs. Murphy, Coolagown; Peg Halley, Cappoquin.

Jackpot next Sunday night will be £375 on 48 calls at 8.30 p.m.

◆ TALLOW ◆ ♥ BRIDGE ♥ ♣ CLUB ♣ ♠ NOTES ♠

Mini Charity results (proceeds to the St. Vincent de Paul) — 1 (tie), Michael Burke and Paddy Condon, Chris O'Sullivan and Mary Herlihy; 3, Elizabeth Wales and Marjorie O'Brien; 4, May Burke and Andy Crotty; 5, Noreen O'Sullivan and Tom Roche.

President's Prize, May 18 — 1, Mary Murray and Michael Burke; 2, Gretta Barry and Marjorie O'Brien; 3, Mary Hanrahan and Marie Heskin; 4, Martha Keniry and May Burke; 5, Bernie Burke and Mary Collins; 6, Elizabeth Wales and Joan Clancy; 7, Chris O'Sullivan and Stephen Hales; 8, Tom Roche and Maureen Hales.

SEAMUS O'LEARY, EX-N.T., MIDLETON & BALLINGEARY R.I.P.

The unexpected death of Seamus O'Leary, ex-N.T., occurred at his residence, Woodbrook Court, Midleton, recently. Seamus, who was predeceased by his brother John O'Leary, Youghal, about 18 months ago, was a native of Ballingeary and qualifying as a teacher in the earlier thirties he was assigned to his first teaching post at Ballymacoda National School. He next taught in West Cork. He again returned to East Cork to fill a vacancy at Ballynoe School and spent a long term there. Clonmult N.S. was next on his list and his final post was at Castlemartyr, the culmination of a long and outstanding career as an educationalist.

His sporting interests were many including dog and horse racing, but his great love was hurling and football, and initially he played with Iveleary football team and two of his confreres on that team were Jerry Moynihan and Matt (Son) Twomey, well known afterwards in East Cork G.A.A. activities. Seamus cycled almost twenty miles some Sundays to participate in games. He played hurling with Killeagh and football with Russell Rovers, and with some prominent Gaels in Inch, the local hurling team was founded by them in 1937, himself a playing member. In 1939 Seamus won a county Cork junior football medal with Midleton, a team which included the Campbell and Forest brothers and many other star players. Seamus pursued his playing career for several years afterwards and when he finally hung up his boots his enthusiasm remained undimmed.

He married May O'Mahoney of Park, Inch, a daughter of Tom O'Mahoney, who won All-Ireland hurling honours with Dungourney in 1902. There are four daughters and a son in

the family, Ann, Theresa, Catherine, Mary and Seanie the latter two having achieved All-Ireland camogie and hurling honours respectively with their native teams on a few occasions. Seamus, considered a great raconteur, loved to chat with anyone about the simple things of life and was imbued always with a special love of Irish culture. Nior chaill se riamh a ghra don Gaeilge agus a bhra leis e labhairt i gconai. A great Gael, a loyal husband, a family man, a friend to all, he will be missed very much, and our sincere sympathy is extended to his wife May, son Sean, daughters Ann, Catherine, Theresa and Mary, grandchildren, daughter-in-law, sons-in-law, sisters-in-law, brother-in-law, nieces, nephews, relatives and friends.

After Requiem Mass in the Holy Rosary Church, Midleton, he was interred in the adjoining cemetery.

Seamus, considered a great raconteur, loved to chat with anyone about the simple things of life and was imbued always with a special love of Irish culture. Nior chaill se riamh a ghra don Gaeilge agus a bhra leis e labhairt i gconai. A great Gael, a loyal husband, a family man, a friend to all, he will be missed very much, and our sincere sympathy is extended to his wife May, son Sean, daughters Ann, Catherine, Theresa and Mary, grandchildren, daughter-in-law, sons-in-law, sisters-in-law, brother-in-law, nieces, nephews, relatives and friends.

After Requiem Mass in the Holy Rosary Church, Midleton, he was interred in the adjoining cemetery.

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

St. Catherine's 2-7 Cobh 2-6

Cobh junior hurlers were visitors to Ballynoe last Tuesday evening for the above junior league game. Closely contested the seaiders led by a single point midway. On the resumption Catherine's came to grips with the situation more and got on top very quickly. Still unrelenting Cobh exchanged scores with them in the closing stages and in a well fought finish the home side had a point to spare on the above score.

Catherine's — James Fitzgerald, Ted O'Leary, Michael Walsh, Billy Neville, Jim Lane, Denis Buckner, Paul Higgins, Batty Sheehan, Paddy O'Leary, Michael Hartnett, Michael Mellerick, Pat Clancy, John Hennessy, Edward Sheehan, Eddie O'Brien. Sub. — Eppie Hartnett.

Referee — Tommy Canavan, Cloyne.

Intermediate Hurling League At Ballynoe

Cloyne 2-10 St. Catherine's 2-9 — Cloyne, by the narrowest of margins, wrested the points from Catherine's in this league game which was played at Ballynoe last Thursday evening. Both teams fielded minus some of their prominent players, but it was still a pretty even contest from start to finish.

Catherine's had a slight advantage in the opening half with Cloyne conceding a couple of goals. On the turn over however they made amends and registered some good scores, they evened matters and although Catherine's were pressing hard in the concluding moments, the Round Tower men just shaded it by one minor score.

Catherine's lined out as follows — John Hartnett, Eppie Hartnett, Barry Regan, Denis Buckner, Patsy Donoghue, Shane

O'Connell, Seamus Neville, Donal O'Leary, Kevin Barry, Pat Clancy, Michael Walsh, Batty Sheehan, Ted O'Leary, Christy Clancy, Paddy O'Leary. Subs. — Johnny Sheehan, Billy Neville.

Referee — Jack Cotter, Midleton.

U-14 Hurling League At Ballynoe

In the above hurling tie at Ballynoe last Sunday evening St. Catherine's overcame a strong challenge from Dungourney to gain the points in the competition.

U-12 Divisional Football Final At Ballynoe

Dungourney and Bride Rovers played a thrilling match in the above final at Ballynoe last week. Giving a superb exhibition of hand passing and kicking over some tremendous points as well as cleverly executed goals, they kept the spectators on their toes all through the hour. Dungourney won convincingly but it was really that edge they possessed in a few expert strikers which brought them through in what was considered one of the best displays by juveniles with a long time.

Matt Harpur, St. Catherine's refereed and Pat Lane, Treasurer of the Divisional Juvenile Board, presenting the Shield to the winning captain Brian Hegarty, complimented both coaches and mentors of the respective teams for the great discipline and skills which they had instilled into their young players. It was a great performance that merited admiration and praise in their work for the youth, he said.

Aglish Tidy Towns Committee

The above held their monthly meeting in the G.A.A. Hall. It was a very successful meeting with a good crowd present. It's so nice to see all the houses and walls in the village being painted and decorated, also all the bedding plants in the flower tubs, and hanging baskets being

looked after and the flower beds being planted by the Foroige boys and girls. Keep it up everyone. The FAS men are doing a great job in the building and the stone pointing in the old cemetery. The cleaning and cutting of the under-growth is almost complete. The ladies have done wonderful work clean-

ing the walls on the Ballinaparka Road, it really looks very nice. Thanks ladies.

Our President, Fr. Lucy, looks fine after his visit to France. A big thank you to Marian Hennessey, Lisimore, for the sponsorship of the flowers and bedding plants for the flower pots at the church entrance.

TALLOW'S NEWS TO HAND

Yes, we upset many people last week when we took a break from "News to hand". However, due to the big number of requests we are back again.

"He has his moments," Well so his wife said. One of the lads had picture but no sound during the last week. However we have now solved the problem. We sent them all to Youghal. The parties are over — well for some. The party last Friday night was very enjoyable — for once I was invited.

It was a great night. "Chips" was floating around on a high after the previous weekend. The new line got very crowded after the party or so we are told. More than one of the boys had smiles on their faces.

New romances are the in thing in town at the moment. One of the lads has now turned his attention to the two legged horses and boy can this horse sing.

The new waitress at the party did very well, we understand she now has been offered a full time job. The lads had a great night in Clonmel on Sunday night, they hope to go back again next week.

HOROSCOPES BY Ali

Practitioner of Ancient Arts

Week Ending 29th May, 1992

ARIES

Mar 21st - April 20th

Difficult questions call for tactful answers this week when you are on the spot. Choose your words carefully rather than be misunderstood. Details on forms prove complicated. Check and double check before you sign. Why not phone me for more details?
For a more detailed analysis call: 1550 151 301.

TAURUS

April 21st - May 21st

"Singleness of purpose is one of the chief essentials for success in life, no matter what may be one's aim: said John D. Rockefeller. Remember this in relation to career or business and projects of the moment will reach fruition in the not too distant future. Finances continue to improve in this period of security.
For a more detailed analysis call: 1550 151 302.

GEMINI

May 22nd - June 21st

In business or career, strategy will prove to be more advantageous than speed. A chance meeting may turn out to be a romantic encounter. This is a time to savour the positive in your life. Weed out the negative and enjoy each moment. If you need more information, telephone me on my Astro-line.
For a more detailed analysis call: 1550 151 303.

CANCER

June 22nd - July 23rd

In career or business, it is important that you be prepared to paddle your own canoe. Don't rely on others. Others may disappoint you and your future success could be jeopardised. This week a letter calls for immediate attention. Reply as soon as possible. Telephone me for further information.
For a more detailed analysis call: 1550 151 304.

LEO

July 24th - August 23rd

In love it is not the time to be mean and moody. Your partner will simply not understand! Explain your emotions, motives and plans for the future and romance will blossom. This week your financial situation continues to improve but perhaps you should save rather than spend. Telephone me for further details.
For a more detailed analysis call: 1550 151 305.

VIRGO

August 24th - Sept 23rd

You can now take a risk in your relationship by telling your partner clearly, without beating around the bush, exactly what you want. If you have a shared goal, your combined powers can help you to accomplish when you want to, without being misled or distracted by outsiders. Telephone me if you need more details.
For a more detailed analysis call: 1550 151 306.

LIBRA

Sept 24th - Oct 23rd

Rather than wasting your energy with silly arguments about trifles, learn to accept your partner's differences. There is a tremendous amount of creative force in your relations which can develop if you allow your opposite sides to flow together. For more information, telephone me.
For a more detailed analysis call: 1550 151 307.

SCORPIO

Oct 24th - Nov 22nd

Keen insight into your own behaviour and into that of others makes you a remarkably good delegate and organiser. You are a force to be reckoned with at any bargaining table. Your terms may be demanding but you know exactly when to compromise. Telephone me for a more detailed analysis.
For a more detailed analysis call: 1550 151 308.

SAGITTARIUS

Nov 23rd - Dec 21st

This is a week of good-natured co-operation, of sharing day-to-day activities and responsibilities. You are likely to receive strong support from family members which you very much appreciate. Beware of someone who is brooding, suspicious and erratic in behaviour. Telephone me for further details.
For a more detailed analysis call: 1550 151 309.

CAPRICORN

Dec 22nd - Jan 20th

Recognise an intelligent but undisciplined dreamer who would rather engage in play than anything that requires long periods of concentration and try to coax them back to reality. In this case a soft touch out weighs a firm hand. Telephone me for a more detailed analysis.
For a more detailed analysis call: 1550 151 310.

AQUARIUS

Jan 21st - Feb 19th

This is a time to be shrewd, cautious and prudent in order to obtain exactly what you want. Haste will cause confusion so be patient. In relationships and in matters of the heart be progressive. Invite rather than simply accept change. For more information on love and luck, telephone me now!
For a more detailed analysis call: 1550 151 311.

PISCES

Feb 20th - March 20th

What an exciting time! You are surrounded by friends, deeply in love and headed towards material and professional success. It would be impossible to cram all the relevant information in such a short paragraph, so why not telephone me for details! In the meantime, enjoy, stay happy, be lucky!
For a more detailed analysis call: 1550 151 312.

Each star sign has its own number which readers can phone should they wish a more in-depth reading of the horoscope.

Calls cost 48p peak; 36p off-peak and 24p economy. And remember, after 6 p.m. is off-peak, midnight to 8 a.m. is economy.

Ali
 Practitioner of Ancient Arts

Discover the Wonder of the Mystical World
 Telephone Ali Today!

DIRECTORY OF SERVICES	1550-151-210
TAROT CARDS	1550-151-211
CARTOMANCY	1550-151-212
RUNE STONES	1550-151-213
NUMEROLOGY	1550-151-214
COLOURGENICS	1550-151-215
I-CHING	1550-151-216
CHINESE ASTROLOGY	1550-151-217

For Private Consultation / Enquiries 2807575
 Service provided by Earmark 2844285

Dungarvan Leader CROSSWORD

- CLUES ACROSS**
- Obscure (4)
 - Nervous twitch (3)
 - Prison (4)
 - Horrendous (9)
 - Footwear (4)
 - Thaw (4)
 - Tempest (5)
 - Worn out (5)
 - Alternative (5)
 - Redbreast (5)
 - Whimper (5)
 - Weary (5)
 - Timepiece (5)
 - Pain (4)
 - Permit (4)
 - Deeply shocking (9)
 - Resound (4)
 - Before (3)
 - Simple (4)
- CLUES DOWN**
- Employer (4)
 - Uncommon (4)
 - Taut (5)
 - Provide for (5)
 - Sullen (4)
 - Desire (4)
 - Anticipation (9)
 - Torpid (9)
 - Scatter (5)
 - Sphere (5)
 - Lunar cycle (5)
 - Observed (3)
 - Metal bar (3)
 - Reville (5)
 - Pursue (5)
 - Competent (4)
 - Therefore (4)
 - Hateful (4)
 - Crooked (4)

SOLUTION ON PAGE 2

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 SOCCER	2 HURLING
3 THE OLYMPICS	4 MISCELLANEOUS
5 GAELIC FOOTBALL	6 GOLF
7 HORSE RACING	8 RUGBY UNION
9 BOXING	10 CAMOGIE

Rose's West End Bar

Lismore

Friday, May 29 — Night of Traditional Music with NORA HOGAN & FRIENDS
 Saturday, May 30 — NODDY & CO.
 Sunday, May 31 — SLATER

Castle Lodge

Main Street, Lismore

Thursday, May 28 — SEISIUN
 BOWERY BOYS AND FRIENDS
 Friday May 29 — 8 P.M. Sharp — Start of POOL TOURNAMENT — £200 1st Prize
 Saturday 30 — BOWERY BOYS
 Also POSERS MUSIC BAR UPSTAIRS
 Sunday, May 31 — FINAL DARTS TOURNAMENT
 Castle Lodge v. Cotters
 ALSO POSERS MUSIC BAR UPSTAIRS
 Now Open all day for Teas, Sandwiches & Coffee

DID YOU KNOW?

by AL 583

ALMOST 300 YEARS AGO A VERY UNUSUAL CHURCH WAS MADE IN FRANCE. IT WAS CREATED INSIDE A GIANT OAK TREE AND EVEN HAD TWO FLOORS!

THE FIRST PARACHUTE WAS PRODUCED IN 1783 BY A FRENCHMAN WHO USED IT TO JUMP FROM A TREE. IT WASN'T UNTIL 1797, HOWEVER, THAT THE FIRST JUMP FROM A GREAT HEIGHT WAS MADE WHEN A BALLOONIST LANDED SAFELY FROM A HEIGHT OF MORE THAN 2000 FEET.

IN 1980 A WORLD SKIPPING RECORD WAS CREATED WHEN A JAPANESE SKIPPED FOR MORE THAN NINE HOURS AND THREE QUARTERS WITHOUT STOPPING!

ORMONDE CINEMA DUNGARVAN

Friday 29th May 7 days 8.00
Late Show 10.45 Fri/Sat/Sun

ORMONDE ONE

Richard Gere Kim Basinger Uma Thurman
Hot-blooded passion.
Cold-blooded murder. (15s)

FINAL ANALYSIS

Matinee Sun: 3.00 **MY GIRL** Macaulay Culkin

ORMONDE TWO

AL PACINO MICHELLE PFEIFFER

Frankie & Johnny (15s)

MATINEE SUNDAY 3.00 (GEN)

Hook DUSTIN HOFFMAN ROBIN WILLIAMS

Anchor Bar

The Quay, Dungarvan

Thursday, May 28th

THE LIAM MERRIMAN BAND

Liam: Vocals Guitar. Featuring Angelo on Bass, Vocals. Mick Kinsella: Vocals, Harmonica, Percussion.
NOT TO BE MISSED! — 9.30 p.m.

Saturday, May 30 — LIAM NAUGHTON

One Man Band featuring music from 70's, 80's & 90's
BAR FOOD AVAILABLE MON. - FRI.

Finnisk Comhaltas Ceóltoirí

Music classes are continuing in the Old School, Ballinameela on Tuesday nights and Dancing Classes in Aglish Community Centre on Friday nights.

The best of luck to all our members who will be competing in Fleadh Ceól na nDéise which is being held in Dungarvan on June 12/13.

For all those who enjoyed our Open air Stage Nights in Kereen Bar last year, the good news is that, weather permitting, we are holding another one on Monday, June 1. Once again the music will be provided by Jim Duggan and Gerry Dwyer who have proved so popular on previous nights. If you'd like an enjoyable way to finish off the bank holiday weekend why not come to our stage night which will be held in ideal surroundings at the back of Kereen Bar.

LAWLOR'S HOTEL DUNGARVAN

BANK HOLIDAY WEEK-END PROGRAMME

Friday, May 29 — SUPER DISCO

with fantastic T-Shirts Giveaway

Saturday, May 30 — SUPERSOUND DISCO

with Sean Organ

Sunday, May 31 — DISCO

with fabulous Spot Prizes

Admission £5 — Neat Dress Essential

WATERFORD HOT ROD CLUB

HOT ROD RACING

AT THE PIKE

on Sunday next, May 31

2.30 p.m. start

Adm. £2. Children free if accompanied by adult.
Members of the Irish Hot Rod Motor Racing Federation

BALLYRAFTER HOUSE HOTEL LISMORE

Come and see the Spectacular Floodlighting of Lismore Castle from our Lounge Bar.

NOW OPEN WITH BAR MENU AVAILABLE ALL DAY
Full Lunch served every Sunday from 12.30
(Booking advisable for Sundays). TEL. 058/54002

Blackwater Lodge Hotel & Restaurant

UPPER BALLYDUFF Tel. 058-60235

LOUNGE BAR OPEN EVERY NIGHT

A La Carte Restaurant Now Open
SUNDAY LUNCH 12.30 to 2 p.m.

Available for Private Functions, Weddings & Parties

Live Music This Friday and Every Friday with THE BOWERY BOYS

ENTERTAINMENT THIS BANK HOLIDAY at

THE PARK HOTEL DUNGARVAN

THIS BANK HOLIDAY SUNDAY

Ireland's Entertainer of the Year

DERMOT MORGAN

IN CONCERT — ON STAGE 9.30

Seanachie

Tel. 058/46285

RESTAURANT RE-OPENING FRIDAY 29th MAY

The Seanachie is recommended by many International Good Food Guides

BAR FOOD SERVED ALL DAY

Reservations Tel. 058/46285

BRIDGIE TERRIE

THE PIKE KILLINEEN

(051) 91324

Winner of Black & White Pub of the Year

Friday, May 29 —

TRADITIONAL & CEILI SESSION
TOURANEENA PARK FUND

Saturday, May 30 — PADDY'S DREAM

Sunday, May 31 —

4 - 6: TRADITIONAL SESSION
Sunday Night — AMERICAN PATROL

Monday, June 1 —SESSION: 4 TO 6

Monday Night — RAGLAN FOUR

Every Tuesday Night — Progressive 45 in aid of Garranbane School Fund.
100% payout. £3 per table. Starts 8.30 sharp
NO COVER CHARGE ANY NIGHT

THE "CAT'S" BAR MOUNT MELLERAY

Friday, May 29 — DISCO

in aid of Clogheen Boxing Club

Sat. May 30 — DAVE LAWLOR & HIS BAND

Tues. June 2 — BRENDAN GRACE

CAPPOQUIN TIDY TOWNS

present

CHEERS

on Sunday next, 31st May

Dancing 10.30 - 2.00 p.m.

BAR EXTENSION — ADM. £4.00

WHITECHURCH HOUSE HOTEL

2 Discos In One (Marquee will be open)

THIS SUNDAY AND EVERY SUNDAY THROUGHOUT THE SUMMER

Bar Extension — Neat Dress Essential — Over 18's

DECKIES LOUNGE MODELIGO

Saturday Night, May 30 —

PROGRESSIVE 45 DRIVE

100% Payout. £50 Top Prize on the Wheel

Sunday Night, May 31 — CHEERS

Travelling?

SUN SPECIALS

16 MAY WEEKEND:

	1 wk.	2 wks.
Corfu	£199	£239
Crete	£259	£299

23 MAY WEEKEND:

Tenerife	£219	£279
Corfu	£239	£259
Gran Canaria	£239	£269
Turkey	£199	£259
Cyprus	—	£299

FLORIDA

Miami, flight only, £199
1 wk.

Family Plan: 2 ad. and 1 chd. £834

Family Plan: 2 ad. and 2 chd. £999

Family Plan includes accom. and car hire. Plus tax and insurance.

SPRATT'S

Travel Agency
Tel. 058/42111

MARIO'S MOTOR FACTORS

MARY STREET DUNGARVAN

Tel. 058/42417, Fax 058/42229

BATTERIES — Free Fitting
BUMPER PLATES — Free Fitting.

Tools and Service Parts. Tractor Clutches.

CHALLENGER TOOL HIRE

Tel. 058/42417, Fax 058/42229

Lawnmowers, Strimmers, Rotovators, Wallpaper Strippers, Concrete Saws, Carpet Shampooers, Generators, Sprayers, etc.

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

BOX NUMBER REPLIES IN "The Leader"

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

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

Classified Advertisements

Telephone 058/41203

Miscellaneous

FOR YOUR WASHING MACHINE REPAIRS. Contact: Leonard Fraher, Ballinamult. Telephone 058-47107.

BARN OWL ELECTRONICS, Youghal Road, 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)

CHIMNEY PROBLEMS? — Relining old, damaged flues and stacks, bad draughting, condensation, etc. — Noel Carey, Chimneys and heating, Clogheen. Telephone 052-65361. (29-5)

BILL KELLY, Hoover authorised dealer for all Hoover appliance repairs and spare parts. Repairs to all vacuum cleaners plus spares. Telephone (058) 46219/ (051) 70077. (19-6)

THINKING OF RE-ROOFING? — Old slates restored like new, flat roofs sealed instantly with aquaseal, 10 year guarantee. Best prices around. Also torch-on felt. Estimates free; distance no object. Contact: Southern Roof Sealers 051/79401 weekdays, 9 to 5. (29-5)

TARMACADAM — Carrick Driveways. Maintenance offer: 2 coats of tar and chippings for £3 a square yard, fillings and preparation included in price. Also best prices available in tarmacadam. All work guaranteed. Estimates free, any distance. Engineer inspection invited. Prompt and reliable service. Tel. 051-70401. (t-c)

FOR AN ENTERTAINING EVENING with friends, parties or private encounters, why not have your palm read by an experienced palmist? Contact me, Rose, for arrangements. Telephone 058/43156.

MURRAY'S GARDEN CENTRE, Cappoquin 058/54267 — Bedding Plant time has arrived and we have a large selection to choose from, including Fuchsia, Geranium and Begonia, as well as our usual range of Allysum, Lobelia, Petunia, etc. We also stock a wide variety of shrubs, trees, roses, heather, etc. Why not call in some day and look around. Open 7 days, 9 a.m. to 6 p.m. Sunday, 2 p.m. to 6 p.m.

STOP ROTTEN HABITS! — Unique help to overcome smoking, nailbiting, overweight, phobias. Fee £10. Monday-Wednesday, 2-7 p.m. — German Healer, Lemybrien, Co. Waterford. Tel. 051-91351.

PAT MOLONEY'S CLEANITE CLEANERS — Carpets and 3-piece suites shampooed and steam cleaned. Floors expertly polished. Phone 058/43381 or call to Pat Moloney's Furniture Shop, Wolfe Tone Road, Dungarvan.

Available

AN EXPERIENCED CARPENTER available for work on demand, in people's own homes, would also be interested in permanent job. Top standard work guaranteed. Telephone 058-54561.

For Sale

FOR SALE — Pure-bred hereford bulls from the Springmount Herd, 1 to 2 years old. — Nicholas Connors. Telephone 058/42026. (5-6)

FOR SALE — Mobile home at Bonmahon Caravan Park. Cheap for quick sale. Telephone 052/24169.

FOR SALE — 4-berth caravan. — William Power, Gates, Old Parish.

FOR SALE — Ford Granada, 2000 c.c., 1979, pmo. Telephone 058/68152.

FOR SALE — Volkswagen Golf Diesel, 1980, engine fully reconditioned; mint condition, £1,850. Tel. 058-56640.

FOR SALE — 12 ft. 4-berth caravan. Excellent condition. Telephone 024/96151.

FOR SALE — 1981 Renault 4. Suitable for parts. — Michael O'Gorman, Carrignagour, Lismore.

Wanted

GOOD HOME WANTED for very friendly male wire haired terrier. Telephone 051/91106 (Dungarvan).

MARRIED COUPLE seeking a flat, house or bungalow to rent from end of June, Abbeyside/Dungarvan area. Contact Kay at 058/41443 anytime after 6 p.m. (5-6)

PERSON WANTED to share house, Abbeyside. Contact: 058-42833. Office hours only.

PERSON WANTED to share house from mid-June. Abbeyside area. Apply Box No. 263 "Leader" Office.

Situation Vacant

NATURALLY YOURS COSMETICS require a Manager with party-plan managerial experience. Fantastic package. Telephone. 051-54284 for appointment.

For Hire

GRASS TOPPING done on hire. Contact Stephen Power 058/41785.

SOCIAL AND PERSONAL

To: Mrs. Mary Lyons, Registrar of Civil Marriages I, Mark Chapman, 32, bachelor, of Scart Upper, Ballinamult, Co. Waterford, intend to marry by licence Judith Woodhouse, 30, spinster, of Scart Upper, Ballinamult, Co. Waterford.

David Kiely Monumental Works

Kiladangan, Dungarvan Co. Waterford. Tel. 058/42200

HEADSTONES IN LIMESTONE, MARBLE, POLISHED GRANITE

Cleaning — Inscriptions (new and old redone). Graves chipped — kerbing / headstones straightened.

Education

COMPUTER COURSE for beginners and improvers at St. Anne's School, Cappoquin. Course runs for five days: 8-12 June, 9.30 a.m. to 2 p.m. Content includes Keyboard familiarity, Word Processing, Database and Graphics. Further information: Telephone 058-54271 between 9 a.m. and 1 p.m. (5-6)

To Let

NEWLY DECORATED 2-bedroom flat to let. No children. suit couple. Dungarvan. Replies by letter to Box No. 268 "Leader" Office.

COTTAGE beside the sea to rent for summer months, 4 miles from Dungarvan and 1 mile from Clonea Strand. — Box No. 266 "Leader" Office.

Lost & Strayed

DOG LOST — Jack Russell terrier, Lismore area, brown head, short brown tale and brown on back. Good reward offered. Telephone 058/54661.

LOST — Calves, Sunday, 24th May, Mellera/Glenshelane area. Telephone Blake Massey 058-54275/54004.

WANTED

HEIFERS 7-11 cwt. BULLOCKS 10-12 cwt. Weighed Live. **PHONE 058/54537 (evenings)**

PLANNING NOTICES

Waterford County Council — I, Mary Landers, am applying to Waterford County Council for permission for septic tank at Clashanahy, Kinsalebeg, Youghal, Co. Cork.

Waterford County Council — I, Maura Long, wish to apply to the above authority for planning permission to reconstruct, extend with change of use, private dwelling to guest house and construct septic tank at Glencastle House, Glen Lower.

Co. Waterford — I, James Murphy, intend to apply to Waterford County Council for permission to retain forever and complete dwelling at Glenbeg, Dungarvan.

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

Winner: £75: Snowball £44 on 38 calls. Colour: Orange.

39	75	35	50	26	79	14	21
30	18	24	33	88	85	45	46
69	80	5	53	60	43	83	22
15	4	64	57	34	49	61	82
19	16	25	38	42	23*	65	1
55	68	17	66	70	37	10	3
87	40	27	54	74	67	44	

* Denotes end of Snowball

Winning sheet back to Margaret's, Mary Street on or before Monday, June, 1, 1992, before 5.30 p.m.

Winner last week — Stephen Cliffe, 2 Kilrush Park.

Numbers drawn by Parents' Council Committee

Special Offer

SONY 21" T.V. £379

Ben O'Neill
O'Connell Street
Dungarvan
058-41933

AN CHUIRT DUICHE (THE DISTRICT COURT) District Court Area of Lismore. District No. 21.

AUCTIONEERS AND HOUSE AGENTS ACT 1947

TAKE NOTICE that I, Timothy J. Hegarty of Main Street, Lismore in the County of Waterford intend to apply to the Justice of the District Court to be held at Lismore in the said County on the 1st day of July 1992 for a Certificate of Qualification to hold an Auctioneer's Licence and that my principal place of business is at Main Street, Lismore in the County of Waterford aforesaid. Dated the 20th day of May, 1992.

Signed: **TIMOTHY J. HEGARTY** APPLICANT.

Signed: **ROBERT J. BAYLOR** Solicitor for Applicant, Fermoy, Co. Cork.

The District Court Clerk, Courthouse, Fermoy, Co. Cork. The Supt., Garda Siochana, Dungarvan, Co. Waterford.

THE DISTRICT COURT District Court Area of Dungarvan. District No. 21.

AUCTIONEERS AND HOUSE AGENTS ACTS 1947 - Part 3

NOTICE OF APPLICATION FOR CERTIFICATE OF QUALIFICATION

WILLIAM LEE APPLICANT

TAKE NOTICE that William Lee of 28, O'Connell Street, Dungarvan, County Waterford, intends to apply to the Court at Dungarvan on the 24th day of June 1992 at 11.00 a.m. for a Certificate of Qualification to hold an Auctioneer's and House Agent's Licence to carry on business under the name of "Lee Auctioneering," with principal place of business in the State at 28, O'Connell Street, Dungarvan, County Waterford. Dated this 25th day of May 1992.

Signed: **JOHN N. MURPHY, & COMPANY** Solicitors, 46 Main Street, Dungarvan Co. Waterford— for Applicant.

TO: Superintendent of the Garda Siochana at Dungarvan; The District Court Clerk at Youghal, County Cork.

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

John Kelly

24 Hour Hackney Service

AVAILABLE FOR WEDDINGS AND SPECIAL OCCASIONS

12 Strandside North Abbeyside, Dungarvan Tel. 058/43249

Organ & Sons MINIBUS SERVICE

22 SEATER ROLLER COASTER for all your parties, discos, tours, matches, meetings, socials, weddings, etc.

PHONE 058/43084
24 hours a day — 7 days a week

MEGAVISION

MARY STREET DUNGARVAN
Tel. 058-41077

THIS WEEK'S SPECIAL OFFER:

Sharp Camcorder

Model No. VL - MX7H
The world's first Twin Lens 8mm Camcorder.

SPECIAL INTRODUCTORY PRICE: £979

Experts in T.V. — VIDEO HI-FI
Huge Stock of Video Films

ROSARY RALLY

at Our Lady's Shrine at Knock on Saturday, June 6. **BUS FROM CAPPOQUIN.** Booking and details from: 058/54473/54398/54894 as early as possible.

Opening Shortly at— Ferry Lane, Lismore

Co. Waterford RONAYNES CAFE

Staff Required

Apply in writing only to Martin Ronayne.

Accommodation Available

in nicely located family home for retired people. Reasonable rates.

Phone 021/668334 or 668467

In Memoriam

CASEY — In loving memory of Jodie Casey, late of Headborough, Knockanore, who died on May 26, 1969. R.I.P. St. Anthony pray for her. Masses offered.

A prayer, a Mass, are all we can give,
These you will have as long as we live,
In our hearts you will live forever.

(Always remembered by her loving family.)

LAMBERT — Sixteenth Anniversary — In loving memory of my dear sister, Noreen Lambert, 27 Caseyville, Dungarvan, who died in London on May 27, 1976. R.I.P.

I'm thinking of you today,
Noreen,
But that is nothing new,
I thought about you yesterday,
And the day before that too.
I'll think of you tomorrow,
And the days that follow through,
I'll think of you forever,
I think the world of you.

(Never forgotten by your loving sister Mary, Jackie and family in London.)

LAMBERT — Sixteenth Anniversary — In loving memory of our dear sister, Noreen Lambert, late of 27 Caseyville, Dungarvan, who died in London on May 27, 1976. R.I.P. Mass offered.

I cannot visit your grave today,
Noreen,
For I am far away,
Soon I'll be home again,
And where you rest I'll pray,
These words are written with deep regret,
From the heart of a sister who will never forget you,
Noreen.

(Your loving sister Hanna and sons.)

MURPHY — Eighth Anniversary — In loving memory of Michael Murphy, late of 56, Caseyville, Dungarvan, who died on May 30, 1984. On his soul sweet Jesus have mercy. (Always remembered by his loving wife Alice and family.)

MURRAY — Second Anniversary — In loving memory of Jimmy Murray, late of Convent Street, Tallow, who died on May 31, 1990.

We hold you close within our hearts,
And there you shall remain,
To walk with us throughout our lives,
Until we meet again.

So rest in peace, dear loved one,
And thanks for all you've done,
We pray that God has given you,
The crown you've truly won.

(Always remembered by his loving wife Peggy, daughters Mary and Michelle.)

NORRIS — First Anniversary — In loving memory of my dear sister, Hannah Norris, late of 10, Shandon Street, Dungarvan, who died on May 28, 1991. Holy Mass has been offered.

We hold you close within our hearts,
And there you shall remain,
To walk with us throughout our lives,
Until we meet again.

(Never forgotten by your loving sister Mary.)

O'DONNELL — Fifth Anniversary — In loving memory of my grandfather, Patrick O'Donnell, Loskeran, Old Parish, who died on June 1, 1987. R.I.P. On his soul sweet Jesus have mercy.

Will those who think of him today,
A little prayer to Jesus say,
(Remembered always — Mary, Aisling and Luke.)

PANKS (nee Power) — Eighth Anniversary — In loving memory of Bridie Panks (nee Power) who died on May 28, 1984.

A day to remember, sad to recall
Without farewell you left us all,
If you could have spoken before you died,
These are the words you would have replied:
This life for me has truly passed,
I've loved you all to the very last,
Weep not for me but courage take,
Love each other for my sake.
(Always remembered and loved by your sister Molly, brother Christy, sister-in-law Phyllis, and Breda, Liam and family.)

SHANLEY — Third Anniversary, May 31, 1992. In loving memory of Tom. (Kay and family.)
Anniversary Mass 10 a.m. on Sunday, May 31, in Ballinroad Church.

Death Notice

KIELY, "Sweet Briar," New Line, Abbeyside, Dungarvan, Co. Waterford, May 25, 1992, suddenly, Maurice, beloved husband of Jenny, loving father of David, Jerome, Maurice P., Catherine, Jane and Lucy. Deeply regretted by his loving wife, sons, daughters, brother, sisters, son-in-law, daughter-in-law, nephews, nieces, sisters-in-law, relatives and friends. May he rest in peace. Removal from his residence today Wednesday at 6.30 p.m. to Abbeyside Parish Church. Funeral Mass on Thursday at 12 noon; burial afterwards in Ballinroad Cemetery.

AN CHUIRT DUICHE
THE DISTRICT COURT
District Court Area of
Dungarvan.
District No. 21.

THE AUCTIONEERS AND
HOUSE AGENTS ACT
1947 TO 1973

TAKE NOTICE that JOHN FLANAGAN who proposes to carry out business under his own name intends to apply at the Sitting of the District Court to be held at Dungarvan on Wednesday the 8th of July 1992 for a Certificate of Qualification to hold an Auctioneers Licence to carry on business as an Auctioneer at 64, Main Street, Dungarvan in the County of Waterford.

Dated the 26th day of May 1992.

Signed:
LANIGAN & CURRAN
Solicitors, Dungarvan,
Co. Waterford.

TO:
Superintendent,
Garda Siochana,
Dungarvan;
And/
District Court Clerk,
Courthouse,
Youghal,
County Cork.

Birthday Remembrances

McGRATH — Birthday wishes to my dear mother, Bridie McGrath, Towns Park, Lismore, whose birthday is on May 27. Rest in peace.

It's a birthday with a difference,
You're free from earthly care,
I'll not be sending presents,
But I will send you all my prayers.

(Sadly missed by your loving daughter Mary and son-in-law James.)

McGRATH — Birthday wishes to our dear grandmother, Bridie McGrath, Towns Park, Lismore, whose birthday is on May 27. Rest in peace.

The very echo of your name,
The memory of your smile,
The little things you said and did,
Are with us all the while.

(Always remembered by your loving grandchildren Milo, Ross, Lance and Stephanie.)

McGRATH — In loving memory of my dear sister, Bridie McGrath, Townspark, Lismore, whose birthday is on May 27. May she rest in peace.

Too far away from your grave to view,
But not too far to think of you,
One gift in this world so precious and rare,
It's the love that two sisters share.

(Always loved by your sister, Sr. Marie Goretti, U.S.A.)

McGRATH — Birthday wishes to my darling mother, Bridie McGrath, Townspark, Lismore, whose birthday is on May 27. Rest in peace.

You left us lovely memories,
That make us laugh and cry,
But the love you placed within our hearts,
No millionaire can buy,
You never really left us,
Or travelled very far,
Just entered into God's garden,

And left the door ajar.
(Sadly missed and always remembered by your loving daughter, Julie.)

WALSH — In loving memory of Tina Walsh, 25 Raheen Park, Youghal, whose birthday occurs May 31.

Quietly today your memories we treasure,
Missing you always, forgetting you never.
Will those who think of Tina today,
A little prayer to Jesus say.
(Frances and Lisa.)

HEALERS

Eddie Barry and Anna May Mackey Clinics

CATS BAR, MT. MELLERAY

TUESDAYS 2 p.m. to 10 p.m.

COMMENCING JUNE 9

SOUTH EASTERN HEALTH BOARD CARETAKER/CLEANER

Applications are invited for the above post at Community Care Section, St. Joseph's Hospital, Dungarvan.

Application forms and further particulars are available from the Administrator Community Care, St. Joseph's Hospital, Dungarvan.

Latest date for receipt of completed application forms is Friday, 12th June, 1992.

THE DISTRICT COURT
District Court Area of
Dungarvan.
District No. 21.

AUCTIONEERS AND HOUSE AGENTS ACTS 1947 - Part 3

DENIS RADLEY APPLICANT

TAKE NOTICE that DENIS RADLEY of 23 Church Street, Dungarvan in the County of Waterford intends to apply to the Court at Dungarvan on the 24th June 1992 at 11.00 o'clock a.m. for a Certificate of Qualification to hold an Auctioneer's Licence to carry on business under his own name with a principal place of business at 23, Church Street, Dungarvan in the County of Waterford.

Dated this 22nd day of May 1992.

Signed:
GERALD McCULLAGH & COMPANY

Solicitor for Applicant,
Priory House, Main Street,
Dungarvan, Co. Waterford
TO: Superintendent,
An Garda Siochana,
Dungarvan,
and
District Court Clerk,
District Court Office,
Courthouse,
Youghal,
County Cork.

Use the
advertising
power of
The Leader

058-41203

EXPORT LAMBS WANTED

Purchased Liveweight at Stokes & Quirke's Yard, Clonmel, twice weekly.

Phone 052-21788 now for quotations.

Auction of Butchers Lambs, Sheep, Calves, Weanlings, Clonmel, every Tuesday at 12 noon

Property

SUBSTANTIAL BUNGALOW RESIDENCE

Standing on 1/3 Acre
YOUGHAL ROAD, DUNGARVAN

(On the instructions of the Irish Christian Brothers) The property comprises a large bungalow of approx. 2,200 sq. ft., with mature gardens to front and rear.

The accommodation comprises: Spacious entrance hallway, Sittingroom, Lounge, Diningroom, Kitchen, fully fitted, with Oil fired Aga, off utility/preparation area, 8 Bedrooms (6 having w.h.b.), Bathroom, separate w.c./w.h.b.

The property has many extras, including OFCH throughout, built to modern specification in 1980.

★ Separate vehicular access onto Youghal Road.

★ Potential for Guesthouse/Nursing Home.

Further particulars on request from the Joint Agents:

EDMOND SPRATT & SON and DRUKER FANNING & PARTNERS,
Dame Street, Dublin 2.

"THE LAURELS," BALLYMACARBRY
Compact Residence, ideal Holiday Home
Low reserve for immediate sale.

Finance + Insurance Arranged
SPRATT M.I.A.V.I.
Mortgages Available!
Tel. (058) 42211. Dungarvan. Fax (058) 42866

Denis Radley Sales

FOE SALE — UNIQUE COMMERCIAL PREMISES IN TOWN CENTRE

"Foley's" Greengrocers Shop,
65 Main Street, Dungarvan

3-storey building with attractive frontage. 1200 sq. ft. approx.

Viewing strictly by appointment.

Sole Agent: RADLEY AUCTIONEERING

IDEAL TOWN INVESTMENT
3-STOREY PREMISES AT MARY STREET
DUNGARVAN

With rear entrance.

TOWN HOUSE FOR SALE
Mitchel Street, Dungarvan.

A NUMBER OF HOUSES FOR SALE
In Seapark, Meadowlands and Silversprings.

SELECT SITE FOR SALE IN KILGOBINET
1.6 acres with full planning for house.

BUYING OR SELLING PROPERTY?
Please contact the undersigned for advice.

Denis Radley & Co.

Glendore House, 23 Church Street,
Dungarvan. Telephone 058 42168

PalmerRohan Auctioneers, MIAVI

Real Estate Agents, Valuers, National Property Consultants

AUCTION

TUESDAY, 9th JUNE, 1992
at 12 noon

IN LAWLOR'S HOTEL

(Unless previously sold)

The Beeches, Dungarvan,
Co. Waterford

On the instructions of the Hackett family.

1.697 acres of prime residential development land in a very convenient location, close to Grattan Square and containing the shell of an attractive Georgian mansion in need of extensive reconstruction and refurbishing.

Services: All mains services.

Title: Freehold.

Solicitor: Messrs. Henry, D. Keane & Co.,
21 O'Connell Street, Waterford.

Further particulars from the sole selling agent:

Palmer Rohan

Auctioneers MIAVI
St. John's Way, Parnell
St., Waterford
Tel. 051/72061

Bonmahon Notes

Members of Bonmahon Lifeguard Club who were presented with First Aid Certificates by the Irish Red Cross Society at The Park Hotel, Dungarvan. Included are Fr. Rogers, Michael Fitzgerald, Water Safety Officer, Waterford County Council, Noel Cowman, Michael O'Connor, and John Doyle, Instructor. —(Rory Wyley).

CARDS

Last week saw the end of the cards in the Kill Community Centre. Noel Power and Joe Brown, Michael Hennessy and Paddy O'Regan were joint winners, while the last game prize went to Catherine and Statia O'Regan. Raffle winners were — Michael Hennessy, Noel Power and Annie Kirwan.

BONMAHON TENNIS CLUB

The Bonmahon Tennis Club are now holding coaching sessions with Dick McCarthy on Monday evenings from 6 p.m. to 7 p.m. and from 7 p.m. to 8 p.m. All young people from age 7 upwards are welcome and it only costs £1 per hour.

Membership Fees — The membership fees for 1992 are as follows: Adults £5; Children £3 and £10 for family. Court fees for non-members are £1 per hour and for children 50p.

FIRST COMMUNION

On Saturday last, May 23 the children from Knockmahon National School received the Sacrament of Holy Communion by Fr. Carey P.P. The day was a huge success and great credit must be given to their teacher Mrs. Gretta Whelan. Congratulations to the three children who are Anne Marie Kearns, Karen Power and Declan Cox.

I would like also to take this opportunity to wish the Cox family the very best of luck as they have now moved to Wicklow.

CONGRATULATIONS

Congratulations to Maura Wihayib the Post Office, Bonmahon, who won £100 in the St. Declan's Community College non-stop draw recently.

ENTERTAINMENT

Entertainment in Hayes Bar was provided by the Bowery Boys last Sunday night.

G.A.A. NEWS

All hurling players please note change of date from next Sunday to Saturday, May 30 at 7.30 p.m. in Fenor for our next hurling match which is against Kill. This change in date is a result of the Waterford/Clare match which is to be replayed on Sunday.

Last Saturday night at Fenor we suffered a heavy defeat at the hands of a very strong Kilmacthomas team. Considerable improvement is being shown by the team and for the first half we matched Kilmac' in a number of key positions. Kieran Whelan, Eoin Kiely and Gerry Wall in goal were our most notable players on the night.

Dungarvan Youth Club Notes

MUCKROSS FEVER IN THE AIR

Late nights, ghost stories, ghetto blasters, walking to the Abbey at midnight, good (burnt) food, yes, it's Muckross time again. We leave this Friday for the long weekend in the mountains of Kerry. Over 30 members are travelling this time and of course the first thing people want to do when they get there is to meet the former Rose of Tralee, who runs the shop next door to the hostel. Liam O'Keefe is bringing along his chef's hat, but that unfortunately does not mean the food will be any better. With Angela, Tracy and Jackie in charge of the food we will probably be living on Mars Bars for the weekend. We are all looking forward to meeting the famous Larry who will be dropping in on us.

FRED'S NO ALCOHOL NITE CLUB

Last Friday night was the last disco for a month. We had Kindred Spirit, who, as usual, gave a brilliant performance. Also playing that night were Clonmel band, Suzy Bullet, their singer proved very popular with some of our female members.

West Waterford Notes

COMMUNITY GAMES

The Community Games Art and Modelling competitions have now taken place throughout our schools. Well done to all those who participated and best of luck to all our girls and boys who will be taking part in the county finals over the next few weeks.

A special word of thanks to our teachers in Clashmore, Ballycurrane and Piltown schools for the time and effort they put into running off these competitions. Their work is greatly appreciated.

Thanks also to the judges who came up with the following results:

Art Competitions — Girls: Under-6 — 1, Tina Keewers; 2, Roisín O'Halloran; 3, Geraldine Lynch. Under-8 — 1, Lorraine O'Brien; 2, Aine Lombard; 3, Brigid Hickey. Under-10 — 1, Jean Byrne; 2, Rosemarie Fleming; 3, Lisa Foley. Under-12 — 1, Caroline Fitzgerald; 2, Aine O'Connell; 3, Anne-Marie Cunningham. Under-14 — 1, Freda Trihy; 2, Teresa O'Halloran; 3, Linda Guilly.

Boys — Under-6 — 1, Colm O'Rourke; 2, Kieran Foley; 3, Andrew Condon. Under-8 — 1, Conor Coughlan; 2, Sean Fleming; 3, James Ledingham. Under-10 — 1, Padraig Connery; 2, Jonathan Flavin; 3, Mark Lenane. Under-12 — jt. 1, Michael Cuffe and Barry Dunne; 2, Cormac Allen; 3, Gerard O'Rourke. Under-14 — 1, Shane Maher; 2, Anthony Dunne; 3, Declan O'Donnell.

Modelling Competition — Girls: Under-10 — 1, Sandra Foley; 2, Rose-Marie Fleming; 3, Cliona O'Keefe. Under-14 — 1, Teresa O'Halloran; 2, Anne Ledingham; 3, Anna Beresford.

Boys: Under-10 — 1, Jamie Fitzgerald; 2, Micheál O'Halloran; 3, Padraig Connery. Under-14 — 1, Anthony Dunne.

DEATH OF BRIDIE DEE

Our deepest sympathy is expressed to Willie Dee, Toor, on the death of his sister Bridie Dee, Mary Street, Dungarvan, on Saturday, May 16, at her residence.

Bridie was the proprietor of a licensed premises in Mary Street, Dungarvan and it was a regular stop for a social drink for many West Waterford people when in town.

Following Requiem Mass in St. Mary's Church, Dungarvan, burial took place to Grange Cemetery.

BABY BOY

Warmest congratulations to Pat and Carmelia Byrne, Rath, Kinsalebeg, on the birth of a baby boy recently.

ON HOLIDAY

Presently home on a holiday from the United States is Bertie Hallahan, Monareta. We hope your holiday will be an enjoyable one, Bertie.

HOLY COMMUNION

Eleven children, pupils of Piltown National School, received the precious gift of Holy Communion on Saturday morning last in Piltown

Church. The children were Susan Barron, Michael Hickley, Ashling Baker, Gearóid McKernan, Conor Coughlan, Alan Lynch, Mark McGrath, Evelyn Trihy, Martha Allen, Keith McGrath and Shirley Whelan.

Rev. Fr. Gerry O'Connor, C.C., officiated at the ceremony and the school choir sang beautifully.

A special word of thanks to the children's teacher, Miss Kelleher who did trojan work in preparing the children for the great occasion. They were a credit to her and to their parents. Congratulations, children.

SYMPATHY

Our deepest sympathy is extended to Mrs. Kathleen Flavin and her husband John Joe, Knockanaris, Clashmore, on the sad death of her son, Martin O'Neill, Ahiohill. Martin's death occurred after an illness on Saturday, May 16. Martin is survived by his wife, Julia.

ATHLETICS

On this Thursday, May 28, at 1 p.m. (sharp) at the GAA field in Clashmore, Clashmore-Kinsalebeg Community Games will hold their area athletics. Children from Piltown, Ballycurrane and Clashmore please note the time, and we are starting with the under-14 sprint.

QUIZ

Kinsalebeg National School are taking part in the Credit Union Quiz on this Tuesday night and we hope they have lots of success.

HURLING

On this Thursday night at the GAA field in Clashmore our local junior hurling team will play their first championship match of the

season at 7.30 p.m., when they line out against Ballyduff. Let's get the season off to a good start and come along and support our lads.

Every success to the team for the rest of the season.

SPORTS

On this Tuesday night pupils from Piltown, Clashmore and Ballycurrane take part in the Primary School Sports in Abbeyside. Let's hope they, too, have lots of success.

"SPORT FOR ALL" DAY

This Wednesday is "Sport For All" day. Let's hope the weather is kind as all three schools in the parish take part. Teachers and pupils in all of the schools have activities planned.

DEATH OF SEAN CASEY

On Thursday last the unexpected death occurred of Sean Casey, Kilmore, Clashmore and formerly of Chicago, U.S.A. and Kenmare, Co. Kerry. Sean and his wife Joanne are personal friends of Noel and Bridie O'Malley, Kilmore. They fell in love with Clashmore and they decided to retire and build their dream retirement home here. With their house almost complete, Sean and his wife Joanne made many new friends in Clashmore during their short time here.

The funeral took place from Egan's Funeral Home, Youghal to Clashmore Church and following Requiem Mass on Sunday morning burial took place in Aglish Cemetery.

Our deepest sympathy is expressed to Joanne and the support of the entire area is with her now on this very sad occasion.

BALLYDUFF NOTES

BALLYDUFF MACRA NEWS

How is she cutting? Another week has come and gone with Macra members heading East and West. Last Saturday night Mairead Ahern celebrated her 21st birthday. Some members were "suitably" dressed for the occasion with flowers in their lapels, I won't mention names isn't that right Mark. Mairead looked very glamorous, Tom was impressed. There was no shortage of good food, music and refreshments, although some members got carried away with singing some strange songs, not fit for delicate ears, apart from this a great night was had by all.

Some members headed to Fermoy to see Linda Martin in concert after her great win in the '92 Eurovision Song Contest. One member had more on his mind than Linda Martin, he was one of the first into the Hall at 11.20 p.m. and it wasn't drink, I won't embarrass you Martin by mentioning her name, but she is not far away from Ballyduff.

No more news from Ballyduff Macra at the moment but I'm sure our P.R.O. will make up something as usual about some quiet and innocent Macra member.

Happy Bank Holiday Weekend to all! — Stand-In P.R.O.

BALLYDUFF/BALLYSAGGART COMHALTAS NOTES

It was with deep regret that we learned of the untimely death, at the weekend, of Tom Pickering of Mocollop.

Tom has been a member of our music group, playing the bodhran, for quite some time. He was always willing and eager to participate in any events organised by the group. He also was a member of the Ballyduff Set Dancers.

Tom will be sadly missed by all those who were acquainted with him and his passing leaves a void in the group.

To his parents, brother and sisters, especially his half-twin Emily we tender our deepest sympathy. Solus na bhflaitheas da anam uasal.

CHRISTIAN BROTHERS LEAVE DUNGARVAN — Recently Dungarvan Urban Council and the people of the town joined in according a Civic Reception to the Christian Brothers to mark their departure from Dungarvan after a period of 185 years. On Sunday next at the request of the Order the 11.45 a.m. Mass at St. Mary's Parish Church will be offered in thanksgiving for the townspeople. The above photo is appropriate for the occasion as it shows Brother Joseph Perkins who was popularly known in the town as "Matt the Thresher" pictured at the local railway station as he left on transfer to Drimnagh Castle, Dublin in August 1959. It certainly makes you think how quickly the years fly by.

IFA — Silage Effluent Warning

As the silage harvesting season gets into swing over the coming weeks, Waterford IFA Industrial and Environmental Committee Chairman, Gerry Murphy, has called on all farmers to be especially vigilant in preventing effluent spillage and consequent pollution.

Recent high rainfall has not only delayed silage har-

vesting but will lead to a significant increase in the moisture content of harvested silage and thereby increase the levels of effluent to be controlled from ensiled pits, despite the current spell of good weather, he said.

The IFA men warned that deep silage could release up to 35-50 gallons of effluent per tonne which equates to

500-900 gallons per acre of silage harvested on a typical farm.

Mr. Murphy stressed that the very small number of unfortunate pollution cases reflected badly on the farming community in general and that IFA remained steadfastly behind its anti-pollution slogan — "Don't let the countryside down."

WATERFORD FOODS plc RETIREMENT — On his recent retirement from Waterford Foods plc, Michael Cowman was presented with a piece of Criostal Na Rinne from the Management and Retirement Committee of Waterford Foods plc. —(Photo: Pat Crowley).

Mrs. Maureen Casey (sponsor) presenting her prize to Mrs. Maeve Morrissey, winner of the Dungarvan Golf Club's Ladies Casey Tournament. Included is Mr. John Casey and Mrs. Kathleen Beresford, Lady Captain. —(Photo: Rory Wyley).

Winners of the Dungarvan Hockey Club's 1st, 2nd and 3rd Years Seven-A-Side Tournament. —(Photo: Kevon Wyley).

MAN OF THE MATCH AWARD WINNER in the recent WLR FM v. Dungarvan Charity Match, Michael O'Keeffe, WLR FM (centre) with his trophy. Group shows (l. to r.) Kieran O'Connor, WLR and Tommy O'Keeffe, WLR, Michael O'Keeffe, Niall King, Chairman, Sesame School and Dr. Maurice O'Sullivan, Chairman, West Waterford Hospice Home Care.

W.L.R. Win On Penalties

On Wednesday night last the Dungarvan Soccer Club very kindly hosted a celebrity soccer match between W.L.R. and a Dungarvan Selection, the proceeds from which were donated to the Sesame School and West Waterford Hospice.

A large attendance enjoyed a very exciting match in which W.L.R., for the first time, captured the Dalton Jewellers Charity Shield after a dramatic penalty shoot-out. It was no surprise that the W.L.R. goalie,

Michael O'Keeffe received the man of the match award.

The success of the night was mainly due to the trojan work done by Martin Walsh and his committee in Dungarvan Soccer Club, W.L.R. who gave the match enormous publicity and support and Kieran O'Connor who co-ordinated the whole event.

Over £1,200 was raised and the Sesame School and West Waterford Hospice would like to thank, in particular, the Dungarvan

Brass Band, Grainne and Colette and Stardust, who entertained everybody during the interval and later in the club pavilion. Seamus Power did an excellent job on the P.A. system, while the businesses who contributed so generously to the raffle included — Brady Meats, Cappoquin Chickens, Galtee Meats, David Landers Meats, J.R.'s, Lawlor's Hotel, Minnies, Mulcahy's (Abbeyside), Shopwell, The Allrounder, The Park Hotel, David Walsh and Ger Wyley.

DUNGARVAN UNITED A.F.C. NOTES

U-12 CUP FINAL

It was disappointment for Liam Simms' side in Ozier Park on Saturday morning last when Carrick beat them 2-1 in the final of the U-21 cup. However, as some of this side will be underage again next year, their chance will come again. (See report elsewhere in this issue.)

FACTORY LEAGUE

Thirteen teams have entered our factory league in this the second year of this revived competition. The draws and fixtures were made in the clubhouse on Thursday night last with a representative from each firm present.

The competition got underway on Monday evening with four games two in the Crystal pitch and two in Dungarvan pitch. Our thanks to the Crystal for the use of their grounds for this competition.

Results: Group A — Telecom 1 Traders 3; Group B — John McGrath's 3 Glass General Workers 1; Group C — Teachers 0 Glass Cutters 4; Group D — Leather Factory 5 Sterling Drug 0.

Fixtures: Wednesday, May 27 — Builders v. Unemployed, 6.15 p.m. Dungarvan pitch, ref. A. Hayes;

Glass General Workers v. Co-op, 7.30 p.m., ref. P. Marks; Glass Blowers v. Teachers, 6.15 p.m. Glass pitch, ref. M. Hayes; Sterling Drug v. Cappoquin Chickens, 7.30 p.m. Dungarvan pitch, ref. T. Wall.

Friday, May 29 — Traders v. Builders or Unemployed, 6.15 p.m. Dungarvan pitch; John McGrath's v. Co-op, 7.30 p.m. Dungarvan pitch, ref. Ml. Fraher; Glass Blowers v. Glass Cutters, 5 p.m. Glass pitch, ref. M. Hayes; Leather Factory v. Cappoquin Chickens, 7.30 p.m. Glass pitch, ref. T. Wall.

A meeting will be held in the Clubhouse after the games on Friday night, May 29, to make the draw for the semi-finals. The semi-finals will be held on Wednesday, June 3 and the final on Friday, June 5.

AWARDS NIGHT

The players awards night will be held in the clubhouse on Sunday night, May 31 and is sure to draw a big crowd of players, members and supporters. The players of the year awards will be eagerly awaited and music will be by Phoenix Plus Two.

RESULTS

U-11 Cup — De La Salle 0 Dungarvan 4; Seaview 1

Dungarvan 0; U-12 Cup Final — Carrick 2 Dungarvan 1.

400 DRAW

Promoters are reminded that our 10th 400 Draw for May will take place after the cards on Saturday night, May 30 in the clubhouse. £1,000 in prize money for £5.

CARDS

Winners of the cards on Saturday night last were Eileen Lenihan and Alice O'Connor.

YANKEE DOODLE

No winner this week. The numbers were 44 and 9. The jackpot next Sunday will be £160.

PONGO

Pongo continues every Tuesday night at 8.30 p.m.

TOPSEY TOURNAMENT

Our annual Topsey Tournament takes place immediately after the Factory League in June. You can enter your name on the sheet in the clubhouse.

LAST GAME

We play our last competitive game of the season on Bank Holiday Monday in Ozier Park at 11.45 a.m. when we take on New Oak, Carlow, in the U-14 area play-off. Bus leaves at 10.30 a.m. from the Brothers.

WLR FM All Stars Win Exciting Charity Match

**DUNGARVAN 1, WLR FM 1
(WLR WON 4-3 ON PENALTIES)**

The third annual Charity Match between the aged and infirm sixties survivors of Dungarvan and the dynamic DJ's of WLR FM, took place at a very well attended Kilrush Park on Wednesday evening last.

Dungarvan United is proud to be associated with this Charity Challenge and this year the beneficiaries of the fund were "Sesame School" and "West Waterford Hospice."

Proceedings began on a lively note with a selection from Dungarvan Brass and Reed Band which set the tone for the remainder of the night. The two teams were then introduced by their respective captains, Timmy Ryan and Don Shiel to Michael O'Riordan, Chairman, Dungarvan UDC, and referee Brian Wall set the game in motion.

Well known Comeragh Mountain Radio DJ and farmer Tom Clohessy made a sensational appearance and along with our own "Billy Connolly" lookalike Michael "Shyness" Wright, kept the crowd in lively humour during the game.

As for the game itself, it was contested in the usual competitive yet sporting manner. The Dungarvan XI, playing into the wind, dominated the early proceedings and but for some sterling work by Johnny Matthews in midfield and Matt Wall and Kieran O'Connor in de-

fence, would probably have scored on a number of occasions. Whenever the alert (for their age) Dungarvan forwards did manage to break through the WLR FM defence they found Kipper O'Keeffe in superb form in goal. Two saves from Paddy Joe Drummey and the ever-green Liam Sandford were to be seen to be believed.

After 28 minutes the deadlock was broken when a through ball from J. D. O'Shea sent centre forward Pat Morrissey free and he scored despite the best efforts of O'Keeffe. The Blues had several opportunities to increase their lead at the other end the introduction of veteran striker Johnny Cleary had given a much-needed injection to the City side.

Manager, Matt Keane made a number of changes in personnel at half time and an immediate improvement was evident in the play of WLR FM. Dungarvan also introduced Kevin Drummey, Alfie Egan and Dixie Deegan during the second half. After 52 minutes a 30-yard strike by Martin Walsh rattled the inside of the post and rebounded off the keeper O'Keeffe for a corner. While the build-ups of

WLR FM were quite effective, the final pass was lacking and with Martin O'Sullivan keeping a tight rein on Tommy O'Keeffe, it looked as though the home side would hold out and retain the Shield (kindly sponsored by Dalton Jewellers). With two minutes remaining however, WLR FM were awarded a free kick near the corner flag when the linesman spotted an infringement. The ball was floated over and Matt Wall rose highest at the far post to head a picture goal. This was the last action of note and shortly afterwards the final whistle was blown to send the game to penalties for the second year running. WLR FM held their heads and emerged victorious on a 4-3 scoreline. Tommy O'Keeffe, John O'Shea, Johnny Matthews and Kieran O'Connor were successful for WLR, while P. Morrissey, Anselm Hayes and Dixie Deegan scored for Dungarvan.

Amid scenes of great jubilation the shield was presented to winning captain Timmy Ryan by Mr. Noel Murray representing Dalton Jewellers. A word of thanks to Pearce Moloney "Allrounder" who sponsored the match ball and to all the lads who helped with the cutting, lining and clearing of the pitch and surrounds, which received most favourable comment.

A huge crowd attended the post-match function and a great night's entertainment was provided. Batty, Jim and Colette were their usual fabulous selves while Gráinne O'Connor once again proved a big hit. Local personalities such as Libby Flynn, Matt Hayes, Theresa Wright, Alfie Egan, Martin Walsh and many more produced the goods and were matched by Matt Keane, Geoff Harris, Kieran O'Connor, Tony Weldon and needless to say Tom Clohessy from the WLR FM gang. Dr. Maurice O'Sullivan spoke on behalf of "West Waterford Hospice" and Niall King spoke on behalf of "Sesame School." They congratulated the organisers of the game, raffle and entertainment and thanked everyone who turned up to support the night. Martin Walsh replied for Dungarvan United and expressed the hope

that the annual game would continue to be held and that many charities would reap the benefits. He thanked WLR FM for travelling and being such good sports and indeed thanked everyone who played any part in the outstandingly successful night.

WLR FM — Michael O'Keeffe, Paul Power, Tommy O'Keeffe, Johnny Matthews, Kieran O'Connor, Timmy Ryan, John O'Shea, Matt Wall, Kevin McCarthy, Shay Searson, Jim Joe Landers. Res. Mick Flynn, Liam Keating, Johnny Cleary.

Dungarvan — Michael Houlihan, Anselm Hayes, J. D. O'Shea, Martin O'Sullivan, Don Shiel (Capt.), Martin Walsh, John Keane, Michael Hickey, Pat Morrissey, Liam Sandford, Paddy Joe

Drummey. Res. Kevin Drummey, Alfie Egan,

Referee: Brian Wall; linesmen Tom Browne, Tony Wall, Dixie Deegan.

CALLING THE SHOTS — Referee Brian Wall giving last minute instructions to team captains Don Shiel (Dungarvan, on left) and Timmy Ryan, WLR.

WLR FM — Back, l. to r. — Kevin McCarthy, Tommy O'Keeffe, Michael O'Keeffe, Paul Power, Shay Searson, Paul Collins; front — Johnny Matthews, Kieran O'Connor, Timmy Ryan, Jim Joe Landers, John O'Shea.

DUNGARVAN SELECTION — Back, l. to r. — Martin Sullivan, Martin Walsh, J. D. O'Shea, Mickey Houlihan, John Keane, Anselm Hayes; front — Don Shiel, P. J. Drummey, Mickey Hickey, Liam Sandford, Pat Morrissey.

Pictured above are the WLR FM v. Dungarvan match commentators Michael Wright and Tom Clohessy

Causeway Tennis Club Notes

INTER-FIRMS

The annual Inter-Firms, sponsored by Waterford Foods and Yoplait, took place last week in both The Causeway and St. Laurence's tennis clubs. Over thirty teams took part this year in this three sectioned competition which caters for beginners, club and tournament players. Local businesses including shops and factories provided teams as did Alert Securities from Carrick-on-Suir, and what a successful week it was for them.

Under the expert organisation of the tournament committee marshalled by Jenny McGrath, the week must be

put down as the most successful so far, the fine weather was even organised for the week and the rain even held off for the finals. Play for the week was mainly centred in the Causeway although thanks to the generosity of St. Laurence's some matches were played on their courts. Some games had to be played under lights and it was common for these games to keep spectators in the Causeway away from their beds or barstools!

The finals took place on Sunday last and in the C final McCarthy Wallpapers were victorious over a very gallant Kiersey Insurances

team. The B final was a marathon affair lasting almost four hours, however, at the end of it all our friends from Carrick, Alert Securities, eventually overcame local favourites Waterford Foods. The A final brought out the "big-guns" in the form of A.I.B. versus Dungarvan Crystal "A". At the end of the day the Bankers were quick to "strike", "shattered" the Crystal's dream, "withdrew" the cup from last year's winners and "lodged" it in their own "safe" hands until next year when we'll all wait with "interest" to see if they can repeat their achievements.

The presentation of prizes took place in the clubhouse afterwards with Mr. Ger O'Donovan representing the sponsors Waterford Foods and Yoplait.

JUNIORS

Next Sunday sees our juniors start off on their Munster campaigns. Our U-12 are first in action on Sunday morning when they play Catholic Institute from Limerick, the afternoon sees our U-14 teams at home to Malloy and away to Thurles. Good luck to all those involved.

SENIORS

The clubs seniors are not forgotten and on Thursday night the South Eastern Lights League are at home to Castleview from Carrick. So why not come down on Sunday or Thursday and support our locals.

MEMBERSHIP

Yes, it's still being accepted but we don't envisage leaving it go much longer. Fees can be paid to any committee member who will only be too happy to accept your cash or cheque.

THANK YOU

The committee would like to thank all those members who helped out with the catering and organising of last week's Inter-Firms, without your help it would not have been the success it was.

Geraldines G.A.A. Notes

JUNIOR HURLING CHAMPIONSHIP

On Sunday evening next, May 31 we play Killorossanty in the second round of the junior hurling championship which will be played in Bushy Park. This is a very important game for us. (As Waterford and Clare replay next Sunday our match may be played next Saturday evening).

PHOTOGRAPHS

Anyone interested in a photograph of the '66 team which was taken at our social, should contact Tony Morrissey. There are some photos left.

—P.R.O.

Park Hotel Sports Star Of The Month

The Park Hotel Sports Star of the Month for April goes to Alfie Hale, Manager, Waterford United. After shock defeat in the FAI Cup by non-league team Wayside Celtic, Waterford United had eight games to play in the league — needing almost a miracle to get promotion. However Alfie inspired his team to seven wins in a row and a draw with champions Limerick City in the final game of the season was just enough to gain promotion to the Premier Division.

● Photo shows Pierce Flynn, Park Hotel, presenting the award to Alfie Hale (centre). Also included is Fr. Moran, O.S.A.

Bord Na nOg Notes

GOLDEN GOAL

All clubs are requested to return cash to Bord officers as soon as possible. Reports suggest most clubs sold their full quota. Next week the official time will appear in Bord na nOg notes.

U-14 HURLING CHAMPIONSHIPS

Clubs are requested to play games on the appointed time, any further changes will not be tolerated, as referees are not informed and with the shortage of referees, they cannot be asked to travel to venues and find no game on.

WEEKEND FIXTURES

Saturday, May 31 — (C) All games 3.15 p.m. — Stradbally v. Melleray, ref. Ger Walsh; Briceys v. An Gaeltacht, ref. J. McGrath; Shamrocks v. Clashmore, ref. C. Cunningham.

Monday, June 1 — (B) All games 7.15 p.m. — Ballyduff v. St. Olivers, ref. J. M. Kelly; Naomh Brid v. Ardmore, J. McGrath; Cappoquin v. Fourmilewater, L. O'Donnell.

U-12 HURLING

Clubs please note the first round of the Under-12 hurling championship due to commence this week, and home clubs please make arrangements. Visiting teams supply referee.

ON HOLIDAYS

Eddie O'Shea is on holidays for two weeks, if any problems should arise please contact (024) 96319 or (058) 41004.

U-14 FOOTBALL PANEL

The following is the panel of U-14 footballers from the West for the John O'Regan tournament, East v. West:

Tom Molumphy (Ballyduff); Eduardo Dominguez Peurta, Colin Keane, Stephen Stacey, Nicky Thompson (all Abbeyside); James Burke, Mark Coles, Darren Lyons (all Dungarvan); Pat Fitzgerald, Paul Condon, Adam Bending,

Ian Dunford (all Naomh Brid); Buddy Curley, Jason Barry (all Tallow); Kieran Foley, Cathal Hennessy, Michael Supple (all Ardmore); Dermot Hickey, Alan Kinsella, Stephen Walsh, Mark Lenihan (all Briceys); Kevin Casey (St. Patricks); Trevor Connelly

(Nire); Tomas Kiely, Cormac Murray (all An Rinn); Niall Maher, Neill McGrath, Glen Arrigan (all Cappoquin); Pat Donovan, Anthony Morrissey (all St. Olivers).

All will be notified when training will commence next week.

ST. OLIVERS G.A.A. NEWS

CHAMPIONS OF MUNSTER

Congratulations to the St. Augustine's College team that claimed the Munster Corn na gColaisti U-16 1/2 football cup by beating Cork's Carraig na bhFear in Fermoy. St. Olivers Aidan Ahearn played in the final, which took place last week. The one point win earned the Friary their first win in this competition for 17 years.

U-14 HURLING CHAMPIONSHIP

Ardmore 4-7
St. Olivers 0-0

St. Olivers started their U-14 hurling campaign in Pairc Deaglan, Ardmore last Wednesday night, a week after the original fixture was postponed because of torrential rain. It ended in defeat and they were hoping for better luck on Monday night, when they played Cappoquin at home. News of that one next week.

PRIMARY SCHOOLS HURLING

Villierstown were beaten by Scoil Garbhain in the Roinn D final last week as the teams played for the Paddy Shields Trophy.

Villierstown — Michael Carlton, James Mernin, Vincent Mernin, Paudie Landers, Vincent O'Brien, Sean Clancy, Diarmuid O'Mahoney.

U-12 CHALLENGE

St. Olivers U-12 hurlers played a challenge match in

Clashmore last Friday night.

COMING UP

Friday, June 5 — Primary Schools hurling coaching, Ballinameela at 9.30 a.m.

CYCLING

Good Win For Power

Robert Power, Cidona Carrick Wheelers, confirmed recent good form when he stormed away in the final three miles to capture the prestigious Shay Elliott Memorial Trophy on Sunday last.

Held over a tough 90 mile course in the Wicklow Mountains, Power completely controlled the race and only Eamon Byrne from Dublin Wheelers could stay with him on the climbs. Power attacked however three miles from the finish and had a 40-second advantage over Byrne crossing the finishing line in Bray.

Power's team mate Stephen Maher crossed the line in third place, seven minutes and two seconds behind the winner.

The AIB team, who beat Waterford Crystal in the A Section final. Back row (left to right) — J. Cusack, J. Moran, L. Crotty, President Causeway Tennis Club, P. Veale, J. Donovan, Waterford Foods plc (sponsors); front row — E. Brennan, T. Keane, M. Cusack, P. Flanagan and M. Phelan.

Alert Security who beat Waterford Foods plc in the B Section final. Back row (left to right) — L. Crotty, A. McNamara, N. Herlihy, E. Donnelly, D. McGovern, J. Donovan; front — J. Donovan, M. Hickey, M. Phelan, D. Cronin.

McCarthy Wallpapers who defeated Kiersey Insurances in the C Section final. Back row (left to right) — J. Kiersey, P. Walsh, D. McCarthy, J. Burns, J. Donovan; Front row — B. O'Shea, M. Kiersey, L. Crotty, M. Coffey.

—(Photos by Pat Crowley).

REMEMBERING OTHER DAYS

The photo for our "Remembering Other days" this week is a really historic one as it recalls the stormy and dangerous years of the Civil War in Ireland. It shows members of the Brickey Rangers team which played in the County Senior football Championship in 1922. They defeated Moss Connery's men from Piltown in the first round played at Aglish in June that year, but because of the Civil War they had to concede a walk-over to Aglish in the second round. This was the first senior game played in the club's black and amber colours. In the picture are (sitting) Tom Hogan, Tom Walsh, Jim Hackett (Capt.), Paddy Spratt, Eddie Cooney; (standing) at back: Francie Fennell, Jimmy Foley, Paddy O'Donnell, Jim Whelan, Jack Tobin, Mick Hickey, Larry Walsh, Patsy Foley and Frank O'Donoghue. Tom Hackett was also in the group.

Dungarvan Badminton Club Notes

Our 30th annual general meeting was held on Lawlor's Hotel on Monday night and we had a very good turnout for same. We had a good discussion on the past season's events and again the club had its usual success, fielding 6 teams in the mixed leagues and 6 teams in the knockout cup.

The President, Maria Kiersey gave her address and welcomed all to the meeting. The Secretary, Melanie O'Sullivan gave her report and from it was revealed the enormous amount of games that were played each week for our seven month season. Our Treasurer, Michael Kelleher gave a break down on the expenses. It takes a great deal of money to run the club with about £4,000 going on hall hire.

Maria Kiersey thanked Pat Lenane, club captain for the amount of work he had done during the season, also John Young PRO for his notes which had kept all of us on

our toes with his comments. She also thanked all the members and teams for their co-operation and effort, and also the committee and selectors for their work and Tom Keith and his staff at the Sports Centre for their co-operation and help. Also thanked were the local papers.

The new officers for the coming season are as follows: President, Breege Uí Mhurchadha; Vice-President, Marcella Kiely; Secretary, Bríd Scanlon; Treasurer, Michael Kelleher; PRO, Maria Kiersey; Club Captain, Jim Kiersey. Committee: Violet O'Brien, Ann O Gráda, Catherine Maher, Nuala Murphy, Margaret O'Brien, Carmel Hurney, Donal O'Brien, John O'Riordan, Pat Lenane.

Selectors: Jim Kiersey, Catherine Maher, Finbar Dunphy, Nuala Murphy, John O'Riordan.

A number of motions were sent to the County As-

sociation. One of these will change the County Board, if passed. (We have just heard that this motion has been passed — more on this later.)

Congratulations to Pat Lenane on his new position as Co. Treasurer. Dungarvan club has a long tradition in supplying officers for the county.

ST. GARVAN'S LADIES FOOTBALL CLUB

Great County Final Victory In U-16 'B' Championship

ST. GARVAN'S 0-13 KILROSSANTY 1-6

Last Friday night in Abbeyside G.A.A. grounds the county final of the U-16 'B' championship was at stake. The excitement was high as both teams came onto the pitch and the referee Sean Foley (Rathgormack) threw in the ball at 6.30 p.m.

Kilrossanty dominated for the first fifteen minutes and had a lead of 3 points before St. Garvan's recorded their first score. St. Garvan's began to settle and find

their form and at half time it was level at 4 points each.

Early in the second half St. Garvan's took the lead and began to dominate in all positions, while Kilrossanty kept up the pressure and got a great goal.

At the final whistle St. Garvan's had 4 points to spare over a very sporting and gallant Kilrossanty team.

The supporters paid great tribute to this team for achieving so much in very short time. This was a great team effort—a tribute to Noel Murray (coach).

Michael Ryan, ladies football County Board Chairman, presented the Noel Buckley Cup to Mary Donnelly, captain St. Garvan's.

It was a great honour for this club to win the U-16 'B' county final and record the first inscription on this cup.

Team — D. Nagle, S. Nagle, F. Sinnott, A. Power, P. Moore, M. Hayes, L. Linnane, J. Terry, A. Travers, B. Veale. M. Donnelly, S. Foley, C. Morrissey, M. C. Curran, F. Egan. Subs. — E. Walsh, C. Condon, A. M. Cullen, S. Power, P. Dunne.

St. Augustine's College Grand Draw — Fr. P. Moran, Principal, presenting the first prize cheques for £6,000 to Jim Hartery, Newfastenes, Waterford, winner of the first draw in the series. Included is Seán Norris (promoter). (Rory Wyley)

Friary Athletes Take Four East Munster Cups

St. Augustine's College, Abbeyside, collected a grand total of 69 track and field medals at the East Munster Schools Championships held at Kilbarry on Wednesday, May 20. They captured senior, intermediate and junior cups as the outstanding school in these grades. They also accumulated the highest overall points in the four grades — minor, junior, intermediate and senior.

On a day in which many of the Friary athletes excelled, there was an amazing performance from young Derek Hayes (Dungarvan A.C.) Derek broke the high jump record no less than six times on the day with a jump of 1m.82. He was also first in the hammer, 1st 80m. hurdles, 2nd in the shot, 2nd discus, 2nd in javelin and a mem-

ber of the winning relay side.

As expected, Pat Nangle (Waterford A.C.), senior athlete, had a treble, winning hammer, shot and discus. Aidan Ahearne (Ballinameela/Cappoquin A.C.) turned in an outstanding performance. Aidan had a treble, winning gold in hammer, shot and discus in intermediate.

Leo Clancy was another athlete who starred. Leo took first place in 100m. and 200m. and was on winning relay team.

Pat Riordan (K.C.K.), Cathal Queally and Ross Hally were first, second and third respectively, in the junior race walk.

The athletes are now eagerly looking forward to the Munster Championships in Cork on Saturday, May 30.

Dungarvan Athletic Club Notes

HAT-TRICK OF DISTANCE TITLES

The club's young distance runners captured the spotlight at the third and final day of the Waterford Athletic Championships in Kilbarry last Sunday when winning three 1500 metre titles and coming very close to making it four in the fastest race of the day.

Michael Kiely set the ball rolling in the boys u-13 1500m. when he recorded a clear victory in 4 mins. 57 secs. and his progress in the forthcoming Munster Championships will be watched with great interest. Geraldine Kiely once again displayed her fine potential with the easiest of victories in the girls u-15 race, clocking 5 mins. 09 secs. and breaking the five minute barrier is well within her reach this summer.

The hat-trick was completed by the strong running of Dermot Hickey in the boys u-17 1500m. and his dedication to training is now paying off for him with a number of good results to his credit.

The boys u-15 1500m. brought Larry Morrissey (Ferrybank) and Mark Radley into direct opposition and both runners brought the best out in one another to break the listed County record, Larry clocking 4 mins. 17 secs. and Mark 4 mins, 18 secs.

In other events county titles were won by Leo Clancy (boys u-15 100 metres final), Barry Ducey (pole vault), Derek Hayes (high

jump and boys u-15 relay final).

RESULTS

Girls — Under-14 — Andrea Travers, 2nd high jump, 2nd shot, 3rd 250 metre hurdles; Patricia Cotter, 3rd high jump, 3rd shot, 2nd 250 metre hurdles; Aileen Hogan, 3rd 100m.

Under-15 — Geraldine Kiely, 1st, 1500m.; Michelle Clancy, 3rd, shot; Martina Hayes, 3rd, 250m. hurdles; 3rd, 100m.

Junior Women — Niamh Harty, 2nd, 3000m.

Senior Women — Ailish O'Brien, 1st, discus.

Boys — Under-13 — Michael Kiely, 1st, 1500m.; Donny Rockett, 3rd, 1500m.

Under-14 — Dermot Hickey, 2nd, 100m.

Under-15 — Derek Hayes, 1st, high jump; 2nd, pole vault; Ross Darcy, 2nd, shot; Leo Clancy, 21st, 100m.; 3rd, 250m hurdles; 2nd, shot; Leo Clancy, 1st, 100m.; 3rd, 250m. hurdles, Mark Radley, 2nd, 1500m.

Under-16 — Jonathan Moore, 3rd, 1500m; 3rd, 1500m. steeplechase; Dwaine Moore, 3rd, 100m.

Junior men — Barry Ducey, 1st, pole vault.

Senior men — Barry Ducey, 1st, pole vault.

Relay — Boys u-15, 1st, Shane Hickey, Dermot Hickey, Brian Power, Leo Clancy.

Cumann Lúthchleas Gael Na Rinne

CLUICHÍ BUNSCOILE — IOMÁNAÍOCHT

Beidh cleachtadh ar siúl go rialta idir é seo agus an chéad chluiche eile a imreofar ar an 9ú Meitheamh.

AN GHAELTACHT FAOI-14

Tá traenáil ar siúl againn i gconaí. Imreofar an tríú chluiche sa sraith in Bushy Park i gcoinne na mBrígh ar an Satharn seo chugainn, 30ú Bealtaine, ar a 3.00 i.n. Go n-éirí an t-ádh libh, a bhuaichillí. Let's build on the points already on the board.

Further preliminary football trials for the u-14 Western team took place on Friday evening. On nGaeltacht bhí Eoin Mac Craith, Cormac O Muirí, Timmy de Paor agus Tomás Ó Cadhla. Cuirfear scéal chugainn an Chéadaoin seo faoi cé a bheidh ar an bhfoireann. Go n-éirí ádh libh, a imreoirí.

PEIL NA gCAILÍNÍ BUNSCOILE An Ghaeltacht 13-4 Cnoc an Uir 3-3

Bhí dhá chluiche ag na cailíní sa Pháirc, i rith na seachtaine seo chaite agus bhuaid iad. Chruthaigh an cleachtadh a bhí déanta acu go maith agus tháinig na scoranna go flúirseach an babhta seo. Ar an Déardaoin is ea a d'imríodair i gcoinne S.N. Cnoc An Óir. Ar thráthnóna aoihbhinn álainn tháinig na scóranna go fras agus go líomhar chuig cailíní S.N. na Rinne agus an tSeana Phobail. Bhí painéal mór i láthair agus iad go léir fiáin chun imeartha. Ar an bhfoireann a bhí ar an bpáirc i dtosach báire bhí Sinéad Ní Chadhla, Niamh Ní Cheallaigh, Máirín Ní Mhóinbhíol, Sinéad Ní Dhroma (1-1), Treasa Góch (2-1), Caitríona Ní Chríostóir (2-1), Máire Ní Chadhla (4-1). Mar ionadaithe againn bhí Orna Ní Arta, Siún De Siúin (1-0), Orla Ní Choistín, Martina de Paor (3-0), Michelle Ní Ealaithe, Deirdre Nic an Oige, Deirdre Breathnach, Fíona Ní Chadhla, Sibéal Turraoin.

An Ghaeltacht 7-5 An Baile Nua 3-0

The same panel were on duty on Friday evening last in the semi-final, when our school played host to the girls from Villerstown, again recording a splendid victory. Nothing succeeds like success, and when confidence is high in the team, the scores follow.

It's good to see the young players gaining in confidence, and we hope it will accompany them into the final on June 13.

Scorers in this match were Caitríona Ní Chríostóir (1-1), Treasa Góch (0-1), Máirín Ní Mhóinbhíol (1-0), Sinéad Ní Dhroma (1-1), Máire Ní Chadhla (3-1), Siún de Siúin (1-0), Deirdre Nic an Oige (0-1). Molaimid sibh, a chailíní, agus gach duine go bhfuil baint acu leis an bhfoireann.

IDIRMHEÁNACH — IOMÁNAÍOCHT AGUS PEIL

On Friday evening next, the convoy of players' cars will depart from An Rinn on its way to Gaeltacht Connamara. Is in Indreabhán a bheidh na cluichí ar siúl i mbliana. Bíonn foirne as gach Gaeltacht sa tír ag glacadh páirt sa chomórtas bliantiúil seo — Comórtas Peile na Gaeltachta. Is sa ghrád Sóisear a bheimid ag glacadh páirt i mbliana. Bíonn iomaiocht géar idir na Gaeltachtaí éagsula agus iad ag iarraidh on onóir a bhuaichaint da gceantair dúchais féin. Beidh cluiche dian ag an bhfoireann againne maidin Dé Sathairn nuair a bheidh siad ag bualadh leis na Ciarraigh, agus iad siúd ar muin na muice tar-éis a mbua mor i gcoinne Corcaí ar an Domhnach. Má éiríonn linn buachaint, beidh cluiche eile le h-imirt againn an tráthnóna céanna.

But "all work and no play" is not the norm at these events, and plenty of opportunities are afforded the players to unwind from the rigours of training and playing games. There will be the sight-seeing, the "céilithe," and the "tithe tábhairne" where, undoubtedly, some soothing beverages will be quaffed. Guímid gach rath oraibh go leir atá ag taisteal. Go n-éirí cluichí agus bóthar libh.

Chomh maith le sin, roghnófar "Cailíní Gaeltachta" ag an bhféile, agus ar ndóigh, táimid ag suil go n-éireoidh go seoigh leis an iarthóir ón Rinn. Chomh maith le pearsantacht taitheamhach, ní mór do na cailíní togha na Gaeilge a bheith acu, mar cuirfear agallaimh raidio

agus teilifíse orthu. Go n-éirí an t-ádh leat!

The weekend following this, it will be back to reality and the home championship for players and all connected with the football team. Our intermediate team are scheduled to play Shamrocks on the weekend of June 6/7, while, on the same weekend, our junior second-string team will have their first outing on the football field.

DUALGAS CONDAE — FOIREANN SÓISEAR

Bhí Eugene O Corraoin mar chaptaen ar fhoireann shóisear an Chontae a bhí ag imirt i gcoinne an Chláir an Domhnach seo chaite. Bhuaigh an Clár ar an scór 0-11 lena 0-6. Is mór an onóir dúinn duine dár n-imreoirí a bheith ina chaptaen ar fhoireann Chontae.

CÁ RACHAIMID — WHITHER SHALL WE GO?

Those GAA followers in the parish who made choices on Sunday last, choosing one games' venue over another, are fortunate to still have their options open to be present at future inter-county matches, courtesy of Waterford having drawn with Clare in last Sunday's first round Munster Championship tie, and Kerry's impressive victory over Cork. Más cuimhin leat ainm an duine go mbíodh na ticeadaí don "All-Ireland" Peile aige, b'fhiú dul i dtéangmháil leis! Thug Ciarraí fógra ar an Domhnach go bhfuil sé ar intinn acu dul an turas ar fad i mbliana.

AG LORG EOLAIS

A reader's query: What year was the first Garda Síochana team fielded in Portlárge? An bhfuil freagra na ceiste seo ag einne? Seol aon fhreagra chuig: Oifigeach Caidreamh Poiblí, CLG na Rinne, An Rinn.

Cunnigar Pitch & Putt Club Notes

With no competition last weekend the focus immediately turns to the upcoming Bank Holiday Weekend when we stage our first major tournament of the year, an 18 hole strokeplay, kindly sponsored by Dungarvan Crystal. You can play up to eight cards with the best three to count. Play begins on Saturday, May 30, tee off at 10 a.m. until dusk, Sunday will be at the same times and Monday 10 a.m. to 4.30 p.m. And the big news is that after all the months of hard work that the new greens will be open for the competition and we wait with interest to see how all the players fare out on what is sure to be a much more demanding course.

The Cunnigar team did not do as well as expected when they went to Ashgrove to play the second round of the League last week, but there are still only a few points dividing the top teams. So it's still all to play for when they travel to the Waterford Glass on this Wednesday night.

Something that has been brought to our attention is a number of people sharing one set of clubs between them.

Please note that everyone on the course must have their own set of clubs because there is no excuse when they can be hired out at the Clubhouse.

Last tee-off for the forthcoming week is 8.30 p.m. — *Shout Fore.*

DUNGARVAN GOLF CLUB NOTES

Prizewinners in the Dungarvan Golf Club's Waterford Crystal Tournament. Included are first prize winner John Gough, Michael Mernin, Waterford Crystal, who presented the prizes, Tony Brady, Club Captain, Cyril Power, President and Barry Foley, Chairman. —(Photo: Rory Wyley).

CAPTAIN'S PRIZE

Next weekend sees the major men's competition of the year at Dungarvan Golf Club, when over one hundred and sixty members set out in search of the Captain's Prize. The first round will be played on Friday and Saturday next, and the leading eighty-four will carry their scores forward to the second round on Sunday.

Trying to pick a winner from such a huge field is like trying to win the lotto. The form players from recent times must be Michael Morrissey and J. R. Clancy, who have been figuring regularly in the prize winners of late. If Patrick Hogan can reproduce the form that so nearly brought him a course record recently, he must be a contender, even off his low handicap. John Casey has been keeping a low profile recently, but he must have a big chance if the weather is kind. The Glenbeg camp are always a danger, and Pat "Doc" Murray looks the most likely from that stable this year. However, my four against the field must be, the Aglish ace, Tom Ryan (he will surely win a big one soon), flamboyant Colm Nagle, back to form, double-bell Frank Walsh and Ireland's best dressed golfer, Frankie Donnelly (what ensemble will he wear this year?)

Whoever wins, the tension and excitement will be at a high pitch this weekend. We wish Tony Brady every success for his captain's prize. The presentation and crack will take place on Sunday night at the Gold Coast.

LADIES GOLF NEWS

Results — Tuesday, May 19 (sponsored by T.S.B.) — 1st C. Terry (20) 43 pts; 2nd B. McCarthy (11) 41 pts; Best Gross - J. Mansfield (12) 25 pts; 3rd M. Kindregan (36) 40 pts; 4th B. Twomey (18) 39 pts; 5th A. Elstead (21) 38 pts; Best "36" - H. Fennell 34 pts.

Fixtures — Tuesday, June 2 — 18 Hole Stableford (sponsored by Waterford Foods plc). Draw on Sunday, May 31 at 9 p.m.

Ladies, remember you need 2 competition cards to be eligible to play in the Lady Captain's Prize.

MEN'S GOLF NEWS

Results — Thursday, May 21 — 18 Hole Stableford — 1st B. O'Kennedy (11) 39

pts; 2nd T. Burke (10) 39 pts.

Saturday, May 23 — 18 Hole Stroke — 1st J. R. Clancy (21) 70; 2nd P. Kiely (17) 70.

Sunday, May 24 — Toyota Fourball — 1st M. Houlihan (17) and T. Hamilton (17) 49 pts; 2nd D. Fleming (18) and O. Fleming (17) 48 pts.

Fixtures — Friday, Saturday and Sunday, May 29, 30 and 31 — Captain's Prize.

Clonea Bowling Tournament Winners

John Hales, Area Representative Harp, presenting the trophy to Michael McGrath, winner of the mens section of the Clonea Strand Hotel & Leisure Centre/Harp Bowling Tournament. Included is runner-up Albert Power and Claire Morrissey, Clonea Strand Hotel. —(Kevin Wyley).

John Hales presenting the trophy to Caroline Mallilieu, winner of the ladies section of the Clonea Strand Hotel & Leisure Centre/Harp Bowling Tournament. Included is runner-up Carmel Cooney and Claire Morrissey. —(Kevin Wyley).

SOLO CUP MUNSTER COLLEGES FINAL

Decisive Victory For Lismore

LISMORE C.B.S 3-11

ST. ITAS (NEWCASTLE WEST) 0-2

Lismore C.B.S. scored a decisive victory over Newcastle West in the final of the Munster Colleges Solo Cup. From the throw in it was obvious that Lismore C.B.S. lads were not overawed by a bigger St. Itas side. Captain D. Bennett who played a magnificent game totally dominated at centre field. Lismore C.B.S. raced into a three point lead in the first five minutes and when O. Shanahan goaled after great work from D. Shanahan the writing was on the wall for St. Itas.

The Lismore C.B.S. backs were totally in control with E. O'Brien, M. O'Connor and A. Whelan giving nothing away. Lismore C.B.S. led at half time by 1-5 to 0-1.

Playing with a slight breeze in the second half Lismore C.B.S. dominated in every sector and try as they would Newcastle had no answer to the faster and more skilful Lismore C.B.S. boys. Dan Shanahan caught a great ball, hand-passed to D. Bennett who then blasted to the back of the net. Shanahan added a further

goal to put the game well out of reach of the Newcastle team.

While all the Lismore C.B.S. team played well E. O'Brien, D. Bennett, D. Shanahan, S. Curley and J. McNamara played like men inspired. M. Brosnan, J. Kelleher and D. Collins were best for St. Itas. Captain D. Bennett in accepting the cup thanked the large support and Newcastle for a fine sporting game.

Lismore C.B.S. Scorers — D. Shanahan 1-5, D. Bennett 1-4, E. Bennett 1-0, S. Curley 0-2.

Lismore C.B.S. — B. Landers, D. Hickey, M. O'Connor, A. Whelan, W. Oakham, G. Feeney, J. McNamara, D. Bennett, T. Veale, E. O'Brien, S. Curley, T. Barry, E. Bennett, D. Shanahan, M. Fraser. Subs. — J. Begley, J. Barry, B. Buckley, D. Howard, J. Twomey, M. Shanahan.

St. Itas — M. O'Callaghan, D. Irwin, D. Cahill, O. Cremin, J. Cussen, P. Fitzgerald, N. Broderick, D. Collins, J. Kelleher, K. Brouder, M. O'Connell, K. Lenihan, R. Hayes, M. Brosnan.

Abbeyside/Ballinacourty G.A.A. Notes

INTERMEDIATE HURLING

The intermediate hurlers have a very important game on Saturday evening next when they travel to Kilmacthomas to play Ballydurn. Problems continue to mount with a number of injury worries and exam tied players, so it certainly will be a case of all shoulders to the wheel.

JUNIOR HURLING

The junior hurlers play Ballyduff on Friday evening at the club grounds, throw-in 7.30 p.m. Exams will again put some pressure on the selectors, who are al-

ready short the services of Eddie Cashin, team captain, who was injured in the first round and Dermot Ryan who has stepped up to intermediate level. Therefore, if you see a selector heading towards your door, you know they are looking for another recruit. The game takes place in Abbeyside, as we tossed for home or away with our good friends from Ballyduff.

U-12'S IN ACTION

Both Under-12 hurling squads begin their championship campaign this week. The "A" squad face neighbours Dungarvan in another

local derby clash, while the "C" team take on Shamrocks. Currently out of action is Peter Considine who has a hand injury. We wish him a speedy recovery.

ENJOYABLE TRIP

The U-14 panel enjoyed a short break in Dublin last weekend and by all accounts they thoroughly enjoyed themselves. On the return trip, they diverted to Thurles to take in the Munster hurling tie. The hurlers had a first round win over Tallow in the Western "A" hurling championship last week.

SCHOOLS SUCCESS

Well done to St. Augustine's College who had two big successes of late, the U-16 1/2 footballers who captured the Munster title, and the senior footballers who took county honours. We were represented on the U-16 1/2 side by B. Cliffe, D. O'Mahony, D. Hayes, P. Shields, E. Murray, A. Landers and M. Sheehan, while on the senior side was A. Landers, J. Shields, B. Beatty, D. Cliffe, E. Murray, P. Spratt, P. Ormonde, J. Brennan and B. Landers.

Congratulations also to Scoil Garbhan, who captured the Paddy Shields Trophy for Roinn "D" of the Western Primary Schools hurling competition, again there was a big "village" contingent aboard.

GOOD LUCK

Best wishes are extended to all club members who are about to sit exams over the next few weeks.

Mrs. Margaret Cunningham presenting the Paddy Shields Cup to Seán O'Flóinn, captain of the Scoil Garbhain team after his side had beaten Villierstown N.S. in the West Waterford Primary Schools D Hurling final. Included is MacDara Mac Donnchadha (Coach). (Rory Wyley)

Dungarvan G.A.A. Club Notes

JUVENILE MEETING

A meeting of the juvenile club will take place at Lawlor's Hotel on Tuesday, June 2 at 8.30 p.m.

UNDER-14 HURLING

On Monday night last we played Tallow in the U-14 hurling championship at the Dungarvan club grounds. More details of this next week.

UNDER-12

In the Under-12 hurling championship held last Tuesday night our opponents were old rivals Abbeyside. Further details next week.

CO-OP DRAW

Just a reminder to all promoters that the final leg of the Co-op Draw will take place in Dunhill on Saturday night next. Please have all monies in to Mary Fitzgerald at the latest by Thursday.

LOTTO DRAW

Our first Lotto Draw was held on Sunday night last at Paddy Foley's Lounge Bar.

The numbers drawn were 6, 1 and 8. There was no winner this week. Next week's jackpot will be £200. Tickets may be had from any member of the committee, at the modest cost of 50p each.

BEST WISHES

We wish the Waterford senior hurlers the very best of luck in the Munster championship replay against Clare next Sunday.

Two members of club, Morrie Ferncombe and Hud Kelly, were on the junior hurling panel, who were defeated by Clare in Thurles last Sunday.

CONGRATULATIONS

We extend congratulations to St. Garvan's ladies football team who won the U-16 county football title last Friday night.

Congratulations to all the children in the Parish who received their First Holy Communion over the past three weeks.

MEMBERSHIP

Please note that the closing date for membership of

the club is Sunday, May 31. No membership will be available after this date. If you wish to become a member, please contact Membership Officers — Noel Sheehan and Michael Lyons.

SYMPATHY

On behalf of everyone in the club we extend sincere sympathy to Michael Curran and family on the death of his brother Jim, which occurred recently in England.

DUNGARVAN LADIES FOOTBALL NOTES

Our match against Rathgormack was cancelled last Saturday night and will be played this Saturday, May 30 at 7.30 p.m. in the new club grounds. Training has now been changed from Tuesday and Thursday to Monday and Wednesdays at 7.30 p.m. All are welcome to attend.

Congratulations to St. Garvan's on their victory against Kilrossanty last Friday night.

Cappoquin Pork & Bacon Blackwater Cycling Club

On Monday evening of last week four of our underage riders travelled to Malin where racing was promoted by Cork C.C. It was a very successful evening for the club with four of our cyclists taking home prizes.

In the under-14 race Vincent Lombard had his third win of the season. The under-12's put in their usual game effort with Thomas Hogan finishing 2nd, Brian Moore 3rd and Marc Flavin, just back after an injury, finishing 4th.

On Sunday, the Blackwater Club hosted the first leg of the South Eastern Regional League at Youghal. Cyclo Cross and skills were

the order of the day. Points were awarded for each section. Our riders performed very well taking two prizes.

The following are the final placings: Under-11 — 1, Ciaran McCarthy, Youghal C.C.; 2, Ciaran O'Connor, Tipperary C.C.; 3, David Geary, Blackwater C.C. Under-12 — 1, Brian Moore, Blackwater C.C.; 2, Thomas Hogan, do., and Paul Geary, do. Under-13 — 1, Keith Walsh, Comeragh C.C.; 2, Diarmuid Carew, Tipperary C.C.; Colin Morrison, Fermoy C.C. Under-14 — 1, Vincent Lombard, Blackwater C.C.; 2, Adrian Hayes, Waterford C.C.; 3, Paul Moore, Blackwater C.C.

West Waterford Primary Schools G.A.A.

PRIMARY SCHOOLS CAMOGIE BLITZ

The first every camogie competition organised by the Board will take place on Saturday, June 20. All schools must gather at the manicured Abbeyside venue before 1 p.m. According to the rules of camogie competitors are not allowed to have tin on the hurleys. All matches played will be ten minutes a side. If you have not already entered please phone Bro. Dormer (Sec.) at 54118 or 54496 (school).

Alternatively Peter Power can be contacted at 42951. The competition will be a 7

a side round-robin arrangement.

SCHOOLS FIXTURES

Roinn A — Final: Lismore v. Dungarvan. The game will be played on Wednesday, June 3 at the Cappoquin venue at 6.15 p.m.

Roinn B — Final: Ardmore/Grange v. Ballymacarby.

Roinn C — Touraneena are the only school to qualify for a semi-final place. Garranbane, Ring, Modeligo and Knockanore are the schools in contention for the other semi-final positions.

PRIMARY SCHOOLS SPORTS

The first rounds were held last night and the following schools participated — Villierstown, Ballinameela, Ballyduff, Glenbeg, Baile Mhic Airt, Ballycurrane, Newtown, Kilmacthomas Convent, Clashmore, Modeligo, Touraneena, Coolnasmeear, Kinsalebeg, An Rinn, Garranbane, Carriglea, Aglish, Scoil Garbhan, Ardmore and Grange.

The finals proper will be held on Tuesday night next, June 4. Watch these notes next week for up to date information. — P.R.O.

G.A.A. NOTES

BY "COMMENTATOR"

MUNSTER SENIOR HURLING CHAMPIONSHIP

Disappointment And Relief As Waterford Survive

WATERFORD 2-13 CLARE 3-10

The caption just about sums up the feelings of the large Waterford crowd as they left Semple Stadium, Thurles, on Sunday wondering why we had not held on to a safe looking four points lead with only four minutes remaining and how lady luck had smiled on us when Delahunty pointed a last minute free to give us a share of the spoils.

It was probably a fair result in the end as neither side deserved to lose, although very many Waterford supporters will agree that two of Clare's goals could have been avoided and this in particular applies to Cyril Lyons's last goal which was cut from the sideline into our net with three Waterford defenders positioned to stop the shot. There, luck played a big part for Clare and it would have been a tragedy for us if that score had decided the game.

The standard of hurling did not please everyone, but I thought that there were some splendid passages of hurling and some very good individual performances. Somehow the game did not electrify the atmosphere and there seemed to be more tension than excitement all through the seventy minutes. This was probably because the result meant so much to both counties who have been starved of success for so long. It was a very sporting game and I heard one supporter remark after the match, "you'd know it was a game between two friendly counties." There could be more meaning to this than meets the eye.

Clare had to field without their very experienced cen-

tre half Tommy Guilfoyle from the Feakle Club who was their captain. He was badly injured by a lawnmower on Thursday afternoon and doctors told him that he was lucky to escape with 35 stitches in his hand. He will be out for several months. Apart from this defection both sides fielded as selected and when Clare won the toss they decided to play with the wind.

SCORING

Waterford exerted very early pressure, but Clare had the first score when corner forward Fergus Tuohy scored from a rebound off the upright. There was something of a misjudgment by Ray Sheridan who advanced to meet the ball which was slotted into the net. This was followed by a Clare point when the other corner forward, Ger O'Loughlin, pointed a ball passed to him by Michael Daffy.

In the 6th minute, Kieran Delahunty laid on for Shane Ahearn who made no mistake in sending to the net to reduce Clare's lead to a point. Cyril Lyons had Clare's second goal in the 9th minute when doubling on a shot by P. J. O'Connell. All three full forwards had now scored for Clare. One minute later Shane Ahearn

brought one back for Waterford and Delahunty added a point from a free in the 14th minute. John O'Connell and Michael Daffy had points for Clare to extend their lead to four points by the 20th minute.

Full back Damien Byrne was playing a "stormer" and so was Dathai Foran and fine clearances by both players got us out of trouble on several occasions in the opening 20 minutes.

Noel Crowley and John O'Connell exchanged points and Delahunty's 27th minute score from a free reduced our leeway to a single goal, before Cyril Lyons, now operating at centre forward, restored it to four, from a free. Crowley and Paul Prendergast both sent wide and Delahunty had another wide before he pointed from a placed ball to leave the half time score 2-5 to 1-5 in favour of Clare.

MEANEY GOAL

Clare opened with two wides before Waterford settled in the second half. A Damien Byrne free travelled 80 yards to be gathered and goaled by John Meaney to put the sides level in the 5th minute of this half. Delahunty was wide and from the puck out Lyons sent Clare into a point lead again. John O'Connell and Paul Prendergast exchanged points and then followed a loud gasp of amazement when a Waterford goal was disallowed, seemingly because a forward was judged to have been in the 'square.' Delahunty pointed a free and the sides were level in the 13th minute. The same player was narrowly wide with a 70 yards free but two minutes later the Roanmore ace was on the mark to give Waterford the lead for the first time in the 15th minute.

Noel Crowley, now coming much more into the game, extended our lead to two points from a 16th minute free. Substitute Alan Neville and Kieran Delahunty exchanged points before Paul Prendergast's second point restored our lead to a goal. Paul was inches wide with another great effort before Liam

O'Connor put Waterford four up in the 27th minute.

At this stage we were really in the driver's seat and in no danger of being caught. It is difficult to judge if the complacency of the supporters was transmitted to the players, but something must have happened to allow Clare back into the game in the closing minutes.

Lyons, who was Clare's outstanding player, pointed a free in the 29th minute and O'Loughlin put over another to reduce our lead to two points and the situation looked dangerous. Then came the disastrous goal from the sideline ball and Clare were in front and their supporters frantic with excitement. From the puck-out Liam O'Connor was fouled and our top scorer Kieran Delahunty made no mistake in sending over the equaliser to win us a second chance.

Both team managers, George Leahy (Waterford) and Len Gaynor (Clare) agreed afterwards that both had periods of good and bad luck and each had a chance of winning, but were agreed that a draw was a fair result.

Scorers — Waterford — K. Delahunty 0-7, S. Ahearn 1-1, J. Meaney 1-0, N. Crowley 0-2, P. Prendergast 0-2, L. O'Connor 0-1; Clare — C. Lyons 2-3, F. Tuohy 1-0, J. O'Connell 0-3, G. O'Loughlin 0-2, A. Neville and M. Daffy 0-1 each.

Waterford — R. Sheridan, S. Cullinane, D. Byrne, J. Beresford, S. Frampton, B. Greene, D. Foran, N. Crowley, Brendan Prendergast, K. Delahunty, L. O'Connor, P. Prendergast (Capt.), B. O'Sullivan, S. Ahearn, J. Meaney. Subs — G. Fitzpatrick for B. Prendergast, S. Daly for B. O'Sullivan.

Clare — D. Fitzgerald, J. Moroney, J. Lee, A. Daly, M. Sheedy, J. McInerney, J. Chaplin, J. Russell, J. O'Connell, P. J. O'Connell, J. O'Loughlin, M. Daffy, G. O'Loughlin, C. Lyons, F. Tuohy. — Subs — A. Neville for S. O'Loughlin, S. McCarthy for M. Sheedy, M. McNamara for M. Daffy.

Referee: T. Murray (Limerick).

Over Forties

Waterford are one of twenty counties who have accepted an invitation to play in the over 40's football competition which is due to commence next month.

Noel Kirwan (Rathgormack) and Michael Coffey (Stradbally) have agreed to organise the Waterford team and eligible and interested players who feel up to making a comeback should contact either as soon as possible.

Waterford are in Group C, with Laois, Offaly, Carlow and Wexford.

Our first match will be against Wexford at Walsh Park on Saturday, June 13th. The games will be played with two-week intervals.

Minor Hurling Tournament

Waterford hurling enthusiasts will be in for a treat at Fraher Field on to-night (Wednesday) when Waterford and Wexford clash in a sponsored tournament final at 7.45 p.m.

With both in the running for honours in their respective provinces, both will field at full strength, so it should be an excellent contest. This will be Wexford's first ever visit to Fraher Field for a minor hurling tournament.

Proceeds go to the friends of Dungarvan District Hospital — a cause well worthy of support.

Sympathy

Our very sincere sympathy is extended to the Sheehan family, Tallow, on the death of Mrs. Eileen Sheehan, Convent Street. The late Mrs. Sheehan was the widow of Bill Sheehan a well-known and father figure in G.A.A. circles in Tallow for a very long time. The entire Sheehan family have a very proud record in the club with all the boys having worn the club jersey with honour and distinction. May she rest in peace.

Stradbally G.A.A. Notes

SUMMER
CAMP

The list of players for the forthcoming Under-16 Residential Summer Camp last week includes one of our brightest footballing prospects, Stephen Cunningham of Newtown. Stephen and his colleagues will be off to Limerick at the end of June for five days of intensive coaching.

MINOR HURLING
PANEL

Paul Foley lined out with the Waterford minor hurlers who defeated Offaly in a recent challenge game at the Fraher Field, performing well. We hope that Paul will be named on the team for the Munster final in July.

FIRST HOLY
COMMUNION

Many of our members were in attendance last Saturday morning at the Church of the Holy Cross as boys and girls from our local schools received their First Holy Communion. We congratulate the children and their parents on a won-

derful occasion.

CONDOLENCES

We extend sincere condolences to the McKeon family, Chapel Road and the Fitzgerald family of Whitestown, Portlaoise on their recent sad bereavements.

COLLEGES
SPORTS

Alan Curran had an excellent afternoon in the East Munster Colleges Sports at Kilbarry on Saturday, running well in the 200m. and 1500m. We wish Alan well in his efforts to capture gold for St. Declan's Community College in Cork this weekend.

OUT OF ACTION

For the second week in succession Fintan O'Brien had the honour of playing for his county, this time lining out at centre field for the junior hurlers in their match with Clare at Semple Stadium on Sunday. Unfortunately, Fintan received a facial injury which necessitated hospital treatment. Hopefully Fintan will have a swift return to action.

Cluichí Na nGael

IOMÁINT SÓISEAR EADAR-CHONNDAE

Traosluimíd do Eóinín ar na thogha ar fhoireann Phort Láirge. Traosluimíd arís do, é bheith ina chaptain, ceart a bhí dlite do mar gurbh í foireann Na Rinne a bhuaidh craobh shoisear an chonndae in 1991.

Ceileadh an onóir sin ar fhoireann peile na Rinne — bhuaidh san leis craobh shoisear an chonndae — agus ba chóir do choiste an chonndae feuchaint chuige go ndeantar leor-ghníomh an chéad lá eile.

NA SCRUDUITHE

Níor chuir sé aon phioc amháin iongantais orm gur aontuigh cuid mhór liom maidir leis na scrúduithe. Déintear rud éigin mar gheall ortha má isea.

PEIL SINNSEAR

Theip arís orainn; theip mar ná fuil 'fhios againn cá bhfuil ár dtriall. Déiseach as Co. An Dúin a bhíodh tráth sa Rinn, Muiris Ó hAodha, duairt sé liom, samhra na bliana 1958, go raibh clár agus beartas leagtha amach ag Co. An Dúin agus go mbuadhfaidís craobh peile Eireann nile trí bliana ón dtaca san. Bhí aon dearmad amháin air — bhuaidh dhá bhliain ón dtaca san, 1960. Déan do mhachtamh ar sin.

G.A.A. NOTES

BY "COMMENTATOR"

WEEK-END FIXTURES

Hurling Championships Resume, But There Are Several Cancellations

The refixing of the Waterford versus Clare game for next Sunday, has played havoc with our planned fixtures programme for next week-end as understandably there has to be a lot of matches cancelled to release players for the Thurles fixture.

Among those gone by the board are the Mount Sion/Roanmore fixture, Colligan v. Ring (I.H.C.), Lismore versus Portlaw in S.H., De La Salle versus Ballygunner and Passage v. Dungarvan, both senior hurling and Erin's Own v. Stradbally in intermediate hurling. All have players involved and there could be others depending on what the selectors decide about the panel. If the panel is increased other clubs can be affected.

Of course the big interest over the coming weekend will be the replay of the Clare match and needless to mention, this overshadows everything else.

I had the misfortune to write my previews of all the affected matches before going to Thurles on Sunday. That was the price of optimism. Should we win on Sunday, our match against Limerick will be on June 14 and this would then mean that no further matches involving any player on the panel, will be played until after that date.

An announcement by the County P.R.O. on Monday afternoon stated that three of the Sunday club fixtures would be played on Monday at Dungarvan and Cappoquin.

BALLYDUFF v. FOURMILEWATER

Ballyduff beat Roanmore in the first round and Fourmilewater surprised Tallow on the same day. Then Ballyduff lost to Tallow and Fourmilewater were beaten by Mount Sion. Of the two, Ballyduff have shown the more inconsistent form. I saw their very spirited display against Roanmore and afterwards predicted that they would not be far off the mark this year, if they would show improvement. They obviously did not and went under to Tallow after a very poor performance. Fourmile' impressed in the first half against Mount Sion and can be fancied here. It is an important match for both as each has lost two points already.

TALLOW v. DUNHILL

If Tallow's display against

Ballyduff showed their real form, then they will win here. Dunhill have already been beaten twice and look likely to fall out of the race after playing Tallow.

I.H.C. — ABBEYSIDE v. BALLYDURN

Abbeyside played some of their best hurling for a long time when they lost to Colligan three weeks ago and the same story came up from Dunhill where Ballydurn ran Erin's Own to a single point in a game that many claimed was a draw. Both are fighting for survival in the championship and both are pointless so far. The result here will give the winners an outside chance of qualifying. It could go either way.

SHAMROCKS v. ST. MARY'S

Wins over St. Mollerans and Tramore have given Shamrocks full points and their chances of making this six points are quite good when we consider that they defeated Mollerans decisively, whereas St. Mary's were a little unlucky not to have drawn with the same opposition. This looks like being a Shamrocks victory, but they would be foolish to take the result for granted.

CAPPOQUIN v. MOLLERANS

They each have a win under their belts but a win here is needed if they are to remain on course with any prospects of being involved at the knockout stages. Cappoquin played very well against Tramore, but left their effort against Clonea a bit too late. Mollerans showed good form against St. Mary's and if repeating this here on Saturday evening at Fraher Field, will not be easy to beat.

TRAMORE v. CLONEA

Unless there is a complete turn about in form, Clonea should win this one very decisively. Tramore have suffered two defeats and appear to be heading for three more before they take part in a relegation game

with the bottom team from the other group.

J.H.C. — CLASHMORE v. BALLYSGAGGART

This very attractive junior hurling tie goes on at Clashmore on tomorrow, Thursday evening. The venue was agreed to facilitate Ballysaggart who had a date problem. It won't be easily won, but Ballysaggart might just about take the points.

KILGOBINET v. BALLINAMEELA

Kilgobinet played well and won well against Ardmore and on the same date Ballinameela were well beaten by Kilrossanty. This form suggests a resounding Kilgobinet win on Saturday evening at Cappoquin.

OTHER GAMES

Abbeyside and Ballyduff tossed for home venue and Abbeyside won and will now be fancied to advance in the second string section after their meeting on Friday evening.

Melleray had a good win over Eire Og in round one and must be favourites to beat Brickeys, who are fielding on their own this season following their separation from Eire Og.

Lismore will be strongly fancied to beat Stradbally in their junior tie on Saturday and Cappoquin who beat Ballyduff in this grade two weeks ago might beat Tallow in Lismore.

Dungarvan, who find their senior game cancelled, may score a hurling win against Shamrocks in junior hurling at Ardmore's lovely venue on Saturday evening.

G.A.A. FIXTURES

THURSDAY, MAY 28

CLASHMORE 7.30 JFC Clashmore v. Ballysaggart

FRIDAY, MAY 29

ABBEYSIDE 7.30 JHC Abbeyside v. Ballyduff

SATURDAY, MAY 30

TOURANEENA 7.30 JHC Brickey Rangers v. Melleray

ARDMORE JHC Dungarvan v. Shamrocks

ABBEYSIDE JHC Stradbally v. Lismore

DUNHILL 7.30 IHC Clonea v. Tramore

CAPPOQUIN 7.30 JHC Kilgobinet v. Ballinameela

KILMAC' 7.30 IHC Abbeyside v. Ballydurn

LISMORE 7.30 JHC Tallow v. Cappoquin

DUNGARVAN 7.30 IHC Cappoquin v. Mollerans

MONDAY, JUNE 1

DUNGARVAN 6.30 SHC Tallow v. Dunhill

7.45 JHC Ballyduff v. Fourmilewater

CAPPOQUIN 7.30 IHC Shamrocks v. St. Mary's

Replay: Waterford v. Clare At Thurles

The last time that Waterford was involved in a replay was against Cork two years ago at the same venue and thousands of our supporters will have this in mind when returning to the scene of last Sunday's drawn match on next Sunday. We won that memorable replay against Cork and hopes will be high that this can be repeated.

Before naming the teams to play in the replay, both sets of selectors will study a video of the drawn match. This will help make up their minds about possible replacements on the side as well as match strategy. Standardwise, there is not a great difference between the teams even though I did think that we had the better fifteen. They were over dependent on Cyril Lyons who undoubtedly proved their saviour on Sunday.

Waterford selectors did an amount of reshuffling in attack and it is unlikely the team will line out as it did from the start of the drawn match. Pat Curran may be considered instead of Ray Sheridan for the goalkeeper position, whether or not the Roanmore keeper will be replaced because of one or two possible errors of judgment is a matter that the selectors will have to ponder

on before making a hasty decision to change.

If changes are made they are likely to be made in our forward section. If one or two changes are made, we might see Sean Daly and Ger Fitzpatrick, both of whom went on as subs on Sunday retained. I don't believe that major changes are called for and I will be surprised if at least thirteen are not listed on the first fifteen.

Johnny Brenner who finished his exams on Monday and is available is not likely to be considered as he has not been in training, but he might be added to the panel as might Paudie Prendergast.

Anyone who saw the game on Sunday will not give either side much more than a fifty/fifty chance and that is the expressed opinion of both coaches, so unless one side has learned

more from a video showing the finish again. Hopefully than the other, we can expect to have the replay hanging in the balance until

the finish again. Hopefully we will get the breaks that will make all the difference in our favour this time.

Presentation Of Players Kit

Playing gear which included jerseys, socks, knicks and tracksuits were presented to the Waterford County Board by Waterford Foods plc. at Lawlors Hotel on Friday evening last. The entire gear was for the hurling teams and will display the Waterford Co-op logo.

Accepting the gear on behalf of the County Board, Chairman Eamon Murphy thanked the firm for their generosity and interest in hurling in the county and said that the gesture was very much appreciated by all units throughout the county. He hoped that the firm, who had long been associated with sponsorship of G.A.A. units within the county, would benefit from their association with the teams and the Board. Mr. Aidan Dempsey, on behalf of Waterford Foods, said that the firm were delighted to have been invited to sponsor the county teams and said that it was a privilege to be associated with hurling in the county and it was their wish that the players would wear the gear with pride and distinction.

G.A.A. NOTES

BY "COMMENTATOR"

MUNSTER JUNIOR HURLING CHAMPIONSHIP

Juniors Well Beaten

Our abysmal record in the Munster junior hurling championship continued on Sunday when we were very decisively beaten by Clare at Thurles.

For us it will rank as one of our poorest performances in the grade, even though we have played some very poor hurling in this grade before. We failed to raise a white or green flag for the last 37 minutes of the game and up to that point we had scored only twice from play.

Clare were a poor side as well and they lacked hurling finesse, but they showed greater determination and this was what saw them through to a semi-final meeting with Limerick. If we have many more games like this one it will strengthen the case for the abolition of the junior championships

CLARE 0-11 WATERFORD 0-6

at least in their present form.

Waterford played with the breeze and Nial Warren had a point from a free in the first minute and Morrie Ferncombe pointed another free three minutes later. O'Rourke pointed for Clare before Michael O'Mahony had our third. Ciaran O'Neill had Clare's second point before Noel Dalton added two for us to make it 0-5 to 0-2 in the 22nd minute. A short puck-out was caught and returned over the Clare crossbar by Ml. O'Mahony to give us our sixth and final score of the match.

PRESSURE

Helped by the breeze Clare piled on great pressure at the start of the second half and had three wides before Brian Quinn found the target in the 36th minute. Between that

and the 52nd minute Clare added a further eight points without reply. There was no score for the final eight monotonous minutes.

On paper Waterford looked to be a stronger team and all the selected players were experienced performers from senior and intermediate clubs and a better display was expected, hence the disappointment. There was no junior player on the first fifteen and no junior player was listed on the nine named substitutes. This is not a criticism of the selection, it is meant as a comment on the system allowed in this championship. Sunday's match is another game best forgotten.

Scorers: Clare — F. O'Rourke 0-5, C. O'Neill 0-2, O. Quinn 0-2, P. McNamara 0-1, T. Kennedy 0-1.

Waterford — N. Dalton 0-2, Ml. O'Mahony 0-2, N. Warren 0-1, M. Ferncombe 0-1.

Clare — N. Considine, B. Lynch, N. O'Gorman, L. Doyle, T. Howard, T. Kennedy, N. Romer, D. Considine, C. Chaplin, P. O'Rourke, C. O'Neill, P. McNamara, T. McMahon, D. Tracey, B. Quinn.

Waterford — R. Whitty, J. O'Donoghue, O. Dunphy, P. Coffey, B. Crowley, N. Warren, L. Og Daniels, F. O'Brien, P. Queally, E. Curran, G. Walsh, L. Dalton, M. O'Mahony, M. Ferncombe, N. Dalton. Subs. — P. Dunford for F. O'Brien; M. Kelly for M. O'Mahony; D. Robinson for E. Curran.

The game started at 1.57 p.m.

Referee — G. Harrington (Cork).

Juvenile Coaching Programme

HURLING

Tuesday, June 2 — Grange N.S. 9.30 a.m. to 12.30 p.m.; Piltown N.S. 1 p.m. to 3 p.m.

Wednesday, June 3 — Knockanore N.S. 9.30 a.m. to 3 p.m.

Thursday, June 4 — Tallow N.S. 9.30 a.m. to 3 p.m.

Friday, June 5 — Ballinameela N.S. 9.30 a.m. to 12.30 p.m.; Modeligo N.S. 1 p.m. to 3 p.m.

FOOTBALL

Tuesday, June 2 — Butlerstown and Ballyduff East.

Wednesday, June 3 — Seana Phobal and Scoil Garbhan.

Thursday, June 4 — Coolnasmeear and Kilbrien N.S.

Friday, June 5 — Gaelscoil Tramore and Gaelscoil Ballygunner.

Catriona Hanley, Glenbeg N.S. (6th Class) — Catriona is pictured here during a coaching session. Her father, Ned, was a good footballer in his day and her uncles, Tomas, Lar and Mark Cummins were excellent hurlers.

YOUNG HURLERS OF THE FUTURE

Des Hennessy, Fews N.S. (12 years, 6th class) — Big strong boy who comes from Kilnagrange. Des is a natural citeog who strikes the ball well. Plays in defence for school team.

Liam Fraher, Abbeyside N.S. (9 years old, 3rd class) — Small little boy with good basic skill who is very interested in hurling. Trains with Abbeyside club. His father Mickey played hurling for Eire Og a few years back. Very well behaved.

Anthony Power, Currabaha N.S. (9 years, 3rd class) — Anthony is tall for his age and is a natural left hander. Very good striker of the ball. All the boys in this school have improved greatly under scheme and the cooperation of the teachers and Kilmac' GAA club.

Colm Geary, Touraneena N.S. (8 years old) — Very fast off the mark with good ball control. Always prepared to listen and learn. He is small and tidy and a bundle of energy.

SPEEDY RECOVERY

Best wishes for a speedy and complete recovery are extended to 13 year old William Cunningham, Lismore C.B.S. who is in Cork Regional Hospital suffering from a serious leg injury received in a recent game from all his friends in Sceim Iomana na nOg.

Western Board Meeting

Mr. Jimmy O'Gorman, Chairman, presided at last week's meeting of the Divisional Board and at which only half the clubs in the division were represented. Arising out of the minutes, Denis McGrath complimented the Secretary on their presentation and for having them circulated well in advance of the meeting.

REFEREES' REPORTS

A considerable number of reports were dealt with and six players who had been named for rough play and for which they had been sent off, were each suspended for two weeks.

Pat Moore's report of the Dungarvan v. Nire junior football championship game referred to the match as being historic in that it was the first official match to be played on the Springmount grounds. The report paid tribute to the club and also for the referee facilities in the dressing room complex. The Board Chairman also paid tribute to the club, not alone for their development, but also for facilitating the Board on the occasion.

WITHDRAWALS

The secretary notified the meeting that the following clubs had withdrawn from the minor hurling championships — Cappoquin, Kilrossanty, Ballyduff and Clashmore. A variety of reasons were given, but generally the problems related to lack of numbers and grading differences.

INSURANCE

The Chairman referred to the previous meeting when clubs were issued with information leaflets on a pro-

posed players insurance scheme and asked to report back, having discussed the matter with their clubs. It was surprising to find that the response indicated very little interest in what had been outlined. Details of a national scheme to give adequate cover to players is being presently prepared by Central Council and it was hoped that details of this scheme would be available for the next Western Board meeting.

SPONSORSHIP

Sponsorship of the divisional championships was discussed and Treasurer, James Walsh referred to his statement at convention in relation to a number of offers for varying amounts from four sources. These, he said, amounted to about £800 and the Board would need to take a decision as to how this might be apportioned to the championships in the different grades.

The Board Secretary told the meeting that a prominent member of the Association, who is now in business, had offered to sponsor the junior hurling championship in the division. Several delegates made suggestions as to how the money on offer might be related to the different competitions, but in the end it was decided that the officer board would meet to examine the situation and come up with proposals for the next meeting of the Board.

GATE RECEIPTS

The Treasurer gave details of gate receipts for recent

games and said that generally they showed an improvement on last year's receipts, but it was too early in the season to start making predictions about the total income for the year.

COUNTY BOARD REPORT

County Board delegate John Lyons gave the meeting a report on matters which had been discussed at the recent meeting of the County Board and which concerned clubs in the division. Responding to his report, the Treasurer told the meeting that all clubs in the division had now paid their public liability levy.

REFEREES

Pat Moore gave delegates an update of the position and told how serious the situation is at the moment. As a result of the appeal at the last meeting a few referees had been added to the list and while these members were to be welcomed and commended for their interest, the number was not nearly enough if the Boards were to continue to be serviced as they should. It was unfair to have some referees required to handle seven or eight games in different grades, over the weekend.

Pat More said that clubs could be far more supportive of referees and more appreciative of the work they were doing for the Board.

The Chairman and several other delegates spoke on the subject. John Lyons com-

mented on the recently published list of referees for Munster Championships and wondered why Waterford were the only county without an intercounty referee.

SHOULD REFEREES BE PAID?

The idea of giving some small financial reward to referees which was mentioned by the Chairman at the previous meeting, was again referred to at this meeting.

The report on Amateur Status by the special committee set up by Central Council following a Waterford motion to Congress in 1991 contained the following paragraph which was part of the full document accepted by the Central Council on Saturday:

"While some counties only pay travelling expenses to referees, many counties have a system whereby referees are paid a set figure for refereeing all games within a county and no travel rate is paid. The benefit of the system is that there is no administrative work involved as the referee is paid from the gate and, while the sum involved may be generous for a game nearer home, it evens out overall. Therefore, we see this as a practical way of reimbursing referees for their travel expenses and we see no reason to suggest any change in the practice. However the system is open to abuse and it should be closely monitored."

Finance Committee Meet

The inaugural meeting of the newly appointed county finance committee took place at Dungarvan on Monday night of this week. Plans for fundraising were discussed

and it is understood that a major county draw involving all units is one of the options considered by the committee. It is expected that detailed plans will be put before the County Board at its meeting on Monday, June 8.

Carroll Motors Ltd.

DUNGARVAN

Phone 058/41994 or 42207
MITSUBISHI DEALERS

1990 Rover 214i 5 door	£9,500	1984 Ford Fiesta	
1988 Mitsubishi Lancer		5 Speed	£3,500
1.8 Dsl.	£7,500	1984 Rover 213	£2,900
1988 Fiat Uno 45	£4,500	1984 Toyota Camry S.R.	£2,950
1987 Mitsubishi Galant		1983 Volvo 345L	£2,750
GLS SR	£5,500	1983 Renault 18 Dsl.	£2,500
1987 Subaru Leone 1.6	£4,950	1983 Toyota Corolla DX	
1987 Mitsubishi Colt 1.2		Dsl. F.W.D.	£2,900
GL	£5,500	1983 Nissan Centra 1.5	£2,750
1987 Mitsubishi Galant		1983 Toyota Corolla	
GLS TD	£6,250	FWD	£3,250
1987 Mitsubishi Lancer		1982 Renault 9 TL	£1,250
1.5 GLX	£5,900	1982 BMW 525i	£2,950
1986 Mitsubishi Gallant		1982 Mazda 323 GL	
Turbo Diesel	£5,250	Saloon	£1,750
1986 Suzuki Alto	£3,250	1975 VW Beetle	£1,750
1986 Suzuki Swift			
1.3 GL	£3,550	4WD	
1986 Volvo 340 Dsl.	£3,750	1990 Nissan Patrol	£12,500
1986 Ford Granada GL		1989 Mitsubishi Pajero	£12,500
Auto	£4,950	1983 Nissan Patrol	£4,500
1986 Ford Sierra Estate	£3,800		
1985 Opel Ascona 1.6s	£2,950	COMMERCIALS	
1985 Rover 213	£3,950	1987 VW Golf Van Dsl.	
1985 Volvo 344 Dsl.	£2,950	(Extras)	£4,950
1985 Honda Civic	£4,850	1986 Opel Kadett Combi	
1984 Ford Fiesta 1.0	£2,750	Van Dsl.	£2,550
1984 Ford Fiesta (2)	£2,850	1986 Super Carry Van	£1,950
1984 Nissan Bluebird		1985 Ford Escort	
Dsl. Estate	£2,950	Van 1.3	£1,450
1984 Ford Fiesta Laser 1.3		1984 Bedford Pick-Up Dsl.	
3 door	£3,750	(steel body)	£1,250
1984 Toyota Corolla Dsl.	£3,950	1984 Toyota Hi-Ace	
		Lwd AS IS	£1,250

Monthly Meeting Of Lismore Town Commissioners

CONTINUED FROM PAGE 1

have difficulty with the size of the bin proposed. There was general agreement with the sentiments stated.

Mr. McNally stated that while a smaller bin can be provided, they were presently examining the problems involved. He reminded those present that the cost to the Council was in the lifting of the bin, not the capacity of the bin itself.

AMBULANCE

Mr. O. Madden highlighted the need for an ambulance to be based in one of the local towns. Some concern was expressed at the meeting of the effect this proposal would have on jobs elsewhere in that service. Proposed by Mr. Madden, seconded by Mrs. M.

Ryan and resolved that the Health Board be requested to base an ambulance in this part of the county.

During this discussion the long hours involved for anyone using the ambulance when visiting clinics in Waterford was highlighted.

LADY LOUISE WALK

It was agreed to request the Heritage Company to place seats at either end of the "Warren" part of this walk.

Finally, it was decided to highlight the fact that the spout area which was of a very high amenity, needed to be treated with more respect, especially from people washing cars. In addition the trees in the Mall were being mistreated.

News of Town & Roundabout

CONGRATULATIONS
Congratulations to Martina, elder daughter of Joseph and Margaret O'Brien, Western Bay, Dungarvan on her engagement to John, elder son of Michael and Barbara Patrick, Bungay, Suffolk, England.

CAR BOOT SALE
The Soroptimists are holding their Annual Car Boot Sale in the Davitt's Quay Car Park on Sunday, June 21, at 2.30 p.m. This is an ideal opportunity for clubs, organisations and private individuals to boost their funds through the sale of cakes, plants, books, bric-a-brac, etc. Just come along with a full car and the only charge is £5 on entry. (Advt.)

CAMP THUNDERBIRD
Time for your favourite Summer Camp is nearly here again. This year the explosive one week sports camp will run from July 27 to 31. Booking forms will be handed out to schools within the next fortnight. (Advt.)

ALZHEIMERS SUPPORT GROUP
The Dungarvan Branch will hold their monthly meeting on Tuesday next, June 2, in Lawlor's Hotel at 8 p.m.

DUNGARVAN PREMIER PIGEON CLUB NOTES
On Saturday last our pigeons raced from Lurgan (172 miles). The birds were liberated at 8 a.m. and first home were clocked at 11.33 belonging to Sean Leahy. Our next race will be from Larne (205 miles).

Lurgan results — 1, Sean Leahy (time 11.33, velocity 1425.2); 2, Jim Drummey (11.47, 1335.9); 3, Sean Leahy (11.51, 1309.4); 4, Jim Drummey (11.52, 1307.8).

Points table after five races: 1, Jim Drummey 24 pts.; 2, Sean Leahy 19 pts.
Extra Care — We would like members and non-members to take extra care when going shooting, as pigeons from North and South of Ireland will be racing each weekend until the end of September and as pigeon racing is a sport, birds are not bred to be shot at. Your care would be appreciated by all involved in pigeon racing.

Exam Pressures — Relax On First Wednesday In Friary Church

CONTINUED FROM
PAGE 1

know that they are loved and valued for themselves and not for their achievements.

Come and relax away from it all in the Friary Church, Dungarvan, on the first Wednesday of June. Join us in prayer and serenity, for realistic expectations, for nourishment of head and heart. Instead of delegating Mammy to pray and light candles, take time out of the pressure zone to sing, pray, reflect on "the more" there is to life and to you. Apart from students and their families, the general public are invited to the Friary Church on Wednesday, June 3 at 7.30 p.m.

G.A.A. FIXTURES

Please note all senior fixtures scheduled for next week-end have been cancelled.

AN GABHA THE GOWS

13, MAIN ST., DUNGARVAN

*Reopening
under New Management
on This Wednesday Night,
May 27*

ENJOY THE BEST DRINKS IN AN OLDE
WORLD ATMOSPHERE IN DUNGARVAN'S
NEWEST LICENSED PREMISES

Fitzgeralds MENSWEAR

Bridge Street, Dungarvan
also Waterford, Clonmel, Wexford & Hereos

SUMMER CLOTHES FOR MEN
All Top Brands Stocked
Our Cellar Has 3 Showrooms of Menswear
— It's Cooler
DRESSWEAR SPECIALISTS
Phone 058/44133

NATIONWIDE TOOLS & EQUIPMENT LTD.

UNIT A3, INDUSTRIAL ESTATE,
KILRUSH, DUNGARVAN
Summer Promotion

FOR MONTH OF JUNE ONLY
How's This For Value

	Normal	Offer Price
1" Drive Impact Wrench	328.00	195.00
Hacksaw	4.00	2.50
4 Ton Trolley Jack	352.00	250.00
3/4 Drive Socket Set, 21 Pieces	60.00	35.00
3/8" Air Drill	30.00	25.00
Dual Action Air Sander	44.00	27.00
Screwdriver Set, 10 Pieces	11.50	7.00
Claw Hammer	4.50	1.70
1/2" Air Wrench Kit C/W Sockets	68.00	40.00
Pliers Combination	3.00	1.50
Pliers Set of 3	7.80	4.50
Air Ratchet Wrench Kit	55.00	35.00
1/2" Ratchet Handle	8.00	5.00
Air Drill 3/8 Reversible	45.00	30.00
Jitterbug Air Sander	44.00	30.00
Star Professional Spray Gun	60.00	42.00
Air Ratchet Wrench	35.00	24.00
Wood Chisels Set 4	6.00	3.00
Adjustable Wrench 8"	2.70	1.70
Adjustable Wrench 12"	4.80	2.90
1/2" Air drill	81.00	56.00
1/2" Air Drill Reversible	76.00	53.00
Air Wrench 1/2"	48.00	30.00
Bottle Jack 6 Ton	22.00	12.00
Allen Keys MM & AF	4.00	2.00
Live Centre MT 4	65.00	40.00
Live Centre MT 3	50.00	30.00
Handsaw	4.80	2.30
Mason Chisel Set of 2	3.50	2.00
Water Pump Pliers	3.00	1.80
4 1/2" Metal Cutting Bandsaw	292.00	199.00

plus 10% off regular stock
All Prices are plus VAT @21%
058-42297 088-590301
Fax 058-42495

DECIE FUEL LTD.

LISMORE

Suppliers of:
Home Heating and Tractor Diesel,
Road Diesel (Derv), Kerosene
AN ESTUARY FUEL DISTRIBUTOR
Call Declan Doocey at 058/54223 (5/6)

AGLISH HOUSE

Opening on Friday, May 29
from 11 a.m. to 5 p.m. daily
for Tea, Coffee, Soup, Sandwiches
& Salads
Bookings taken for Sunday Lunch
WINE LICENCE — Phone 024/96191

SCOIL GHARBHAIN

AN SCOIL LAN GAELACH
shall hold its annual "OPEN DAY"
on Tuesday, the 19th June
People interested in enrolling their children
for the school year 1992/93 should call to the
school (behind St. Augustine's College)
between 1.30 - 4.00; 6.00 - 7.00 p.m.

ANIMAL ANNEX

All kinds of everything for your pets, farm
animals, fish and birds. Come and see the new
range of Fish Tanks and Pet Bird Cages and
much more — all at the keenest prices around!
You can rely on ANIMAL ANNEX
for all your animal needs!
29 MARY ST., DUNGARVAN