

Co. Librarian

**RYAN &
TYRRELL**

Maynooth

PHONE :- 286576 - 285393 - 285469

MICRA

**DATSUN
MAIN DEALERS**

MAYNOOTH

NEWSLETTER

JULY/AUGUST

1983 NUMBER 78

PRICE 20p

**GREENFIELD ESTATE RESIDENTS
ASSOCIATION**

Two main items have appeared on the agenda for committee meetings over the past several months. The committee has lately been refunded by Civil Engineers, for the money it paid to clear two judgement mortgages applicable against them, at the time of the freehold purchase scheme, worked out about two years ago.

Payment of this sum by us, allowed purchase by Civil Engineer Leaseholders, of their unencumbered freehold title to proceed. The sum involved was retained out of the total paid over to the Council, as part payment of the cost of resurfacing the roads and we were allowed to do this on the understanding that if we were ever reimbursed in the future,

we would pay the Council the amount in question.

Hence our present plight. We have a plan for the improvement of the appearance of the estate, prepared by the Environmental Officer for Kildare Co. Co., and we need the money to finance this. If the council insist on their full rights in the matter and all negotiations fail, then we will have to bid farewell to that plan.

The second item, is the formal taking over of the estate by the Council. The Clane Area Committee of the Council, have in fact approved this and it only remains for a full council meeting to rubber-stamp this. However what this will mean in practise, we fear, is precious little. For instance, we will have to go on cutting the Greens ourselves, if we want them to look decent.

Another reason for our extreme reluctance to let go of any of the funds referred to earlier.

We are assured by the shopkeepers, that the shopping area will soon be completely resurfaced. We hope to install some more litter-bins in the area when that is done.

That's all the news for now, I'm afraid.

**MINI-BUS FOR
HIRE**

FOR ALL OCCASIONS

SEAMUS GRANT

33 Laurence Avenue,
Maynooth, Co. Kildare. Tel. 286132

SALE

NOW ON AT FANTASTIC SUMMER SALE

YOUNGLINE BOUTIQUE

EVERYTHING REDUCED - MANY AT 1/2 PRICE OR LESS
BARGAIN RAIL

Open 6 Days a Week Late Opening Friday 8 pm.

THE SQUARE,
MAYNOOTH.
TEL: 285378

8th KILDARE CUB/SCOUTS

The investiture took place on Thursday 19th May at 8pm in the S.V.D. Hostel, during a special Mass which was offered by our Chaplain Fr. Martin O'Callaghan.

The new cubs are; Gavin Callaghan, Peter Cassels, Owen Grant, Gerard Horn, Shane Hyland, Michael Madden, David Mulready and Ciaran Murphy.

The new scouts are; Noel Bradley, Mark McNamee, Derek Dolan, Donal Fitzpatrick, Alan Kiely, Colm McColl, Andy Kirkpatrick, John Carroll, Noel Boyd, Paul Keatley, John Gillespie, Thomas Madden, William Campbell, Jason McGuire, Ian O'Brien, Brian Murphy, Kealin Loughnane, Mark Rossiter, Alan Sheen, Colm Hardiman, Fergal Tynan and Colman Donnelly.

Invested into the 8th Kildare unit as Leaders are; Gerard McMahon, Brendan McEvoy and Jimmy Dolan.

Mr. Seamus McMahon, Regional Commissioner of St. Cronin's region, represented the Chief Scout. Refreshments were provided by the committee for the parents and friends after Mass. Thanks extended to all members of the committee.

In last month's notes, Carmel Buckley's name was inadvertently omitted as a committee member and this is much regretted.

Our sincere thanks to Fr. Frank Power and Fr. Liam Flynn for the use of the S.V.D. Hostel and Danny Devine for his help. Every good wish to Fr. Liam, who is leaving for the mission shortly.

The next day Friday, our newly invested cubs left on their first week-end camp to Lullymore Briquette factory. The weather was kind and the cubs, scouts & leaders enjoyed a couple of days seeing how Bord na Mona harvest peat and produce briquettes.

This was the first time under canvas for most of the group. Mr. Pat Barry of Carbury, put on an excellent slide-show & talk on the Friday evening. He explained the different types of bogs & how they were first formed. On the Saturday, Mr. Barry gave the boys & leaders a conducted tour of the Briquette

Factory.

This factory produces briquettes from milled peat. Everyone had the opportunity to see the machinery used in draining the bogs and in harvesting the peat. Our thanks to Mr. Barry for arranging the Lullymore trip and to Mr. Andy Cole of an Foras Taluntais, who provided the camp site and other necessary facilities.

The next outing was on June 26th. The cubs spent a day at Greenhills Riding School, near Kill. Each cub spent at least two hours pony riding, with lots of other fun too.

The cubs/scouts were happy to provide a standard bearer and honour party for the local Community Games parade on May 14th.

A number of new 'sixers' and 'seconders' were appointed on June 4th. A 'sixer' is a boy in charge of a group of six boys, called a 'six'. A 'seconder' is his helper.

The following were appointed; Senior Sixer, Alan Buckley; Sixers, Peter Cassels, Ciaran Murphy & Gavin Callaghan; Seconders, Paul Daly, Gerard Horn, David Mulready & Shane Hyland.

Congratulations to the boys. They earned their "stripes."

Eight new cubs joined the pack on June 11th. They are; Simon Cotter, Greenfield Dr; Derek Fleming, Carton Court; Robert Green, Straffan Way; Kenneth Killoran, Maynooth Pk; Cathal McAuley, Maynooth Pk; Michael O'Farrell, Kilcock; John Rice, Maynooth Park and Anthony Smith, Greenfield. Welcome to the pack lads.

The Father & Son scout camp took place on 11/12th June at Larch Hill C.B.S.I. Campsite. It was attended by the following,

William Campbell, Mark McNamee, Brian Murphy, Colman Donnelly, Derek Dolan, Alan Kiely, Sean Halton, Noel Boyd, Declan Quigley and their dads. Noel Birdley, Alan Sheehan and Eoin O'Brien also attended.

Congratulations to Colman Donnelly and his Dad, who won a prize for the unit by guessing the nearest number of peas in a sweet jar. The jar contained 6,735 peas and the number guessed was 6,738. They won a plaque & 6,735 peas.

Scout Leaders wish to thank the scouts and dads for making the event a success.

The Summer Camp for the scouts will be held on 9th to 16th July in Port Law, Waterford.

Leaders are wanted, (ladies welcome), with view to setting up a second cub pack. In the interest of our children, parents, former scouts, students and indeed anybody who can assist in any way, should contact the unit leader Tony Muldowney, in the Parish Hall, any Thursday night at 8 pm.

Yours in Scouting,
Annette Killoran, P.R.O.

MAYNOOTH CYCLING CLUB
DRAW

- 1st £100 Ann McKenna, c/o 739 Greenfield.
- 2nd £25 Adrian Cannon, 2 Rail Pk.
- 3rd £10 T. Cunneely, Elm Hall, Celbridge.
- 4th £5 E. Feaney, c/o J. Pegley, Leixlip.
- 5th £5 Mary Casey, c/o Maynooth P.O.
- 6th £5 Fergus O'Brien, Kilcock.

BARRETTS Maynooth Ltd.

DOWDSTOWN,

Telephone: 286371

BOILER OUTPUT 86,000 BTU. SPECIAL INTRODUCTORY PRICE £850

DESCRIPTION	
1	Insulating covers
2	Loading port. Firebox
3	Protective bar
4	Loading port. Firebox
5	Ash removal lever
6	Draught regulator. Ash can
7	Storage drawer
8	Oven door with glass globe
9	Oven with accessories
10	Glass counter-door
11	Oven thermometer
12	Selection levers: heating - cooking
13	Cooking plate

LA GATINE - MULTIPLE ASSETS

LA GATINE: ABOVE ALL CAST-IRON
AND ENAMELLED STEEL

Large cooking plate in polished cast-iron.
All parts in contact with combustion gases (apart from the boiler), in cast-iron or enamel steel plating.
Front plate, firebox door and ash pan in enamelled cast-iron.
Cladding and cooking oven in enamelled steel plating.

LA GATINE: A HEART OF STEEL

Boiler in special 6 mm thick plating, with everlasing water circulating grille.

Other special features of LA GATINE

- between-season iron grille
- bar protecting the cooking plate
- possibility of directly connecting a sanitary hot water production balloon tank.
- preferential fuels: dry wood, lean anthracitous coal.

LA GATINE: THE QUEEN OF ESTHETIC
APPEARANCE

Harmony of lines and colors, guaranteed elegant integration into all kitchens.

LA GATINE: FUNCTIONAL AND
WELL-EQUIPPED

Voluminous 50 cm log firebox. Front loading, at maximum height, so that the total volume of the firebox can be filled.
Insulating covers, reducing as required the radiation of the apparatus in favor of the radiators.
Globe front oven with glass-back door providing for perfect cooking whilst not dirtying the globe.

Guarantee: Boiler: 3 years; all other accessories: 1 year

FOR YOUR COMPLETE HEATING & PLUMBING SUPPLIES

SUPPLIER OF BEAUTIFUL BATHROOM SUITES, SHOWERS & FITTINGS
INSET SINKS & MIXERS, COPPER PIPE & FITTINGS

NOW IN STOCK

ZAP ASH SUPER

The vacuum appliance for cleaning solid fuel cookers
and open grates etc.

Hours of Opening
Monday to Friday 9am - 9pm Saturday 10am - 6pm Closed Lunch 1 - 2pm Dinner 6 - 7pm

NOW OPENING
DAY NURSERY

7 POUND LANE (Behind Barton's)

QUALIFIED NURSERY NURSE & R.N.M.H.
DAILY, WEEKLY & HOURLY BASIS

Babies from 6 weeks upwards
Enquiries to Paula at above address 8-6 pm.
or phone Summerhill 102

ROYAL CANAL FACTS Past, Present & To Come

The Royal Canal was built between the years 1789 - 1810, at a cost of £11/2 million, which was at that time an enormous sum, and its outlay on the project was the subject of much controversy. It was a financial success until the coming of the railway in 1840. Thereafter it was unable to compete against its faster and more efficient rival.

It was the second canal to link Dublin with the Shannon. A director of the Grand Canal started the project and each bridge is named after directors of the company. The chief engineer was a Mr. Evans and the final stages of the work were completed by another engineer Mr. Renne.

The construction of the Royal Canal was an amazing feat of engineering skill and muscle power. Work gangs dug by hand the entire stretch of waterway from Dublin to the Shannon and stone work from quarries was transported to make lock chambers and bridges. The massive stonework and design of the lock chambers and bridges which today can take juggernaut traffic is a silent tribute to the engineering expertise of two centuries ago. Two shattering events on the political scene occurred during its construction, the Rebellion of 1798 and the Act of Union 1801. The summit of the Royal Canal is at Lough Owel in Mullingar from where it flows westwards to the Shannon near Longford and the link passing through Maynooth is fed from the same lake and empties into the Liffey at Spencer Dock in Dublin. There are 46 locks from Dublin to Longford and Maynooth is situated between the 13th lock at Pyke's Bridge and the 14th lock at Laraghbryan.

In 1945 it was purchased by the Midland Great Western Railway Company and the canal traffic was practically eliminated. The last barge passed through in 1950 and ten years later was closed to navigation. From then on decay set in and the lock gates rotted away, water levels dried out, there was a profusion of weed growth and the canal bed became a dumping ground and unsightly health hazard.

Last year a group formed in Kilcock with the aim of restoring the canal to its original condition. A massive clean up campaign began. Workparties met twice a week and cut pathways through dense bush and vegetation. Incidentally the writer believes that the clean up should have started on the title with the deletion of it's Royal status. Although there was practically no funds, the dredging of Kilcock Harbour was completed at a cost of £4,800. A house to house collection was launched and an appeal made to the local clubs and associations, which realized over £2,000. There was one extremely generous donation of £1,000 from the Maynooth Kilcock Lions Club. I would like to record here on behalf of our association, our profound thanks to all who have supported financially.

Although there are other work groups in Dublin, Enfield and Mullingar areas doing their bit, the Kilcock Harbour cleaning was the most expensive due to the Harbour width, which necessitated the employment of heavy machinery. The Kilcock group have allocated themselves a stretch of some 8 or 9 miles from Fernslock to Laraghbryan. The Fisheries Board are co-operating with us in the

restocking, with all types of coarse fish. An amenity area of some 8 miles is now within realization which will provide tremendous recreational facilities for young and old.

This brief report was written as an appeal to the **People of Maynooth** to do something about the restoration in that area. Maynooth is growing and needs every inch of amenity space. The Royal Canal is unparalleled in this respect.

Here is a beautiful waterway on your doorstep. All that is required is 1/2 dozen good workers, who could give two evenings each week to cut a pathway from Pyke's Bridge to Laraghbryan and in a few weeks the area will be transformed.

A swimming area can be created, which will eliminate costly bus journeys to far away pools in the Summer. Remember the development in your area will cost practically nothing, and the rewards, fishing, swimming, boating and nature walks.

We earnestly invite our Maynooth neighbours to continue with this useful project in their area.

Jim Rochfort, Secretary.
Royal Canal Amenity Group.
Kilcock.

Now Open
JOE'S

MAYNOOTH SHOPPING MALL
MAIN ST. MAYNOOTH

For Household Goods
Electrical Fittings
Paint
Tools Etc

★★★★★★★★

★ **SPECIAL OFFERS EACH WEEK** ★

OPENING HOURS: 9.30-6.00
WED 9.30-1.00

Editorial

It is a custom nowadays, to condemn almost all young people as being a problem generation, but it is only fair to say that, perhaps ninety per cent of young people are first class people. This is nothing new as 'generation bashing' has been a 'hobby' with successive older generations for hundreds, if not thousands of years - so 'practice should make perfect.' It is however, very unfair to the vast majority of the up and coming generation.

While we said the vast majority of young people are A.1. we still have the ten per cent or so left and these are the ones who cause the trouble. These are the vandals, muggers, drug takers, robbers, rapists and goodness knows what. We bulk them all together because there is no such thing as one being worse or better than another - they are all alike, vandals, muggers, rapists, the lot.

The main question is. What can be done with them? What is to become of them? Greater minds than ours have been brought to bear on the question without a really workable answer. The main problem is that some of us have not bothered to bring up our children properly. There are, on the other hand, certain things we can do to lessen the impact. We can keep our eyes open and co-operate with the Authorities. We can report all vandalism and such like, regardless of whom we may offend, and in general, get a climate where it is considered as doing your duty, not 'snitching' or 'informing' when we report offenders who are causing mischief.

With regard to drugs, a problem getting more or less out of hand, it is the absolute duty of everyone, young and old, to report 'pushers' or 'peddlars,' regardless of who they are or how well we know them. School children who know these 'pushers' (and they admit they do), should report them to their teachers or parents. This is not 'letting down' a companion or friend, it is simply doing what is reasonable in a very serious situation.

If even these few suggestions are carried out, it is very definite that there will be a considerable lessening in crime and petty crime, if it is not wiped out altogether.

SPECIAL THANKS

Mr. & Mrs. Paddy Walsh & Family, The Green, would like on behalf of their very special son, John, to express a very sincere thank you to all who helped make John's 21st Birthday, such a special occasion.

To his many friends who sent him presents, Mass Boquets and birthday cards, also all who came to his party and helped to make it such an enjoyable evening for John.

We would also like to take this opportunity to thank the Barton Family and all the members of the staff of Barton Transport, for their many kindnesses to John throughout the year.

As it would be impossible to acknowledge everything individually, we will have a Mass offered for all your intentions.

CAULFIELDS

BAR & LOUNGE

FOR

QUALITY & COMFORT

MAYNOOTH

RELAX IN MAYNOOTH'S NEWEST RESTUARANT

The Coffee Kitchen

MAYNOOTH SHOPPING CENTRE

COFFEES

CHIPS

SOUPS

SALADS

BURGERS

CHICKEN

SNACKS

PIES

PASTRIES

SPECIAL CHILDREN'S MENU

HOT LUNCHES FROM 12.30 - 2pm.

TAKE AWAY ORDERS SUPPLIED

COUNTY COUNCIL MEETING

The following report has been received by the Maynooth Labour Party of a meeting of Kildare Co. Co. The report was received from Cllr. Emmet Stagg.

It is traditional that the Chairman of Kildare County Council arranges a meeting of the council in his own electoral area before the end of his term of office. In this tradition, the current Chairman Cllr. Emmet Stagg, arranged a meeting of Kildare Co. Co. in Maynooth on Monday 13th June. the meeting was held in the Arts Block of St. Patrick's College and was hosted by Mgr. Olden, President of the college.

Though this was an extremely busy day for the President and the college, due to the 10th Anniversary of Trocaire celebrations being hosted by the college, all attempts by the Chairman to arrange an alternative date more suitable to the College Authorities was made impossible by the refusal of certain councillors to agree such a change of date.

Likewise the Chairman's plans to have the meeting addressed by Dr. Duffy, Chairman of the 'Save Carton Committee,' followed by a tour of Carton Estate, was set to nought by similar tactics.

In his address of welcome to the meeting, Mgr. Olden spoke of the many co-operations between the Co. Council and the college, and he assured the council of his positive help and co-operation in the future. He said that Maynooth being a University town had a special status, and

he was pleased that this was being recognised by the County Council. He invited the council to make

a return trip when he would be in a position to make more appropriate arrangements.

Replying to the President's address of welcome, Chairman Cllr. Emmet Stagg described the meeting as historic, between two historic institutions and welcomed the President's offer of positive co-operation. He hoped that in future there would be concrete co-operation and joint action by the college and council on matters of mutual interest. The special status of Maynooth was recognised by the council and this was tangibly shown by their presence today, and in the special planning consideration for the town and nearby Carton Estate.

Cllr. Gerry Brady, Deputy Bernard Durkan and Co. Manager, Gerry Ward, also joined in the vote of thanks to Mgr. Olden.

During the council meeting that followed, the Secretary of the Council told the meeting that the council had acquired no land in the Maynooth area for use as an itinerant halting site, and no negotiations were taking place on this at present. It was Co. Council policy that a large isolated site for use by 'mobile merchants', should be acquired along the N4 and that a halting site for 4 families indigenous to the area (Maynooth), should be developed near the town. The meeting decided that the councils policy on itinerant settlement should be re-considered by the Committee responsible, and that the public must be fully informed in advance of any decisions to implement policy.

During the course of the meeting, Deputy Durkan sought to raise the subject matter of the editorial in the Maynooth Newsletter, (May

MAYNOOTH NEWSLETTER
ADVERTISING RATES

£1.25 per Column Inch
£10.00 per Third Page
£16.00 per Half Page
£30.00 per Full Page

All enquiries to "The Editor"
86 Rail Park, Maynooth.

edition), and the reply to the editorial by the Chairman Cllr. Stagg (June edition).

Cllr. Stagg informed the meeting that he had arranged to have copies of the documents referred to circulated to all members, and that it was open to all members who wished to put it on the agenda of the next council meeting by tabling a suitable motion. The matter was not now on the agenda and could not be discussed, and to continue to pursue it would be disorderly. Deputy Durkan continued to pursue the matter until the Chairman was forced to adjourn the meeting, stating that it was highly regrettable that this historic occasion was marred in this disorderly fashion.

Following the adjournment, the council visited the College Chapel and Library.

CLINIC
BERNARD DURKAN T.D.

Bernard Durkan T.D. attends at the Geraldine Hall every Saturday at 2.30pm to meet constituents (Bank Holiday weekends excepted) Items discussed are treated in the strictest confidence

EVERYONE WELCOME

FOLK GROUP NEWS

One week after Pentecost - and the spirit moves us to write a few folk notes. We have had several "happenings" since last we wrote, one which you will have noticed, being the trial and tribulation of our new amplification system. As with most new innovations, we are having teething problems, which hopefully will be sorted out and we can with your help, praise God loudly and clearly.

Those who missed us on Sunday May 15th, may be interested to know that our Retreat in Wicklow was a great success, a real spiritual experience. We had two lovely days in the mountains, where we shared the Lord and ourselves with each other. What a truly wonderful experience.

On May 4th, our Ecumenical Service took place and although poorly attended, seemed enjoyed by all who did come. Scriptural readings, led by Rev. Hammond and Fr. Walshe, in keeping with the Easter theme were mingled with folk songs and meditations. Perhaps next year we will have more people from both communities.

During our time together, we of the Folk Group, have celebrated many occasions with Mass in the Marist Hostel. We would like to say to the Marist Brothers, a heartfelt Thank You, for all the times you have opened your home to us. We all appreciate your kindness. This appreciation also applies to the priests in the S.V.D. Hostel, who have accommodated us for practise on the nights when we were unable to use our regular base, the Post Primary School. Here, of course, Mr. Tom Ashe is due a very generous Thank You. He has always allowed us to use the school, otherwise we would have no adequate 'singing space'. Three cheers and thank you, Mr. Ashe.

By the time this is in print, we will have lost two of our very valuable members, Herbert & Thomas. They are German, and are going back to Germany to resume their studies. They were a wonderful addition to our group in so many ways, and it seemed as though they always belonged with us. They will be badly and sadly missed. May God be with them.

On May 13th, we had a lovely Mass in Maynooth, to celebrate the Silver Wedding anniversary of one of our

HIRE DRIVE CARS

ALWAYS AVAILABLE

FIESTA'S ESCORT'S SIERRA'S

DERMOT KELLY Ltd.
Kilcock. Phone (01) 287311

beloved members, Ruth, and her husband, Pat Morrissey. Their daughter Margaret, surprised them by coming home from Liverpool, as did their friend Retta, also from Liverpool. Maria and Sean, their other two children were also there, as were all of us. Fr. Liam said the Mass and it was beautiful, (as always). Ruth and Pat renewed their vows during Mass, and it was deeply touching to see the love and appreciation they still have for each other, after twenty five years. We in the Folk Group, would like to wish them many more happy years together.

We would like to extend our sympathy to Kathleen, on the death of her mother, Mrs. McGovern, who was also Kevin's granny. Kevin & Kathleen, our sympathies to you both. Slán.

Keenest Prices Excellent Choice
Quality Food Safe Parking

Dublin Range of Food at Better Prices nearer Home

(All under one Roof)

O'BRIENS
shopping centre

MAYNOOTH

WATCH OUT FOR GREAT NEW FREE DRAW
STARTING SOON

GREAT PRIZES TO BE WON

WASTE DISPOSAL

Rent-a-Skip

FROM JAMES O'HAGAN, STRAFFAN

PHONE :- 288420

BAND BULLETIN.

Summer - more by name than nature this year - is always a busy time for the Band but this year we seem to be up to the tips of our plumes in work. I suppose, in these times of recession we cannot really complain.

The big occasion, so far as we are concerned, was the Pony Racing at Laraghbryan on 19th June which was organised by those fantastic, hard working people, known collectively as the Lions Club. They are certainly 'Top of the Pops' as far as we are concerned, because they are using some of the 'winnings' from the Racing to buy some instruments for us. Needles to say we were surprised and delighted when we heard this good news and we are most grateful to the Lions Club. At the time of writing, the ponies are not even under starters orders but I'm sure the day will be a roaring success with everything organised down to the last detail. We are really looking forward to seeing the new instruments which will be presented to us by the Lions Club a little later in the year.

Due to a 'technical hitch' we will not be involved in any Dublin County Council recitals this year but this has come as a blessing in disguise for many organisations in the surrounding towns who have been queueing up to engage the Band. Nevertheless, we have still found it necessary to turn down engage-

ments in Celbridge the annual fete at St. Raphael's as well as a Field Day in Dunboyne and a Parade in Leixlip.

As for the rest of our programme, well, at the end of June, we had a Jubilee Ball at Castletown on Friday 25th. The next day saw us at the big Draw for a car at Maynooth Shopping Centre and then the very next day (how's that for a hat trick) brought us to Dublin for the annual Feile na nGael Parade which I told you about last month. We then were fortunate to have two nights rest before turning out for the Mayor's Parade in Celbridge, on Wednesday 29th.

As things look at the moment, July should be almost as busy with engagements - On 3rd, Dun Laoghaire Pier - 10th, Ratoath Field Day and, 24th for our annual trip to Wicklow Regatta Festival Parade, already pencilled into our Diary (and that's only as far as 14th

June). Hopefully we can take a breather during the month of August when most of our Members go on holiday but it is great to be in such demand and we like to think that it is a reflection on the standard and appearance of the Band.

While all this is going on we also have four of our members going to Gormanstown Summer School of Music at the end of July. This is a one week course where boys and girls, men and women, from Bands throughout the Country come together to study and play the best in Band music. It has proven a marvellous experience for those of our members who have gone there in previous years and has certainly improved the standard of their playing.

As this is the final 'Bulletin' before the Summer Holidays, I hope the sun shines for you and hope to see you all here again in September.

Eddie Tracey Studio

5 BACHERLOR'S WALK
DUBLIN 1

Phone 741488
Res. 302185

WEDDINGS IN COLOUR A SPECIALITY

CHURCH & RECEPTION

Diamond and Gem Jewellers

Specialists in Diamond Mounting and Setting

Repairs & Remounting carried out in our own Workshops

Engagement Rings
Wedding Rings
Dress Rings
Signet Rings
Trophies
Medals
Tankards
Charms
Charm Bracelets
Bangles

We stock a very fine selection of

Opening Hours
Mon, Tue, Wed,
Sat, 10-6pm.
Late opening
Thur, Fri 10-9pm.

Neck Chains
Discs
Crosses
Ear Rings
Watches
Have your choice
9ct Yellow
9ct White
18ct Yellow
18ct White

Tesco Shopping Centre, Lucan. Phone 241721.

MORTALITY SOCIETY

The balance sheet sets out the Financial position of the Society at 31st December 1982. You will note that at that time the Society had assets valued at £6,957.

This is a very satisfactory result, and reflects the good response of the majority of members in paying their annual subscription on time, together with the fact that happily only eleven members died during 1982. The balance sheet is therefore strengthened by £2,625 as compared with last year. (Unfortunately there are still a few members who fail to pay on time).

You will note that we have been aiming for a high surplus every year. The reason being that the annual subscription in relation to benefits is very low. In fact a member would have to pay in for more than 25 years at the present rate to equal the present benefit payable, (25 years single, 50 years married).

In later years this could put a strain on newer and younger members, who might be called upon to pay much higher levies, because of the age structure of the membership. The risk is mitigated by accumulating surpluses now.

The committee have asked me to convey their sincere thanks to the following, Kevin & Kathleen Murphy, O'Neill Park (stationery, photocopying free); Gerry Brady, M.C.C.; Mrs Kathleen O'Neill (free photocopying); Miss Cissie Dempsey, and the Band Com-

Murphy Bros Undertakers

PHONE 045 97397

★★★★★

COMPLETE FUNERAL SERVICE TO MAYNOOTH AND SURROUNDING

AREAS FOR MANY YEARS : PHONE -- NAAS (045) 97397

DAY OR NIGHT.

★★★★★

LOCAL AGENT PADDY DESMOND, MAIN STREET, MAYNOOTH

PHONE 286366

RECENT DEATHS

We extend our deepest sympathy

To the Brother, Sisters, Relatives and Friends of the late Francis Caulfield, Main St.

To the Husband, Relatives and Friends of the late Bridget Malone, Mariaville.

To the Wife, Family, Relatives and Friends of the late Thomas Reid, Blakestown.

To the Rev. Mother and Community of Presentation Convent, on the death of Sr. Mary Gerard Dillon.

NEXT ISSUE

The next issue of the Newsletter will be the September issue. All items for inclusion in that issue should be handed in by 14th August.

MORTALITY SOCIETY - STATEMENT OF ACCOUNTS

At the end of 1982 there were 552 members		Assets	5£.
	£.	Funeral Linen	10.00
Contributions	4,868.00	Prize Bonds	300.00
Deposit Interest earned	453.00	Cash at Bank Current a/c	2,444.00
Total	£5,321.00	Cash at Bank Deposit a/c	2,487.00
		Due by members	1,023.00
Expenses		Cash on hands	423.00
11 Funerals + Benefits £240	2,640.00	Total	£6,957.00
Bank Charge	6.00		
Mass Offering	5.00	Represented by	
Stationery	30.00	Surplus from last year	4,332.00
Light & Heat	15.00	Surplus this year	2,625.00
Total Expenses	£2,696.00	Total	£6,957.00
Surplus for year	£2,625.00		

Signed J. Barry and J. Carey.

Hello Children,
It is Summertime again and most of you will be going on your holidays, so we must appeal to you if you have a pet dog, or any sort of pet for that matter, to make sure you get someone you can rely on, to look after it while you are away. It is horrible to see some poor animals straying around the place starving.

Also don't forget to be extra careful while on holidays. Make sure you swim where it is safe and don't swim alone.

If you are going out with a friend, make sure you tell your Parents where you are going, who you are

going with and what time you will be back.

So far we have not heard you starting up jumble sales or cake & book sales to help restore the Geraldine Hall, and help the Salesians to get on with the work on it. Why not get cracking now while you are on holidays. I am sure your Mammy and Daddy would be delighted to help with this worthy cause.

Until next month, Cheerio and God Bless you all and have a nice holiday. Entries for the colouring competition, should be handed in to John Read, 86 Rail Park or to Leo McGlynn, 857 Greenfield, on or before 14th August.

The winners of last month's competition were

Catriona Bright, 845 Greenfield.
Joyce Carroll, Moyglare.
Kenneth Killoran, 81 Maynooth Pk.
Michael Meally, 1 Rail Pk.
Clare Devanney, 19 Greenfield Dr.

And the runners up were

Deirdre McIntyre, 30 Rail Pk.
Elizabeth Doyle, 13 Parson St.
Kevin Tracey, 837 Greenfield.
Robert Shiel, 47 Maynooth Pk.
Antoinette Boyd, 847 Greenfield.
David Ashe, 1175 Greenfield.
Claire O'Connor, 4 Greenfield.
Karen Kehoe, 52c Maynooth Pk.
Joseph Rossiter, 54 Laurence Ave.
Stephanie Fortune, 11 Parson St.

Building Repairs

ALL TYPES OF
ROOF AND PLUMBING REPAIR WORK
CARRIED OUT
ALSO CHIMNEY CLEANING SERVICE
ESTIMATES FREE *** PROMPT ATTENTION

MATT MULLIGAN, KILCOCK. Phone 287317

YOU BEND THEM
WE MEND THEM

AT

KILCOCK RADIATORS

Radiator Manufacture, Recondition and Repairs

Connaught Street, Kilcock, Co. Kildare.
Telephone: (01) 287435

DOES YOUR CAR, TRUCK or TRACTOR HAVE A RADIATOR PROBLEM

WHY NOT TAKE THEM TO KILCOCK RADIATORS

NAME _____

ADDRESS _____

AGE _____

to the Editor

Dear Editor,

I wish to draw to the attention of your readers, the obvious discrepancy between the statement by Cllr. Emmet Stagg, in his letter to your June issue, that he received no support or seconder for his proposal to reject the County Manager's proposal for a £25 p.a. refuse collection charge, and the reported statement to the Maynooth Fianna Fail Cumann by Cllr. Gerry Brady, that he, (Gerry Brady), voted against this charge.

I have now to hand the official minutes of the Co. Co. meeting in question, and these clearly show that Cllr. Stagg moved his proposal as stated and that no other councillor seconded that proposal. Neither was any attempt made to amend Cllr. Stagg's proposal or to put forward any alternative motion on the issue.

Surely if Cllr. Brady, who is recorded as being present at the meeting, wished to vote against the refuse collection charge, this was the time to do so. He did not support Cllr. Stagg's rejection of the refuse collection charge, nor did he attempt to amend the proposal, or to put forward an alternative.

GERARD BRADY & CO. A.A.V.L.A.

TEL: (01) 285257, ALSO (01) 285201

AUCTIONEER VALUER AND ESTATE AGENT

MAIN STREET, MAYNOOTH, CO. KILDARE

ALL TYPES OF INSURANCES ARRANGED

★★★★★★★★★★

AGENT FOR :-

IRISH PERMANENT BUILDING SOCIETY

P. WALSH & SONS

MONUMENTAL MASONS

PHONE: 286156

ALL TYPES OF GRAVE MEMORIALS UNDERTAKEN

SUPPLIERS OF BEST QUALITY FUNERAL WREATHS ALL SIZES

The official council minutes also record that four councillors voted against the adoption of the rates for 1983. The only matter of substance that had not been the subject of motions by councillors at this stage, was the proposed increase in the rates for commercial and industrial premises. I understand

that Cllr. Brady was one of the councillors who voted against this.

This blatant attempt by Cllr. Brady to con the public by riding two horses in the manner described, is the type of action that leads to charges of political dishonesty, as were contained in your May editorial and brings the whole political system into disrepute.

Cllr. Brady did not vote against the refuse collection charges and he should now at least come clean on the issue to his colleagues in the Maynooth Fianna Fail cumann. I await the report of the next meeting of that body.

Yours Sincerely,
Dolores Quinn.

MODERN CLEANING SERVICE

CHIMNEY CLEANING
by
VACUUM & BRUSH
also
CARPET STEAMING

Peter Doyle Phone 280950

BIRTHDAY GREETINGS

July
6th Bernadette Byrne, Dublin Rd.
6th James Dowling, Greenfield.
7th Tony Bean, Main St.
8th John Bean, Rye View.
8th Grainne Farrell, Greenfield.
9th Bridie Cahill, formerly Newtown.
12th John O'Neill, Greenfield.
12th Paul & Deirdre Kelly, Ladychapel.
14th Elaine Murphy, Leinster Pk.
14th Annie McGuire, Dillon's Road,
15th Mrs B. Flynn, Kilgraique.
17th Denise Conway, Greenfield.
20th James Coughlan, Birmingham.
22nd Siobhan Farrell, Greenfield.
22nd Edel Bean, The Harbour.
23rd Mary Nolan, Greenfield.
24th Roisin Barton, Maynooth.
27th Liam Higgins, Laragh.
28th Annie Kenny, Straffan Rd.
30th Mrs Leavy Dara Ct. Celbridge.

August
5th Kevin Coughlan, Westport.
22nd Kevin McGovern, Greenfield.
26th John McGlynn, 857 Greenfield.
29th Michael McGovern, Greenfield.
29th Martina McGovern, Westport.
Maureen Collins, Mariaville.

FIANNA FAIL

Our last monthly meeting was held on Tuesday 14th June.

Motions were discussed for the Kildare convention. There was a report from Ogra Fianna Fail who even at this early stage are proving very popular with the youth. The members again expressed dissatisfaction with Kildare Co. Co. for their lack of attention in the Maynooth area. Cllr. Gerry Brady has made representation to the council regarding the condition of the canal banks between Leixlip and Kilcock.

A lot of the meeting was taken up discussing the itinerant problem and the various rumours circulating about them. Rumours like a halting site in Newtown, a halting site on the green space beside the band room and a small housing estate in Old Greenfield.

The members of the cumann felt that there was no way that they could agree to a halting site in Maynooth. You just had to look at Tallaght or Clondalkin to see

the rubbish and dirt that they attract with old cars piled up in heaps around the place.

Cllr. Gerry Brady told the meeting that there was no truth whatsoever in these rumours. The report in the Leinster Leader on 9th June was without foundation. He said that there was no way itinerants would be housed or a halting site provided here in Maynooth or anywhere else in Kildare, without the full co-operation of the people in those areas.

The Kildare Co. CO. have an itinerant settlement committee and they say that the problem here in Kildare has become greater since the big push from Dublin. Cllr. Brady said that there are 34 itinerant families in Kildare and out of those 14 are willing to be housed. Members said

that some families had been housed and had moved out after a short while. Other members felt that the children should get a proper education. It was generally agreed that they should have the same rights as everybody else and they should

be able to put their names down on the housing list and be considered like anyone else.

There is an settlement committee here in Maynooth College and from what is understood, this committee may be trying to get the itinerants settled here in Maynooth. It seems that they may have helped the itinerants to get a legal document preventing them from being moved on. This means that the Gardai and the County Council are powerless to move them unless they can provide alternative accommodation.

Gerry Brady said that Kildare Co. Co. has never discussed Maynooth as a site for an itinerant settlement.

Our next meeting will be on Tuesday 12th July 1983.

GERRY BRADY NOTES

Following reply received from Co. Engineer.

Bollards at Carton Avenue have been replaced.

At the Quarry Centre Dublin Road Celbridge

PHONE 288545 / 271529

We can supply all your Building, DIY jobs, Garden and Painting Requirements

FROM OUR YARD

Blocks, Cement, Plaster, Gravel, Sand, Paving Slabs, Roofing Felts, Bitumen, Timber, Chipboard, Plywood, Aeroboard, Polythene, Insulation, etc.

WE CUT GLASS TO YOUR REQUIREMENTS

Doors and Windows Supplied

FROM OUR SHOP

Locks, Georgian Brassware, Fire grates, Tools, Bosh Tools, Mastics, Baths, Copper, Insulation, Cylinder Jackets, Lawn Mowers, Seeds, Peat Moss, Weed Killers, D.I.Y Mouldings, Drawer Sections, Wardrobe Doors, Odearest and Siesta Beds and Cots.

FROM OUR PAINT SHOP

Complete range of wall coverings, Vinyls, Flocks, Embossed, Contour.
All reduced to clear

Sadolin, Valspar, Colroy Wood Stains and Dyes
Ron-seal and Yacht Varnishes, Paint Brushes

MAHOGANY GEORGIAN DOORS PAVING SLABS C.O.D. DELIVERY SERVICE

CLASSIFIED

3 Slalom type Canoes with paddles for sale. £50 each. Phone 286402 /286467.

Karate Suit fit 14 yr old. Perfect condition. Thomas Bean, Main St. **Flatley Clothes Dryer/Airer** in perfect working order, £25. Tel. 285425 between 10 and 5.

House to Let in Maynooth Pk. 4 Bed. Fully Furnished. O.F.C.H. Phone. Garage. Large Gardens front & rear. Phone 973134.

Built-in-Wardrobes made to measure, also Bedside Lockers, Headboards, Wall Units, Kitchen Units & Shelves. Phone 286595.

30ft Mobile Home immaculate condition, fully fitted kitchen, sitting room, 2 bedrooms, shower & toilet, 8 berth, ready to live in, gas & electricity. Call to 818 Greenfield, anytime.

Washing Machine super de luxe Servis Twin Tub. Very little used. Approx. 18 mths old (as new). £150 or nearest offer. Cost £300 new. Phone 286337.

All of the following may be seen or enquired about at Geraghty's Shop, Main St.

2Arm Chairs club style. Loose covers in Cretonne, Dunlop cushions included.

Also 1 bed settee. Can be used as couch or bed.

Jodpur Boots boys size 2. Worn once, misfit, also men's leather shoes size 8 1/2, never worn, unwanted gift.

Navy Track Suit with white stripe, good condition to fit 14 yr old, bargain, also boys beautiful jacket.

White Patent Shoes ladies medium heel, as new, bargain, also Gents 3 pce suit as new.

Mobile Home Roadmaster 24 ft, 2 bedrooms, Kitchen, Sittingroom & Toilet.

Sum of Money found on the Main St.

For all above call to Geraghty's Shop, Main St.

O'NEILLS
MAIN STREET, MAYNOOTH
Phone: - 286255
FOR QUALITY MEATS

Mrs Maureen McLoughlin

CHIROPODIST

Late of O'Connell St. and Grafton St. Dublin.

Has commenced practice at
O'Brien's Shopping Centre, Maynooth.

For Appointments Ring 286321.

FINE GAIL NOTES

At a recent meeting, members expressed their condemnation of the Itinerant situation in the precincts of Maynooth. Popular walks of some former years, are now NO GO areas. Leinster Lane, (or formerly Lovers Lane), from the Cattle Mart to the Dukes Walls, are positively abnoxious and reminiscent of a motor scrap yard.

Th Moyglare Road is at present experiencing traffic delays similar to major road work delays, and the footpath which runs from the Chapel to Anne's Bridge is unrecognisable from the lodge onwards.

Another member, who vented his feelings rather strongly, asked those students and all who encourage the Itinerants to the area, to ask the College Authorities for parking facilities on some of the spare acres of grass in the precincts of the

Hostels. The caravans and particularly the children, would be safe in there rather than on the side of the road. Some replies received by Deputy Bernard Durkan regarding the problem, appear elsewhere in this paper.

Moat of the residents must now have received the reply to Deputy Durkan's letter regarding the state buying Carton Estate. The Agricultural committee discussed land leasing at the May meeting in Naas. P.R.O.

Following replies received by Bernard Durkan T.D.

Top soil has been dumped at O'Neill Park to stop Itinerants parking and more permanent measures are being examined.

Repairs to Moyglare Road have commenced and should be completed by now.

Speed limit warning signs at Moyglare Road are being re-located in the near future.

FLOOD'S BETTING OFFICE

THE SQUARE

MAYNOOTH

FOR THE BET IN YOUR LIFE, HAVE IT AT FLOOD'S
BETTING OFFICE, THE SQUARE, MAYNOOTH
SUPER SOCCER
EVERY WEEK

LABOUR PARTY NOTES

The branch would like to express our deepest thanks to all who supported our recent sponsored walk in aid of Maynooth Old Folks Committee. The final total raised will be printed in the next issue of the Newsletter.

The branch has been informed by Cllr. Emmet Stagg that the Co. Council has agreed to the following improvement works in the area.

1. Drainage of surface water and resurfacing of roads at Pound Lane & Leinster Cottages.
2. Reconstruction of footpath at Leinster St.
3. Permanent re-instatement of roadway at phases 3 & 4 Greenfield.

4. Landscaping and improvement to paths at O'Neill Pk.
5. Permanent repairs to area in front of Carton gates and Convent entrance.
6. Removal of cars dumped at Moyglare Road, Dublin Road & Greenfield.
7. Repair of wall at entrance to phase 2 Greenfield.
8. Repairs to potholes and relocating of speed signs at Moyglare Rd.
9. Removal of unauthorised signs at O'Neill Pk.
10. Repairs to road at junction of Dunboyne Road and Main St.
11. repairs to road at Old Rail Pk.
12. repairs to pothole, Straffan Rd.

Following motions submitted by Cllr. Stagg to Co. Council.

That "Yield Right" signs be erected at the junction in Leinster Cottages. That the amenity scheme for employing young people be used to clean up Laraghbryan Cemetery.

Representations also made about the following.

1. Ponding of water on the new path through the town park at Pound St.
2. Request for protective fencing along side of town park at Pound St., to protect children from river.
3. Request to have the gate to Carton Ave. left unlocked up to sundown, so that it can be used for the purpose intended.
4. Request to have the 'bump' in the road outside the post office removed.

Other matters being dealt with by Cllr. Stagg.

He is trying to organise discussions between the College Authorities, the County Council, Development Association and other interested parties regarding joint funding and use of the proposed new college swimming pool.

C.I.E. has advised that due to financial constraints they are unable to surface the entrance to the station from Newtown Bridge, but will do so as soon as funds become available.

The Minister for Social Welfare has stated that he is unable to improve the facilities at the Employment Office or provide another office. He will however keep the situation under review.

The Furniture House

MAIN STREET, LEIXLIP

BEDS - HEADBOARDS - REGENCY COFFEE TABLES

REGENCY NEST OF TABLES - 3 PIECE SUITES

REGENCY CORNER UNITS - FULL RANGE OF SOLID

PINE FURNITURE - BUNK BEDS - WALL UNITS

KITCHEN FURNITURE - STEREO UNITS - BEDSIDE LOCKERS

CHEST OF DRAWERS - T.V. & VIDEO UNITS

PLANT STANDS - TELEPHONE SEATS

**SPECIAL OPENING OFFERS
ON ALL ABOVE ITEMS**

**DISCOUNT
FURNITURE**

JOHN O'NEILL PHONE 283123

JIM'S SHOE REPAIRS
Maynooth Shopping Centre

Ladies & Gents Heels
While-U-Wait

GERALDINE HALL PROJECT

We had a great day on Whit Saturday, running through the towns of Kildare. Even the sun came out to join in the fun. Quite a phenomena in '83. Salesian Bus, manned by Gerry, Seamus, Dominic and John playing merry tunes led the way and the cavalcade followed. Approximately 25 young people took part and quite a few Mums & Dads joined the run. We picniced on the plains and from Naas, John phoned Salesian house where Ann McGarry, Joan Grant and Delma Walsh were standing by to prepare a lovely supper of chips, sausages and burgers, gallons of tea, and bread and butter.

We thank the Provincial of Salesian House for allowing us the use of the dining hall, and for all the little extras provided. We thank the chef who left us the special treat of burgers. The sausages were provided by Des and Ellis & Brian provided the chips.

O'Briens Supermarket, curtesy of Mr. O'Donovan, provided the drinks for the picnic, topped up by Nora, who was not going to be outdone. Mrs. Fegan, Country Shop, Tom Geraghty, Greenfield Supermarket and Sean from Sean's, made sure we were not short of packets of crisps. It was a lovely ending to a very enjoyable day.

We collected £300. Granted it is a long way short of £2,000, but what better way to start any youth club, than to see whole families out running together. The money collected was from outside the town and was for the Geraldine Hall project. Everybody we met was very kind to us and interested in what we were about to do.

It was interesting to learn as we romped around, that most towns had already put a great effort into facilities for the 16+, and quite a few were only getting started. None I might add with anything as substantial or as histor-

EMBASSY CLEANERS

O'BRIENS SHOPPING CENTRE, MAYNOOTH

PROFESSIONAL DRY CLEANING, TEXTILES, SUEDES AND SHEEPSKINS

LEATHERS CLEANED AND RE-COLOURED

OPEN 9 a.m. EVERY DAY

CLOSING TIMES:-	MONDAY 5.30 p.m.	THURSDAY - 6 p.m.
	TUESDAY 6.00 p.m.	FRIDAY 9 p.m.
	WEDNESDAY 6.00 p.m.	SATURDAY 6.00 p.m.

4 HOUR SERVICE - 8 DAY WEEK

icalas the Geraldine Hall, which remember was built in 1859.

As we are due to start the project on 1st July, we will have to fund raise now in the Maynooth area. As yet I am not sure what pattern that will take. Please listen to any announcement in the Church, or read posters around the town, then give what support you can. Car drivers were Brian O'Malley, John O'Connor, Pauline Burke, Paddy Power and Paddy Lynch.

Approximately 20 turned up at the public meeting. Naturally wwe would have liked more, yet we were happy as they were a representative body from different parts of the town, and surrounding areas. It was great to get an offer from

a comparative newcomer Sean Lennon, Painter & Decorator, from Castle Green, who was prepared to give his time to the hall. Which makes one think that despite all Freddie has to say about there being a difference between new and old, when it comes to working for our town Maynooth, the difference does not exist.

We Salesian co-operators wish to state that this is our project. We are doing it because of our commitment to give service to youth who may be in danger. We have the backing of our Salesian Family, the Blessing of the Priests of the Parish, but what we are really asking for is help, both financial and material.

FITZGERALD & HARTE LTD.

General Services

*Chimney Cleaning — C/H Boilers, Brush/Vacuum
Gutters Cleaned*

Also Painting & Decorating

Estimates Free

Agents for Fitted Kitchens & Built-in Furniture

Call to: 657 or 777 St. Patrick's Park, Celbridge, Co. Kildare

Tel: 271587

P. BRADY

Lounge Bar, C.I.E. Bus Stop.

FOR BEST DRINKS AND DELICIOUS PUB GRUB

MAYNOOTH, CO. KILDARE. Phone: 286225

SOUP, SANDWICHES, COFFEE, MEAT PIES ALWAYS AVAILABLE

Geraldine Hall Project continued

HELP FROM YOU TO RENOVATE A HALL WHICH IS RIGHTLY YOURS AND WHICH WAS LEFT IN TRUST TO MEET YOUR RECREATIONAL PURPOSES AND THAT OF YOUR CHILDREN. THE MONIES COLLECTED WILL NOT BE LEFT IN ANY BANK TO GROW STALE, BUT WILL BE SPENT IMMEDIATELY ON PAINT, PLUMBING & ELECTRICAL WORK, WHICH TOGETHER WE WILL USE TO BRING THAT HALL BACK TO LIFE AGAIN. WHAT I AM TRYING TO SAY IS YOU WILL ACTUALLY BE RENOVATING OR HELPING TO RENOVATE YOUR OWN PROPERTY.

Thanks Leo for your advice to the children, to run little jumble sales to do up the hall. After all, it is their hall too, and I hope they may spend many happy days in it. Perhaps some people missed the meeting and would like to help. If so please contact any of the following:- Ann McGarry, Green-

field; Eva Burke, Greenfield; Leo McGlynn, Grfeenfield; Pauline Burke, Taghadoe; Des Walsh or Ellis O'Malley, Laurence Ave; An Power, (Treasurer), Greenfield Dr; Peter Madden, (Secretary), Straffan Way; Carol Barton, Main St; John O'Connor, Greenfield or contact the writer. Peig Lynch, P.R.O.

N.B. Does anybody know what happened to the notice which was on the gates of the Development Field, and which we hear so much about. I believe it was quite substantial, the wording "no match could be played before 12 o'clock on a Sunday etc." It would be interesting if it could be found. I remember being very much taken by an old notice in St. Stephen's Hospital, to the effect that "Any patient found loitering in the vicinity of a female ward, will be immediately dismissed from this Hospital." By order.

Daniel Logan

contractor

BARBERSTOWN

MAYNOOTH

PHONE: 288468

MACHINE TURF: BRIQUETTES: COAL: SAND: GRAVEL ETC.

DELIVERED AT KEENEST PRICES FOR QUANTITIES

JAMES SMYTH

HIGH QUALITY MEAT

HAMS

BEEF : LAMB : PORK & BACON

SHEEPSKIN RUGS FOR SALE
IN ALL COLOURS

SPECIALIST IN DEEP - FREEZE

MAIN STREET MAYNOOTH

WEDDING ANNIVERSARY

Congratulations to Noel & Marie McGovern, Greenfield, who celebrate their 3rd Wedding Anniversary on July 5th. From all at 818 & 739 Greenfield.

BIRTHDAY CORRECTION

Birthday Greetings to Mark (12th June), Adrian (3rd July) and Margaret (3rd August) McCarron, site 2 Greenfield, from Mammy & Imelda, Leinster Cottages. Not McGovern as in last issue.

ALCOHOLICS ANONYMOUS

An open meeting will be held in the Divine Word Hostel every Monday night at 8.30 pm. All are very welcome.

EXCHANGE STUDENT ACCOMMODATION

Female student intending to commence studies in Maynooth in October '83, seeks exchange home with similar planning to attend U.C.G. or R.T.C. Galway this Autumn

Own room in a teenage family home within easy cycling distance of 3rd level Colleges.

Initially, please phone
Galway 091/ 24724

UNIT 7

Maynooth Shopping Centre

NEWSAGENT · TOBACCONIST TOYS

(Proprietor: HENRY CAHILL)

*Comprehensive range of Magazines, Books and
Stationery, Cards for every occasion*

★ **TOYS AT ALL PRICES** ★

and now just arrived the fabulous range of
SNOOPY TOYS AND NOVELTIES

BEACH BALLS AND ACCESSORIES NOW AVAILABLE

SPORTS PAGE

SWIMMING CLUB

ALL or sessions with the exception of the Community Games training session have ended. This session will run until the County Swimming Finals in Athy on July 23rd. Good luck to all our swimmers on that day.

Our thanks to all who made our swimming year such a huge success, all the parents who travelled on the buses, the bus drivers and last but by no means least, our hard working committee who worked very hard. Looking forward to seeing you all again in September when our new swimming year will commence.

Our A.G.M. will be held in September. The date will be announced later. All enquiries about the waiting list etc. will be answered by the Secretary Mrs. Susan Igoe, Phone 285497.

We were delighted to see Emmet Stagg's interest in the College Swimming Pool. We would like however to say that we personally have received nothing but co-operation from the college. Our trouble is that we can't get insurance for the College Pool, except for Community Games which is a blanket. Bernie Durkan did say there was a way around it, however he kept the way a secret. If you know it Emmet, let us know. It costs us £5,000 a year in bus fares alone.

COMMUNITY GAMES

The big days are coming up and everybody is busy getting ready for the Kildare Finals. We will have to give you the results of the Badminton, Rounders, Athletics, Swimming, Art, Gym, and Judo in the next edition.

Dates to look forward to are:- Athletics, Newbridge 16th & 17th July. List of competitors together with Bus times will soon be up in town.

Swimming, Athy 23rd July. Here again the list of competitors will soon be published.

The little artists are also busy preparing. The committee wish you all the best of luck and win or lose, we hope you enjoy your day.

The Chairman, Willie Coughlan, wishes to thank all who helped to make the Games such a success. He wishes me to mention the G.A.A. for the field, the Athletic Club, Swimming Club, Badminton Club, Football Clubs and all the clubs who helped by entering and preparing their team. To Owen Byrne for being Lord Mayor and Disc Jockey all in one, to Pat Travers for cutting grass and to Mrs. Kelly & Mrs. Brady who stood by with the first aid.

A special thanks to Peter O'Brien and the Lion's Club for their very generous donation, and to Mr. Cosgrove of the Moyglare Stud. The people of Maynooth too gave very generously. We will publish all figures next issue.

Pat Reid & Co. Ltd.
57 Cluain Aoibhinn, Maynooth. Ph: 286508

REPAIRS & SERVICE

for All Leading Brands of
DOMESTIC APPLIANCES

WASHING MACHINES DISHWASHERS
ELECTRIC COOKERS TUMBLE DRIERS
VACUUM CLEANERS SEWING MACHINES

IN
Co. Kildare & West Co. Dublin

for a Prompt & Efficient Service
Phone: 286508

And here is a surprise for you, we intend holding a very early A.G.M., as next year we intend winning everything in the County. Nothing like an early start so please take note of the following date.

Annual General Meeting of Community Games in Post Primary School on Monday 5th September.

How about that! Hope to see you there. Happy Summer.

MAYNOOTH
TYPING & ANSAFONE SERVICE

Sylvia Jenkins
Phone 286834

Our phone is now fixed and we regret any inconvenience caused to our Clients

**MARKET HOUSE,
DUBLIN ROAD,
MAYNOOTH. TEL: 286834**

HAPPY BIRTHDAY

To Anne-Marie Gaffney who will be 14 years on 31st July. From Tina

SPORTS PAGE

ST. PATRICK'S SWIMMING CLUB

This club, which is in operation for a number of years, runs a bus to Coolmine swimming pool every Tuesday afternoon. The club caters for over 60 children in the area.

There are two pick-up points at Old Greenfield & The Square, and the bus leaves at 4 pm, returning at 6.30 pm approx. The session lasts for 3/4 hour and is fully supervised by experienced instructors.

The organisers of the club are Mrs. Eva Whelan, Newtown and Derek Horan, 274 Greenfield. Anybody wishing to obtain further information about the club should contact any of the above.

The organisers would like to express their gratitude to Cllr. Emmet Stagg, for his continued representations on behalf of the children, who have to travel outside of Maynooth and thereby incurring increased costs.

Cllr. Stagg has been seeking facilities in the college pool for our members and he has now informed us that the college are interested in discussing the funding of the proposed new college pool and the availability of facilities there.

It is hoped to organise a meeting of our club, the Maynooth Swimming Club, the Development Association and Kildare Co. Co. with a view to organising a combined approach to this project. We will report further on this in the next Newsletter.

SUMMER ACTIVITIES IN THE LIBRARY

It is hoped to run activities such as Art & Funcraft Sessions and Story-hour for the children in the library in July and August, when they have their school holidays.

Owing to staffing limitations, such activities would have to take place on Wednesday and Friday mornings, when the juvenile section is not open for borrowing.

It is also intended to have some games for the children in the afternoons, i.e. chess, draughts, snakes & ladders etc.

Tel. 287311

DERMOT KELLY LTD.

We always keep a large selection of:- *****

NEW & USED CARS * TRUCKS

TRACTORS * AGRICULTURAL EQUIPMENT

come and see for yourself

KILCOCK

Main Ford Dealers

Information regarding materials and times of the activities will be displayed in the Juvenile Library.

I would be grateful to hear from anyone who would like to help, by way of donation, expertise or advice in the matter.

Mary Farrelly, Librarian.

SUMMER SALE NOW ON

DOYLE'S SHOE CENTRE

MAYNOOTH SHOPPING CENTRE

Kiddies Sandals From £3.99 were £4.99	Ladies Sandals From £4.99 were £9.99 £11.99	Mens Sandals From £9.99 were £11.99	Ladies Oddments Clarks etc. From £6.99 were £15.99 £17.99
Kiddies Shoes From £6.99 were £10.99 £12.99	Ladies Shoes From £7.99 were £14.99 £15.99	Mens Shoes From £9.99 were £12.99 £15.99	Mens Casuals From £14.99 were £19.99 £21.99

The Family Shoe Store
FOR VALUE, VARIETY and CHOICE

WILLIE KIERNAN

MAIN ST. MAYNOOTH. 01-286294

PUBLIC ADDRESS and BACKGROUND MUSIC for FACTORIES, GARAGES, HOTELS, SHOPS, CHURCHES. Maintenance Enquiries Welcome

DOMESTIC :- Door Intercoms, Alarms, etc.

Indoor Sound Systems for Shows, Concerts, Drama.
Outdoor Systems for Athletic Meetings, Horse Shows, etc
Electronic Timing Units, either manual or automatic for Sports Events