

Merry Christmas
from
The Cardinal Press
Print Centre

- FULL COLOUR BROCHURES
- NEWSLETTERS
- QUALITY WEDDING STATIONERY
- CONTINUOUS STATIONERY
- COLOUR COPYING
- OFFICE STATIONERY & FURNITURE
- TYPESETTING (LASER & IBM)
- GENERAL PRINTING
- INVOICES
NCR SETS
STATEMENTS
LETTERHEADS
BUSINESS CARDS
TICKETS
POSTERS
- LASER PRINTING
- BOOK RESTORATION
& THESIS BINDING

Dunboyne Road, Maynooth, Co. Kildare.
Telephone: 01 - 628 6695 • Fax. 01 - 628 6440

The Maynooth Newsletter

Issue No. 269

DECEMBER 1999

Price £1.00

Merry Christmas

IN THIS ISSUE: Christmas Message from Clergy; Tina's Miracle (New Year's Day Mini Marathon); Tom Corcoran Papal Medal; Death of Fr. Denis Cogan; Castle Keep Art Exhibition; Archaeological Finds at Castle; Planning Alliance; Parish Social Committee; North Kildare School Project; Senior Citizens.

BARRETT'S MAYNOOTH LTD.

Telephone 6286371 & 6285391 & Fax 6286509

Open Monday to Friday 8.30 a.m. - 5.30 p.m.

(Lunch 1.00 p.m. - 2.00 p.m.)

Saturday 9.00 a.m. - 5.00 p.m. (Open through lunch)

BATHROOM DEPARTMENT

Shell Suite Complete £400
Triton T901 Shower £205
Sark Shower Doors from £155
800 Shower Tray & Trap £55

Huge Selection of
Accessories to suit every
make, shape and size of
bathroom at unbeatable prices

KELLY GARDEN SHEDS
SUPPLIED & FITTED
FROM
£170.00

PATIO SLABS
LARGE SELECTION
FROM
£1.59 EACH

All your
Building
and D.I.Y.
needs
under
one roof

PAINTING?
CIRCLE PAINTS & VARNISHES
PAINT BRUSHES, WHITE SPIRITS
MILLIONS OF COLOURS TO
CHOOSE FROM

Stock
Clearance
on
Tiles
in
stock

OUTDOOR HEATING PACKAGE COMPLETE

Boiler, Burner, Stat, L/L Flue, Timeclock, P.V.C. Tank and Fittings

£670

Tyrell P.V.C. Tank £165
30 x 18 Indirect Cylinder £55
Circulating Pumps £35
Lagging Jackets £8

Now in Stock
Draper and
Stanley
Tools!

Let us quote you for all your heating and plumbing needs
Free delivery service available Monday to Friday

Wishing all our Customers a Happy Christmas

Contents

LETTER TO THE EDITOR

Dear Editor,

We the family of Michael Gillick wish to thank most sincerely all our neighbours and friends who were so kind and thoughtful with phone calls, cards and most of all prayer during his recent illness. Thank God Michael is now returning to good health and on the road to recovery.

Many thanks again

Margaret Gillick & Family
Greenfield Drive.

EDITORIAL

The message of Christmas Day has remained unchanged this century

December 1899 - Christmas day passed very quietly. The men had a holiday from work and the children from school and the churchgoers attended special Christmas services. Mothers who had young children bought them an orange each and a handful of nuts; but, except at the inn there was no hanging up of stockings, and those who had no kind elder sister or aunt in service to send them parcels got no Christmas presents. Still, they did manage to make a little festival of it. The farmer killed an ox and gave each of his men a joint of beef, which duly appeared on the Christmas table together with plum pudding, not Christmas pudding, but suet duff with a good sprinkling of raisins. Ivy and other evergreens were hung from the ceiling and over the pictures; a bottle of home made wine was uncorked, a good fire was made up, and, with the doors and windows closed against the keen, wintry weather, they all settled down by their own firesides for a kind of super-Sunday.

Christmas remains a time for caring and sharing.

DIARY DATES

6th December	Blood Transfusion Clinic Glenroyal Hotel - afternoon
6th December	Introduction to Reflexology - Maynooth Public Library at 8.00pm.
4th December	G.A.A. Club Presentation Night for Maynooth Gaelic Footballers.
6th December	AGM G.A.A. Clubhouse, Moyglare Rd. at 7.00pm sharp.
7th December	Maynooth Flower and Garden Club Night at 8.00 p.m. Loftos Hall, Maynooth College.
10th December	Recital during official switch on of Millennium lights on College spire.
11th December	Annual Christmas Concert in the Aula Maxima, N.U.I., Maynooth.
12th December	Annual Recital in Blanchardstown Shopping Centre.
12th December	Christmas Carol Service in St. Mary's Catholic Church at 7.30 p.m.
12th December	Art Exhibition in Glenroyal Hotel, 2.00 p.m. - 6.00 p.m. Contact Anne Doohan 6291376
14th December	Shopping night for Senior Citizens in Super Valu at 8.00 p.m.
15th December	I.C.A. Christmas Party in Dowdstown Hotel.
17th December	Maynooth College Annual Dinner.
19th December	Christmas Carol Service in St. Mary's Church of Ireland.
19th December	Senior Citizens Annual Dinner Dance at 5.00 p.m. in Dowdstown Hotel.
21st/22nd Dec.	Christmas Carol Recital, Pearse Stadium, Westland Row.
31st December	New Years Eve, The Square, Maynooth Maynooth Brass and Reed Band.
1st January	Tina Williams Mini Millennium Marathon Glenroyal Hotel 12.00 noon - 2.00 p.m.

HAPPY CHRISTMAS

CONTENTS

Editorial	3
Community Council	4
Clubs, Organisations & Societies	10
Residents Associations	24
Features	26
Pop Quiz	55
Crossword	63
Hobbies & Interests	64
Childrens Corner	65
Party Political	68
Sport	74
Classifieds	81

Community Council Notes

COMMUNITY COUNCIL NOTES

Local Matters

Muireann Ní Bhrolcháin has resigned from her position as Sponsor and Development Officer. Muireann has been doing both jobs for the past 13 years, and felt it was time to call it a day. She has put a lot of her time into the job and this was when there was a much bigger work force. Tom McMullon paid great tribute to Muireann for her dedication to the FAS Scheme and the Community Council. A replacement for Muireann will have to be found. Paul Croghan offered his services until a new replacement is found.

Bond Bridge Meadowbrook Link

Cllr. John McGinley told the meeting that he hoped Kildare County Council would be building a cycle path from Bond Bridge to the town. The road will have to be realigned to make way for these improvements. The old bridge will be left in place until the new bridge is ready. The link from Meadowbrook will come out on to the Straffan Road and to a new roundabout.

Castle

Exploration work has started in the Castles vaulted areas and a well has been discovered, Pádraig Ó Murchú stated.

Laurence Avenue - New Fence

Muireann Ní Bhrolcháin thanked Cllr. John McGinley for his work on the project and also Bord Gais. Mattie Callaghan felt the exit was still dangerous, cars needed to slow down.

Doctors Lane

It was felt that traffic calming methods should be put in place to slow down traffic. Fire officers have refused permission to close the Lane off.

Maynooth Local History Group

This group are organising walks around the town. They will be putting up start signs for the walkers.

Tidy Towns

It was noted that the street-cleaning machine is making a big difference around the town. Rubbish is again a big problem. People are still leaving household rubbish in ditches outside the town. Richard Farrell appealed for more help for the Sunday morning clean-up. We meet at the Council yard at 9.00a.m. The awards night will be held on 24th November in the Glenroyal Hotel. He also told the meeting that the Tidy Towns Committee have entered Maynooth into Greentown 2000, a Recycling Project.

Community Games

It was genuinely felt that more people were needed to get involved in sport in the town. There are a lot of clubs in the town but they need the support of parents.

St Patrick's Day Parade

Cllr. John McGinley reminded all that the St Patrick's Day parade Committee will soon be meeting again.

Newsletter

Peter Connell asked that anybody with old photos of school, social events etc. to please hand them into the office. Photos will be returned.

Maynooth Action Strategy (M.A.S.)

Ms Dorothy Guina-Doran gave a brief outline of what Maynooth Action Strategy is about. M.A.S. is a gathering of groups from the Community Council the Chamber of Commerce and St. Patrick's College and N.U.I. Maynooth. She said that at this stage it was necessary to define a role and destination for itself and to put aims and goals into place. The Task Force which merged from M.A.S. have received a £10,000 grant. One of its projects is to light the College Spire for the Millennium in conjunction with St. Patrick's College. They are also building a web-site for Maynooth Local Groups.

Marie Gleeson

Party Entertainers Clowns On The Street

Balloon Modelling, Face Painting,

Fun & Games For All Ages

A must for

Birthdays, Weddings & Christenings

Tel. (01) 6778219
Mobile (086) 2338329

We wish all our Customers a
Happy Christmas

Wishing All our
Patrons
A Very
Happy Christmas

*Best wishes
for
Christmas*

*and the
New year*

from

*All the Team at
Coonans*

COONAN

Community Council Notes

KNOW YOUR RIGHTS

Community Employment Schemes

There has been some controversy recently about the numbers who can avail of the Community Employment Schemes (CES) and there have been changes announced in the eligibility for taking part in the schemes.

The numbers

A consultancy report on the CES was published last year - see Relate, November 1998. Among other things, this report recommended a greater focus on training, a reduction in the numbers and a re-examination of the position of lone parents on the scheme. This report showed that the average number of people on the scheme was 39,000 and the maximum number was 41,000.

It is the government's intention to reduce the numbers on the scheme. However, when exactly those reductions will occur is not at all clear. The Minister for Enterprise, Trade and Employment has said that

"There will be no change in the numbers on the programme this year nobody currently on the programme will lose out. Because of the reduction in unemployment, it is inevitable that there will be a reduction over time (5 years) in the number of places (since the start of Partnership 2000 unemployment has been halved and long-term unemployment reduced by 60%. Long-term unemployment has fallen from 103,000 (6.8%) to 44,000 (2.6%)). It is expected that the number of places will be reduced to 28,000. This reduction will be gradual, phased in over a period of years with decisions made each year in the context of continued improvements in unemployment."

Social Economy Programme

A new Social Economy Programme is being introduced. This is seen partly as a means of compensating the voluntary and community sector for the loss of CES places. A report on a social economy programme was published last year - see Relate, November 1998.

The Social Economy Programme will focus on the economic and social development of disadvantaged communities by supporting imaginative locally-based initiatives.

Eligibility for CES

New rules for CES will be introduced from September 1999. These are:

- Widows and widowers over age 25 are eligible to participate in the CES.
- Adult dependants of long-term unemployed people are eligible to participate in the CES.

New rules on eligibility for CES will be introduced from January 2000. These are currently under discussion by government but are likely to include:

- The age of eligibility to be raised from 21 to 25 (except for those people referred under the Employment Action plan).
- Individuals who have completed a term on CES will have to wait at least a year for another term and no individual may spend more than a total of 3 years on the scheme.

It was originally announced that all of these changes would take place from July 1999.

MARY COWHEY & CO. SOLICITORS

- Litigation & Accident Claims
- Wills & Probate
- Confidential Independent Legal Advice
- Residential, Commercial Sales & Purchases
- General Legal Services

No. 4, MAIN STREET,
MAYNOOTH

TEL. 628 5711 • FAX 628 5613
Wishing all our clients a
Happy Christmas

MAYNOOTH POST OFFICE AT DONOVAN'S

4 Main Street, Maynooth
Phone: 6286259
Opening Hours:

Mon - Fri 9.00a.m. - 5.30p.m.
Sat 9.00a.m. - 1.00p.m. & 2.00p.m. - 5.00p.m.

Post Despatched:
Mon - Fri 2.00p.m. & 5.00p.m.
Sat 11.45a.m.

Wishing our Customers a
Happy Christmas

C.I.C. OPENING HOURS

Maynooth C.I.C.
Main Street (above Keoghs)
Monday-Friday 9.30am.-4.30pm

Celbridge Library
Monday 2.00pm-4.30pm

Dunboyne Community Centre
Wednesday 11.00am-1.00pm

Leixlip Library
Monday and Thursday 10.00am-12.30pm

Phone: 01-6285477 or 6285065

Christmas
1999

Just
Gifts

jewellery
candles
sculpture
crystal

cards
pottery
scarves
prints

Maynooth
Square
6289363

open Sunday
2-6pm
until Christmas

Clubs, Organisations and Societies

I.C.A. Notes

President, Rosemary Hanley welcomed members to the meeting. Sympathy was extended to Betty Moore and her family on the death of her husband. A minutes silence was observed. Rosemary thanked the members who took part in the fun drama and poetry reading in Kiltel on October 13th. During the month members travelled to the Gaiety and enjoyed a great performance of "Oklahoma". Our next trip is to the Knitting and Stitching Show in R.D.S. on November 14th. Christmas party will be in Dowdstown Hotel on December 15th.

Kildare Federation Meeting will be hosted by Maynooth guild in Post Primary School on Wednesday November 17th. **Craft** Monday nights at 8.00pm. Once again the A.I.B. guild project has surfaced. The competition this year contains four sections:

- (a) Poetry
- (b) Millenium Quilt
- (c) Vegetarian Cookery
- (d) Photography

So very busy times ahead for members between now and April.

Our annual Remembrance Service for deceased members was held this month and we thank Ellis O'Malley for arranging the liturgy.

Badminton continues in Parish Hall Tuesdays and Thursdays at 10.30. We would welcome players and beginners any time.

Competition Results:

- 1. Rosemary Hanley
- 2. Irene Matthews
- 3. Ann Broughan & Mary O'Gorman

Scouts News

Halloween has come and gone once more. I would like to take the opportunity to thank all the local businesses who supported us for the Hallowe'en party. All new members are welcome between the age of 10½ upwards and fifth and sixth class upwards. We would like to welcome our four new members Alice Cunningham, Luke Telli, Brendan Cawley and John Stewart. So you see we are a mixed group. All are welcome. We are situated beside Maynooth Post Primary in at the back of the school. We have our meeting on Thursday night between 7-9pm. We all wish you a happy Christmas and a safe one. Next scout news in Millennium 2000.

We would like to thank the local firebrigade for the talk and display on Thursday 18th of November enjoyed by all.

Yours in Scouting
Martina Perry

HUGH McCARTAN

SMITHSTOWN MOTORS LTD.

Tel: 627 1716

**Service and Repairs to all makes of Cars,
Vans and 4 x 4 Jeeps**

Crash Repairs • Insurance Estimates carried out
Clutches Fitted • Breakdown Service
Replacement Engines • Gearboxes
Monday - Saturday

Opening Hours 9.00a.m. - 7.00p.m.

**Wishing our Customers a
Happy Christmas**

PERSONAL PROFESSIONAL COUNSELLING SERVICE

If you have a problem, some difficulty in your life, and you would like to talk to someone who may be able to help

COMPLETELY CONFIDENTIAL

AVAILABLE IN 2 CHURCH VIEW,
MAIN STREET,
LUCAN

FOR APPOINTMENT TELEPHONE
MARY DALY

M.A.O.T.I., A.N.A.P.C.P., M.S.M.T.I.
088 - 2738406 OR 01 6217063

PAINTING AND DECORATING

Tom Clarke

**Specialise in painting and
paper hanging,
Interior and exterior.
Qualified tradesman.**

Mobile: 087 - 2239147

OPEN

7 D A Y S

SUNDAY 2- 6

So Much More Than A Furniture Store

*Merry
Christmas*

POTTERY BARN

INTERNATIONAL FURNITURE

3 The Square, Maynooth

01-6291748

30 Dominic Street, Mullingar

044-45225

*Best Wishes for Christmas and the
New Year from all at the Pottery Barn*

Clubs, Organisations and Societies

BAND BULLETIN

Here we are again at the end of another year, another century and another Millennium, how time flies. It seems no length since 1755 when the sounds of Maynooth Band first wafted across the fields around the tiny village as it was then. How things have changed in a couple of hundred years.

Band Mass

This appropriately leads us to the Annual Mass for all deceased members of St. Mary's Band celebrated last month. It was a wonderful occasion with the Band perhaps sounding its best ever with some really nice Church music. We would like to thank the congregation for their appreciation and in particular Monsgr. Stenson for his very natural and interesting way of relating the history of St. Mary's Band and its importance to the town of Maynooth. The 21st Century will see further changes in the town but we in the Band have a small core of carers who will work hard to ensure that one of the oldest Maynooth traditions will survive for at least another century.

December - The Busiest Month of the Year

Just a brief glance at the following programme will give an indication of how much we look forward to our after Christmas break.

- Dec. 10th.** Recital during official switch on of Millennium lights on College Spire.
- Dec. 11th.** Annual Christmas Concert in the Aula Maxima, NUI Maynooth
- Dec. 12th** 12.00 noon - 2pm Annual Recital in Blanchardstown Shopping Centre.
- Dec. 12th.** Christmas Carol Service in St. Mary's Catholic Church 7.30.
- Dec. 17th.** Maynooth College Annual Dinner
- Dec. 19th.** Christmas Carol Service in St. Mary's Church of Ireland
- Dec. 21st/ 22nd** Christmas Carol Recital, Pearse Station, Westland Row
- Dec. 31st.** New Years Eve, The Square

In between all of this we will have our own Traditional Christmas Carol Recitals around the town, probably on Saturday 18th in the square and as always on Christmas Eve in the main street. You may of course bump into us at some stage when we add a little Christmas **Spirit** to your shopping at the main Shopping Centres.

Christmas Concert

Of all the aforementioned engagements our Annual Christmas Concert has become our most important and established date in the year. It is a showpiece of our progress from year to year and also gives us a chance to show how the members of the Band of the future are progressing.

Last year we introduced more fun and variety into our programme and this year we hope to continue in that vein. We also hope to include a few numbers from the Route 66 Big Band which is composed mainly of our own Band members. Those who came to last years Concert begged for more, more, more so don't be disappointed this year, be early doors open at 8 o'clock show starts 8.30, have a terrific night.

January 1st will be a very special occasion for the Committee and members of St. Mary's Band. We are indeed fortunate that we have maintained the tradition of the Band and can proudly take it into the next Millennium. We feel sure we can rely on our successors to keep up that proud tradition for many many years to come.

Finally we thank all of our friends and supporters for their wonderful help during the year and we hope you all have a very Happy Christmas and a Peaceful and Prosperous New Year.

Clubs, Organisations and Societies

ST. MARYS PARISH WELCOMING AND SOCIAL COMMITTEE

Our tea & coffee after Mass on Hallowe'en was a great success. A large number of children turned up which was nice, they all got minerals, goodies and masks.

Our next get together is on 28th November after 10.15am Mass, all are welcome.

We hope that we are helping new people in Maynooth to settle in and meet people already living here.

Our co-ordinators are Tony & Lise O'Farrell and our treasurer is Grainne Kelly.

Anybody who would like to join us is very welcome.

Claire O'Rourke

MAYNOOTH SUMMER PROJECT

We would like to wish all our children and their parents a very Happy Christmas.

The date for our A.G.M. has not been set but it will be in January.

Our flag day is also in January, please be generous.

Anybody interested in helping us out, contact any committee members, you will be more than welcome.

Claire O'Rourke

Secretary.

CLANE MUSICAL SOCIETY

Clane musical society are rehearsing away for their March 2000 performance of **Sweet Charity** but they are ready, willing and able to take a break for a few social events in December. So why not join them for the **C.M.S. Auction** on Sunday 12th December, in the Abbey in Clane. You wouldn't know what bargains you might get and you could buy your Christmas presents!

Also on Saturday, 18th December keep an eye and an ear out for the **C.M.S. Carol Singers**. They will be outside Londis on the main street in Clane singing in aid of The Evergreens Senior Citizen's Group and C.M.S. So stop a while because you might get a lollipop as well as entertainment!

Clane Musical Society wishes everyone a Merry Christmas and a very Happy New Year.

INTRODUCTION TO REFLEXOLOGY

On Monday, 6th December there will be a talk on Reflexology in Maynooth Public Library on the main street. Georgina Finnegan, practising reflexologist, at 8pm. will give the talk. For further details contact the Library.

All are Welcome.

MAYNOOTH CYCLE CENTRE

Rear Irish Permanent

Cycle Sales, Repairs and Spares

JOIN OUR CHRISTMAS CLUB NOW

Wishing all our Customers a Happy Christmas & New Year

Open 6 Days 9.00a.m. - 5.30p.m.

Wednesday 9.00a.m. - 1.00p.m.

PHONE: 6285239

Kilcloon Board & Kennels

Offer superb kennelling with individual runs
Catering for all breeds
Proof of Vaccination Required

Wishing all our Customers a very Merry Christmas

Phone: 6285675

Two Hundred Christmas Trees For Sale

Job Lot

For Quotation

Contact

Tel: 6272204

JAMES SMYTH VICTUALLER

Main St., Maynooth. Tel: 6286643

Beef • Lamb • Pork • Bacon
Specialist in Deep Freeze
Hams • Free Range Turkeys

Wishing All My Customers a very Happy Christmas

Diathermy & Beauty Clinic

Ann Carey, B.C., C.I.D.E.S.C.O., A.D.D.

CAMEO

Main St, Maynooth (beside A.I.B.)

Phone: 628 6272

Star Nail Ultimate Lyte

False Nails Now Available

Specialising in Electrolysis,

Diathermy for Broken Veins, Skin Tag Removal.

All other treatments including Cathiodermie Facial.

Aromatherapy, Facials, Eyelash Tinting, Manicures,

Waxing, Ear Piercing.

Turbo Sunbed.

New advanced Faradic Inch-loss machine

Mon to Sat

Late Nights Tuesday - Friday

Gift Vouchers Available

Wishing our clients a Happy Christmas

Clubs, Organisations and Societies

RESIDENTS ON WATCH

Residents on watch are delighted with your response to our first article. Thank you to the residents of Beaufield for your comments, we appreciate your concern. Beaufield was the first students party to be reported. Others were in Cluain Aoibhinn with one particularly extended Saturday night and Sunday morning in Moyglare Village. If any other areas have complaints, please contact the Community Council Offices and we will include them in our column. We feel that the parents of these errant students would not appreciate such shenanigans in their part of Ireland and are ignorant of the conduct of their sons and daughters.

An appeal from a none too agile lady asks, could the faithful attending Masses etc. please refrain from parking their cars on the footpath alongside the Parochial House and Church as those in wheelchairs and walking frames take to the road to enter the church or pass by.

Perhaps the appropriate authorities would make some comment?

Residents on Watch

JCB HIRE

Ground Works Foundations
Drives, Site Clearance.

Lorry Hire,

Landscaping, Price only.

Liam Flynn

Phone: 087 6848098

or

6289474

Wishing my Customers a Happy
Christmas

MAYNOOTH PHOTO CENTRE

**BEST FOR
CAMERA
PRICES**
TRY US
1 Hour Film Processing

PH: 6285607

Wishing all our Customers a
Happy Christmas

MAYNOOTH COMMUNITY GAMES NOTES

Following our A.G.M. held in the G.A.A. club house on the 17th November, we were unable to form a committee, due to the lack of interest and public support. We have now decided to hold another A.G.M. in the G.A.A. Club House on January 17th hopefully this will be better attended. If not Community Games in Maynooth are looking grim for the year 2000.

Mary Cahill.

Paul Howard - Williams with his bride Máire Tarpey after their recent wedding in Galway, surrounded by the groom's family. Máire is from Athenry Co. Galway and after the reception in the great Southern Hotel, Eyre Square. They left for their honeymoon in Bali.

Olympic Sport Glenroyal Shopping Centre Maynooth

Phone: 6291272

Under New Management

Opening Hours: Mon-Tues-Wed-Sat: 9.00a.m. - 6.00p.m.
Late Nights: Thurs-Fri: 9.00a.m. - 7.00p.m.

Team Kits available at discount prices

Large range of runners

Large range of sport accessories in stock

New range of stock: Adidas, Umbro, Penn, La Coq Sportif, Reebok,
O'Neills, Puma & Cappa.

Speedo Swimwear and accessories also available.

Christmas Club open.

Gift vouchers available.

We would like to wish all our customers a Happy Christmas.

The Rye Restaurant Main Street Maynooth

Phone: 6290719

Full Irish Breakfast
Morning Coffee
Lunches

Full selection of homemade
salads and cakes

Open: 9.00a.m. - 6.00p.m.
Monday - Saturday

The Royal Café Glenroyal Shopping Centre Maynooth

Full Irish Breakfast
Morning Coffee
Lunches

Full selection of homemade
salads and cakes

Open: 9.00a.m. - 6.00p.m.
Monday - Saturday

Clubs, Organisations and Societies

MAYNOOTH SENIOR CITIZENS COMMITTEE

As the Newsletter went to print about the same time as we held our "Sale of Work", we will have to wait another month for a report on that event.

In the meantime may I remind you of our forthcoming activities. Our Senior Citizens shopping night will take place on Tuesday Dec. 14th at 8pm, courtesy of SuperValu. This is a very enjoyable night where our older people can shop in comfort without the usual supermarket "hassle" and in a party atmosphere. This has become an annual event to which we all look forward.

We will have just about recovered in time for our Annual Dinner which will take place this year on Sunday Dec. 19th at 5pm in Dowdstown. As you know for the past sixteen years this event took place in January and was sponsored by Peter O'Brien Catering. Well, like all good things this facility has come to an end, as his company has now amalgamated with "Masterchefs" and are not in a position to continue this service. However we thank Peter O'Brien for his generosity in the past and wish him well in his new venture. So now, there is an opportunity here for anyone seeking an outlet for their generosity.....! In the meantime we will celebrate our Annual Dinner in Dowdstown Hotel at an affordable price. Just remember the date Dec. 19th, and please have your names in by Dec. 7th, as we will need to have accurate numbers for the Hotel. This event will be our final celebration of "International Year of Older Persons". As we embark on the year 2000 we will mark the transition with a booklet on "Independent Living for Older People" which is a study compiled by "yours truly" and published by our own Committee. The music for the evening will be provided by "Bourbon Street" as we trip the light fantastic into a new beginning.

Our club will close for the Christmas break from Dec. 16th until Jan. 11th. Christmas can be a bitter sweet occasion. What can be enjoyable for some may be a lonely time for others. Some will be surrounded by family, others by memories, the longer we live the more people we lose. If you live near an older person living alone, why not give them a call. A good neighbour is a priceless asset.

This month we extend our sincere sympathy to the families of Bridget Cotter and Bridget Dunleavy (nursing home). Hugh Walsh and Jim Moore who died recently. May they rest in peace.

Finally, may I, once again, remind all our older people and their carers to "Keep your Safety and Security Check List where you can see it." This could be the difference between joy and tragedy. In the meantime may I wish you all a happy, peaceful and safe Christmas as we look forward with hope and anticipation to the dawning of a New Millennium.

NOTICE

Books sold for Senior Citizens may have errors on the first fifty copies, they will be replaced if they are brought back to Josie Moore.

A set of keys was found in the Parish Hall on Sunday 21st November. Contact Josie Moore, Senior Citizens. Phone 6285206.

Josephine Moore

Vanity Fayre

Phone: 6286137

The Mall, Main Street,
Maynooth.

Why not treat yourself to
Easymesh Highlights or an up-style
for that special occasion

By Appointment only
Sunbed Sessions Available

**Happy Christmas to all our
Customers**

THE ATTIC SWOP SHOP PLUS

Mill Street, Maynooth, Co.Kildare

Phone: 01- 6289713

Proprietors: M. Brophy B. Barker

For the Lady with Flair & Style

All Ladies Fashion and Accessories
Many Designer Labels
We wish all our Customers a Very
Happy Christmas and Good Fortune
in the 21st Century

Open 10.00a.m. - 5.30p.m.
Monday - Saturday

Chiropody Aromatherapy ANNE O'NEILL

M.C.S.Ch., M.I.Ch.O., M.A.Ch.I., I.S.P.A., I.M.T.A.

Moyglare Road, (beside Nursing Home)

Maynooth,

Co. Kildare.

PHONE: 6289395

Tuesday - Friday:- 10.00 a.m. - 6.00 p.m.

Saturday:- 11.00 a.m. - 3.00 p.m.

Gift tokens are available from Cameo Beauty
Salon on Main Street, Maynooth

**Wishing all our Customers
a Happy Christmas**

Home visits on request. • Evening surgery by appointment

THE FLOWER POT

THE SQUARE
MAYNOOTH

❄ Ph: 6285386 ❄

Arrangements
Holly Wreaths

Bouquets
Hand Tied
Potted Plants

We wish all our
Customers a Merry Christmas
and we hope to see you all
in the next Millennium

Orders taken over the phone
with Visa, Mastercard, Amex, Lazer.

Deliveries finish at 12.00 noon on Christmas Eve.

Main Street Launderette & Dry Cleaners

Main Street
Maynooth

Phone: 6286203

Sports Gear
Duvets and Household
Shirt and Laundry Service
Dry Cleaning Service
Curtains

Open Monday - Saturday 9-6pm

**We wish all our customers a Happy Christmas and a
Prosperous New Year**

Clubs, Organisations and Societies

MAYNOOTH FLOWER AND GARDEN CLUB

At our Annual General Meeting on the 19th October, 1999 the following members were elected onto the Committee:-

Margaret Howe	:	Chairwoman
Moir Baxter	:	Vice Chairman
Felicity Satchwell	:	Secretary
Rosemary Smyth	:	Assistant Secretary
Mary McInerney	:	Treasurer
Elsa Lawlor	:	Assistant Treasurer
Amanda Harris	:	A.O.I.F.A. Rep.
Amanda Harris	:	Library Table
Maureen Fagan	:	P.R.O.
Janet McCann	:	Assistant P.R.O.
Carmel Owens	:	Competition Secretary
Ann Walker	:	Assistant Competition Secretary
Imelda Desmond	}	
Jo O'Connell	}	Sales Table
Ann Lynch	}	
Mary Cleary	:	Charity Table
Mary Doyle	:	Raffle
Sarah Angel	:	Tea Hostess

The results of the Imposed Class on the 19th October were as follows:-

1st	:	Jo O'Connell
2nd	:	Mary Cleary
3rd	:	Mary Doyle

A big thank you to Imelda Desmond who organised the beautiful flowers and containers that we used on the night. Her colour combination and choice of flowers were exquisite as usual.

Many thanks to Mary Doyle for producing a delicious Christmas cake for the Clubs Happy 19th Birthday.

On behalf of the Club I wish to thank Noleen O'Brien and Toni Reid for all their efforts working with the Committee over the years. I hope they enjoy the break off the Committee and the best of luck in all their future endeavours.

The charity chosen for next year is 'Research into Cancer'. I am sure you will all agree that it is a most worthy charity. There are very few of us whose family and friends have not been affected over the years by this disease.

Details as regards our Christmas Party in the Moyglare Manor will be issued at our next Club Night.

Our next Club Night on the 7th December is:

- Christmas Work Night.
- Competition: 'Pantomime'.
- An exhibit to be titled.
- Artificial material allowed.
- Space - A 75cm B & C 60cm
- Plant Competition: House Plant

All meetings are held at 8.00 p.m. on the third Tuesday of each month in Loftus Hall, Maynooth College (except where otherwise stated).

Visitors welcome - £3.00.
Includes refreshments.

Maureen Fagan,
P.R.O.

JEAN'S FOODSTORE

Moyglare Village
Tel 6286494

NEWSAGENTS • FUEL
TOBACCONIST
CONFECTIONERY • FROZEN FOODS

Opening Hours

Monday - Sunday 7.30a.m. - 10.00p.m.

Complete Accountancy Service Available
No Assignment too Big or too Small

Personal Attention of Qualified Accountant
VAT • PAYE • Ledgers • Costing
Stock Control • Annual Accounts • Returns
Cash Flow • Budgets etc.

Contact

MICHAEL GLEESON, FCMA

5 STRAFFAN WAY, MAYNOOTH
TEL. 6285246

Advertisement Rates of Maynooth Newsletter

Full Page.....	£62.00
Half Page.....	£35.00
Third Page.....	£25.00
6 cm x 8.5 cm.....	£16.00

(Classified £4 for 25 words
16p per word thereafter)

20% Discount

Paid in Advance for 6 months or more

10% Discount

For New Business - 1st Ad.

O'NEILL'S AUTO ELECTRICAL

Dublin Road, Maynooth

Tel: (01) 6286611

**STARTERS
ALTERNATORS
DYNAMOS 12 OR 24 Volts**

Car Alarms

Repairs or Exchange Units

KEANE WINDOWS

LUCAN PH: 6274455

Manufacturers of:

Windows : Doors : Patio Doors : Secondary Glazing

Repairs to:

Aluminium & P.V.C. u Windows : Doors : Double Glazed Units : Handles

Hinges : Locks : Patio Wheels

Glass cut to size:

Mirrors : Table Tops : Etc.

FLY SCREENS:

Sliding : Roller : Lift Out Screens

Garage Doors:

Manual & Automatic

Visit our Showroom

Monatrea Industrial Est., Maynooth Road, Celbridge.

Wishing our Customers a Happy Christmas

Cut 'N Style

Centre Point Mall,
Main Street,
Maynooth.
(01) 6289309

Opening Hours
Monday - Thursday
9.30a.m. - 5.30p.m.
Friday: (Late Opening)
9.30 a.m. - 8.00 p.m.

Saturday:
9.30 a.m. - 5.00 p.m.

Maureen and Staff would like to wish all our customers a very Happy Christmas and a Prosperous New Year.
We would like to thank all our customers for their support during the year.

Clubs, Organisations and Societies

MAYNOOTH POST PRIMARY SCHOOL PARENT/TEACHER ASSOCIATION

The A.G.M. of the Association was held on 12th October last. The guest speaker for the evening was Ann Hughes from A.C.L.D. (Association for Children with Learning Difficulties). The theme of Ann's talk was dyslexia and its effects on children.

Ann explained that sometimes students who have dyslexic difficulties are not identified until they are in secondary school or even in third level. She listed a number of points assembled by Wyn McCormack for those who may wonder if an older child has a specific learning difficulty. Wyn is a Guidance Counsellor, a parent and a long-time member of A.C.L.D. She has written a book called 'Lost for Words: Dyslexia at Second Level and Beyond - A Practical Guide for Parents and Teachers'.

Some signs of possible dyslexia in second level students

- Bizarre spelling, phonetic spelling of common words.
- Omission of word endings.
- Confusion about the shape of letters e.g. 'b' and 'd'.
- An uneven profile of abilities, for example, very strong maths and very poor verbal skills.
- A mismatch between verbal and written performance.
- A large difference between verbal and written performance.
- Confusion about left and right.
- Transposition of parts of words, or letters inside a word, or in a sequence of numbers.
- Badly formed handwriting.
- Confusion about simple sequences such as the months of the year.

Ann also left some posters outlining ways in which the student with dyslexia can be helped in class, e.g.

1. A calm and ordered environment.
2. Clear instructions and presentation of main points.
3. Multi-sensory approach to presentation of information
 - Verbal - presentation and discussion
 - Visual - notes, diagrams, video, slides
 - Auditory - tapes
 - Haptic - movement and drama
4. Paired study on specific topics.
5. Use of texts available on tape.
6. Help with detailed revision plan.

The A.C.L.D. can be contacted at 1 Suffolk Street, Dublin 2 or 01 (6790276).

The first meeting of the new committee for 1999/2000 took place in the school on Tuesday, 9th November last and we were delighted to welcome a number of new members to the Committee.

The following officers were elected:

Deputy Chairperson: Brid Keenan
Vice Chairperson: Geraldine Tobin
Treasurer: Mercedes O'Rourke
Secretary/P.R.O.: Mary Oliver

A very successful Social Night was held in Dowdstown House Hotel on 16th October last which was very well sponsored. Funds raised will go to various projects in the School.

A one day Study Skills course for both Junior and Leaving Certificate students was conducted by Student Enrichment Services in November. The Parent/Teacher Association arranged for the company to speak to all parents on 'Study Skills and Your Child' on Thursday, 18th November.

This term, the Association will be examining the possibility of establishing a Board of Management for the School which would comprise of parents, teachers, V.E.C. nominees and other representatives. We hope to arrange for Liam Roche of Confey College Board of Management to speak to parents on the subject in the near future. In May last Liam was elected to represent parents on Kildare V.E.C. He is also Vice President of PAVSCC - Parents Associations of Vocational Schools and Community Colleges.

Mary Oliver,
P.R.O.,
Maynooth Post Primary
Parent/Teacher Association.

NUZSTOP NEWSAGENTS

MAIN STREET, MAYNOOTH

Agents for Lotto • Lottery Cards • Call Cards
 Stamps

Grocery • Confectionery
 Large Selection of Cards, Toys
 Fresh Sandwiches & Rolls Daily

Why not ring in your order ?

Phone: 6291624

Opening Hours: Weekdays 7 a.m. - 9.30 p.m.

Sat. 8.30 a.m. - 9.00 p.m.

Sun. 8.30 a.m. - 9.30 p.m.

JIM'S SHOE REPAIR

Maynooth Shopping Centre

Ladies & Gents Heels While U Wait
 Shoes Stretched • Heels Lowered
 Gents Leather Soles Stitched On

Key Cutting Service
 Now Available
 Located End Unit

Opposite Rear Car Park Entrance

DECLAN BROWNE

MAYNOOTH OIL SUPPLIES HOME HEATING OIL AND KEROSENE

SO ORDER TO-DAY FROM MAYNOOTH OIL

We wish all our Customers A Happy Christmas
 & Prosperous New Year

Tel 6287797
 6284071

YOUR LOCAL OIL DISTRIBUTOR

Sticky Fingers

Day Nursery, Play School and Toddler Group
 Glenroyal Shopping Centre

All Year round Service
 Times available 7.30 a.m. - 6.30 p.m.
 Ages 3 months to 10 years

Creche: Mon - Fri 8.00 - 6.00

Playschool: 9.30 - 12.00 Mon - Fri £65.00 per month

Toddler Group: 10.00 - 12.00 Mon - Thurs £45.00 per month

Limited places available
 for
 full and partial Day-Care

Daily and weekly rates
 Fully insured

After School Care
 Hot meals provided

Qualified Nursery Nurse and Staff
 Telephone: 6291393
 for further details

Clubs, Organisations and Societies

LARAGHBRYAN CEMETERY DEVELOPMENT ASSOCIATION

Laraghbryan Cemetery Committee held it's Annual General Meeting on the 11th November, 1999. The following committee was elected:-

Chairperson: Breda Holmes
Vice Chairperson: Larry O'Brien
Secretary: Helen Johnson
Treasurer: Owen Donovan
Committee Members: Breda Ward, Mary Kenny, Lil O'Rourke, Ann Nugent, Jacinta Grouke, Michael Kelly, John Saults, Pat McDonald, Lenny Murphy, Dominic Nyland.

We are very pleased with the progress we have made during 1999, which of course would not have been possible without financial support from Kildare County Council and parishioners. We recently sought sponsorship for seating at the cemetery and were delighted with the response. Our thanks to:- Dowdstown Hotel, Coonan Auctioneers, Tesco, Noone Motors, Ulster Bank, Maynooth Hire, Brady's Pub, Barretts, Owen Donovan, Super Valu, Kelly Family, Londis and Glenroyal Hotel for their sponsorship. The seating will be in place in the next few weeks.

I would like to take this opportunity to thank the above committee and Brian Horan for their help and support: also Monsignor Alex Stenson and Fr. John Sinnott; Willie Kiernan; Frank Walsh; Greg McCluskey; Maynooth College; Westside Skips; John O'Brien and Matt Farrell (who designed and erected the Altar); Senan Griffin and John McGinley who continually work on our behalf with Kildare County Council.

If you have any questions, advice or request regarding the cemetery please get in touch with any committee member or contact myself at 6289757.

Thank you,
Breda Holmes.

Maynooth Secretarial Services

Maynooth Community Council
Main Street, Maynooth (Above Kehoe's)

Word Processing • Typing
Minutes • Letters

Theses • Photocopying, etc.

Special Rates for Students -

Typing £1.40 per page

Service Confidential - Contact 628 5922

10 a.m. - 4 p.m. Mon - Fri

CARLTON CLEANERS

Specialists in
Evening Wear • Curtain Care
Shirt Laundry Service

Same Day Service including Saturday
Open 6 Days

Maynooth Shopping Centre
Tel. 628 5511

BARRY'S NEWSAGENTS

Newsagents - Tobacconist - Confectioners
Telephone: 6285730

Large Selection of Greeting Cards, Magazines,
also European and Provincial Papers

Sole agent CIE Commuter Tickets Weekly,
Monthly, Student Monthly & Family One Day, also
Lotto Scratch Cards.

New Opening Hours:

Mon. - Fri. 6.30am - 9.30pm
Sat. 6.30am - 8.00pm
Sun. 7.00am - 9.00pm

VISUAL IMAGE

01-6286488

PHOTOGRAPHY

PHOTOGRAPHY FOR ALL OCCASIONS
DISTINCTIVE WEDDING PHOTOGRAPHY
CLASSICAL PORTRAITS IN YOUR OWN HOME
COMMERCIAL PHOTOGRAPHY FOR BROCHURES

CONTACT: GERALD MAC CANN B.A. L.I.P.P.A.
AT 6286488 FOR BOOKINGS

Member of Irish Professional Photographers Assoc.

Member of World Council of Photographers

IRISH PERMANENT

www.irishpermanent.ie

Wishing all Our Customers A Peaceful Christmas
And A Prosperous New Year From Fiona Rooney
And All The Team At Irish Permanent Maynooth

For All Your Financial Needs
Phone 01-6290487 Fax 01-6290484

MULCAHY BUTCHERS

Greenfield Shopping Centre Maynooth

Phone: 6286317

ORDERS NOW TAKEN

FARM FRESH
TURKEYS

PALE WHOLE
HAMS

Qualified Member of the National Guild of Master Craftsmen
from 1998 to Oct. 2000

For highest quality in all of Mulcahy's brand meat, home cured bacon,
sausages, pudding, home cooked hams, beef and home made salad.

Wishing all our Customers a Happy Christmas and New Year

Clubs, Organisations and Societies

MAYNOOTH PLANNING ALLIANCE

When did you last fill a glass of water direct from the tap and enjoy an invigorating, refreshing drink? Chances are you seldom do this any more. Maybe you've joined the legion of Maynooth people who feel obliged to filter or boil the water before you drink it? Maybe you are reassured that chemically it is OK; but does it taste as if it has come from the clean green isle of the Bord Failte brochures? Elsewhere in Kildare, of course, water problems have for long been part and parcel of everyday existence. It's not so long since contaminated water caused major health problems in Naas, and almost every summer, communities in the county are disconnected from the mains supply because of shortages. *Maynooth Planning Alliance* believes such problems will come much nearer home in the future as resources we take for granted are sacrificed to make a minority richer and a community poorer.

Maynooth's water supply comes from the reservoir in Leixlip, via the local Ballygoran reservoir. But this source, and indeed the water supply for Co. Kildare as a whole, is almost exclusively dependent on the goodwill of Dublin Corporation who manage the main water works at Ballymore Eustace. 43.5 million litres per day comes from the Liffey catchment. A lot of this is used in agriculture and industry, but every Kildare person uses on average 39 litres of water per day. As a consequence, water extraction from the River Liffey has now reached a stage where its continued viability as a fishing river is in serious doubt. Any angler who uses the river is only too familiar with how it has deteriorated over recent years. Its hydro function is all but gone. Its amenity value for sports and recreation of all kinds has been compromised by County Kildare's insatiable demand for water and for sewage treatment facilities.

The response of Kildare County Council to these problems is to propose a 50% increase in population over the next 7 years in the County Development Plan! This means that a lot more water has to be obtained from somewhere; most of it is earmarked to come from the River Liffey. Grandiose schemes do exist to start taking water from the River Barrow, but in the absence of such new sources coming on stream over the next decade, it is planned to increase the abstraction of water from the Liffey from the current 43.5MLD to 58MLD. At the same time it is likely that Dublin will also be looking to increase its abstraction substantially. How much abstraction can the river yield with particular population loadings? This doesn't seem to have been researched - or would the answer be embarrassing? As one councillor has claimed, the actions being taken today will result in the destruction of the River Liffey as an amenity for future generations.

As well as water extraction, waste water treatment facilities are seriously limited. Upstream of Maynooth's drinking water intake, the sewage treatment facilities at Osberstown near Sallins are seriously overloaded and sewage spills occur at irregular intervals. In wet weather recently raw sewage bubbled up in the streets in Clane, and hosed directly into the Liffey. The assimilative capacity of the river to cope with effluent is finite, and close to its maximum in some localities. 50% more sewage effluent, much of it in the Naas - Newbridge - Kilcullen triangle means that Maynooth's drinking water will have much higher dissolved (and probably suspended) matter present. The basic right of people to a reliable supply of fresh water seems today to be taking

second place to feeding a frenzy for residential expansion, encouraged vigorously by a majority of Kildare councillors.

Maynooth Planning Alliance calls on our local councillors to call a halt to this unsustainable madness and to explicitly show their intentions to do so in the forthcoming Maynooth Development Plan. Why, we ask our councillors, are you foisting an extra 5,000 people (and 7,500 cars) on this hard pressed community?

In their latest submission to the Department of the Environment, Kildare County Councillors are requesting you the taxpayer to pay £123,114,800 to fund water services in the county. That's equivalent to about £1,000 a head for Co. Kildare!). As a country it would seem we can't plan for future population growth for areas rich in water supplies and crying out for development. Instead we spend huge sums on encouraging the depletion of precious multi purpose resources in already highly congested areas. So remember the next time the water tastes funny, ask yourself why it tastes funny!

Thomas Clarke

Building & General Maintenance

Roofing - Plumbing - Decorating.
Insurance claims.

Mobile: 087 - 2239147

Wishing all my Customers a
Happy Christmas

NEWTOWN STORES

Beaufield, Maynooth, Co. Kildare.

Tel. 01 - 6285833

Opening Hours: 7.30 a.m. - 10.30 p.m.

Open every day including Sunday

Lotto Agent • Groceries • Fuel

Gas • Fancy Goods • Sweets

Cards • Magazines

Free Delivery Service

Healy & Mangan Cabinet Makers

Whatever your Fitted Furniture needs are,
We can Manufacture and Fit.

• Kitchens

• Sitting Room and Dining Room Furniture

• Bedroom Units

No job too big or too small

Free Estimates

Work Guaranteed

Workshop Phone No: 045/520236

Frank at

(01) 6271864

088 2675148

or

Kieran at

(045) 863741

087 2232951

We can do business

Wishing our Customers a Happy Christmas

Maynooth Auto Service

Sale - Servicing and Repairs to all makes of Cars/Jeeps/Light Comm.

Pre M.O.T. & D.O.E. Checks

Free Collection and Return Service

24 HRS / 7 DAYS BREAKDOWN SERVICE

Opening Hours:

8.30am - 6.00pm Monday to Friday

9.00am - 1.00pm Saturday

Phone Niall on 087 / 2719615 or 6289175

Wishing all our Customers a Happy Christmas

Features

A CHRISTMAS MESSAGE FOR THE NEWSLETTER

I am most grateful to the **Maynooth Newsletter** for kindly providing me with an opportunity of including a Christmas Message.

Christmas is a wonderful time for so many of us. Children understandably love it and parents, despite the demands it makes on pockets and nerves with its rush and panic, by and large enjoy it also. For us Christians it is that time of year when we remember the historical coming among us of Jesus, the Son of God: *"The Word became flesh and dwelt among us" "God loved the world so much that in the fullness of time he gave his only Son so that all who believe in him might have eternal life". (cf Jn. Chs 1,3.)*

Is it not interesting that the Church has never got too bothered about discovering the precise date of Our Saviour's birth? The exact historical date of the Nativity remains unknown although various Scripture experts tell us that it may have been anytime between 8 and 4 BC!! The Church however, is satisfied to choose a symbolic date, that of the winter solstice, so as to show from the outset that her intention has not been to over-indulge in focusing on the Divine infancy, but rather to look forward in faith and "joyful hope for the second coming of our Saviour Jesus Christ".

This Christmas, on the eve of this third Millennium, the Church continues to look forward with longing for the promised return of our Saviour in glory. This is a central belief of our Faith as we journey into the future repeating the prayer of the early Christian Church: *"Come Lord Jesus"*.

It is my prayer that our celebration of Christmas this year, will be a time of peace and joy as we reflect on the fact that He who once came to us in history, and Who lives today in mystery through signs and symbols in his Body, the Church, will come again in victory at the end of time.

May the Prince of Peace bring abundant blessings to you and yours as together we journey in hope into the new Millennium.

*Alex Stenson, P.P.,
Christmas 1999.*

**MAYNOOTH
NEWSLETTER
WOULD LIKE TO WISH
ALL OUR READERS
AND ADVERTISERS
A VERY
HAPPY CHRISTMAS**

DEATH OF REV. DENIS COGAN

The parishioners of Maynooth were saddened to hear of the death of Rev. Denis Cogan on the 17th November 1999.

Fr. Cogan is remembered as a very caring curate at Maynooth. He was appointed Parish Priest at St. Mochta's Church at Porterstown a few years ago.

We offer our sympathy to his sister Deirdre Clancy, and to all members of Fr. Cogan's family. Ar dheis Dé go raibh a anam.

REMEMBER THE HOSPICE ON NEW YEAR'S DAY

**SPONSORSHIP CARDS
AVAILABLE FOR
TINA WILLIAMS
MINIMARATHON
AT THE
GLENROYAL
LEISURE CENTRE**

Features

A CHRISTMAS WISH

A merry christmas to you all
With special times of fun
Happiness be in our call
In which our hearts be won
Bless children of this time
Light of christmas on them bestow
Let the festive bells chime
And blessings upon them grow

All we can do is pray
When mankind be as one
We soon see a better day
No more this world go wrong
Our baby Jesus was born
In a stable at Bethlehem
Our saviour to adorn
Bring freedom to all men

Let the spirit of Christmas shine
Within our hearts and our soul
Mankind see a better time
In a new lifes role
As for now good will within
In unity live our time
Where a new world begin
And all will work out fine

Patrick Murray

CONGRATULATIONS TO JIM FLEMING

"Congratulations to Jim Fleming who was the recent recipient of the Irish Security Industry Association's award for his work as Community Liaison Garda in Tallaght. Jim was presented with "The Garda Community Excellence Award" sponsored by the I.S.I.A. for his support of senior citizens, school children, sporting organisations and community groups. Based in Tallaght Garda Station, Jim lives in Maynooth and he has quietly toiled away in the background of several of Maynooth's Community Games sporting disciplines. Over the years he has prepared many of the local youngsters for local and national competitions in basketball and swimming and his award is well deserved not only for his official work but also for his spare time commitments in his local community.

RICHARD'S HARDWARE

Dublin Road, Celbridge, Co. Kildare
Tel: 6288545 • 6271529

New D.I.Y. Shop Opened In October

**SUPPLIERS OF CEMENT, SAND, GRAVEL,
PLASTERBOARD, TIMBER, PLYWOOD, FELT,
INSULATION AND PLUMBING MATERIALS**

OPENING HOURS MON - FRI 9.00 - 5.30

SATURDAY 9.00 - 1.30

OPEN DURING LUNCH

**Wishing our Customers a
Merry Christmas**

EATING OUT IN MAYNOOTH OVER CHRISTMAS

Featured here are just some of the restaurants in the town if you want to go out and celebrate or just have a night out in style and comfort.

Glenroyal Hotel:

As well as their party nights which are running through December which consist of a Mulled Wine Reception, a course meal with choices and entertainment, you can relax and have an intimate meal in their restaurant. A full A La Carté menu is on offer with an extensive wine list. All food is prepared under the watchful eye of Head Chef, Gerard Nolan and the restaurant is looked after by Manager Richard Nolan.

Opening Times are:

**6.00pm-9.45pm Mon.-Sat.
6.00pm-8.45pm Sunday**

Donatello's Ristorante:

This Italian restaurant is now open six years and is situated in the Town Centre Mall. There is a full A La Carté menu on offer with specials at the weekends. The menu consists of choices of chicken, pork, pasta, steak and pizza dishes. Its a perfect location for that special booking, especially birthdays, as they have their own Michael "Pavarotti" Chapman to sing Happy Birthday. The food is prepared by Head Chef Eddie "Murphy" Liscombe and his team and the restaurant is run by Manager Eileen who is on hand to deal with any queries. Booking is advisable on Fridays, Saturdays and Sundays as it is quite often booked out.

Opening Times are:

**6.00pm-11.30pm Mon-Thursday
6.00pm-12.00pm Friday-Saturday
5.00pm-11.00pm Sunday**

The Leinster Arms:

This long established restaurant is open 7 days a week. Bernie Fitzpatrick is the Head Chef here and is ably assisted by Audrey and Sinéad. Carvery is from 12.00 each day and finishes at 3.00pm. Then its on to Barfood Menu which runs 'till 9.00pm. Barfood can be eaten in the bar or restaurant. On Sunday carvery is on all day, so why not give yourself a break from the kitchen and try out some of their lunch specials.

Dowdstown Hotel:

Celebrating its first anniversary in December, Dowdstown is now well and truly on the map. It boasts a very attractive package for its Christmas parties which includes, 5 course meal, entertainment, accommodation and bus hire. At the time of printing there were still some date's free so why not contact the ever helpful front office Manager, Elaine. The restaurant offers an A La Carté menu and is run by Manager Eamonn. Anthony Lee is the Head Chef who makes sure everything is perfect for you. If you have any queries or want to make a booking

Contact Elaine at 01-6285002

EXPRESS CABS

**24 HOUR - 7 DAY
CAR & MINI BUS HIRE**

**You do the drinking
We'll do the driving!**

Maynooth 01 6289866 Celbridge 01 6274222

**Wishing all our Customers a very Happy
Christmas and Peaceful 2000**

AN IDEAL CHRISTMAS

The **Newsletter** took to the streets again this year in search of 'The Ideal Christmas' and the following is the response we got when the idea was put to the people of Maynooth.

Pius Kelly of Beaufield.
Go find someone nice to help him pull his Christmas crackers but she must go home on St. Stephen's Day.

Kay McEvoy of Old Greenfield
She would love someone to come in to her home and do all the cooking and cleaning and hand her her dinner and then relax with a couple of large brandies for the rest of the evening.

Sean Fitzpatrick of Caulfields
To sit in front of a log fire, toasting marsh-mallows and drinking wine with the woman he loves.

Owen Donovan of Maynooth Post Office
He will enjoy his time off just doing NOTHING.

Fiona Murphy of Old Greenfield
She will enjoy staying at home and spending time with friends and family.

Margaret Byrne of Hula Bou
Wants to spend Christmas in the snow sitting in front of a log fire, drinking a glass of sherry with the man in her life.

John O'Connor of the Roost

He wants to spend Christmas in the Bahamas with Claudia Schiffer or failing that at home with his family and friends.

CHRISTMAS GREETINGS

From

The Manager
and Staff
of the

Bank of Ireland

SEAN COYNE

Maynooth Shopping Centre, Phone: (01) 6289066

ORDER YOUR TURKEYS AND HAMS NOW!

FRESH FREE RANGE TURKEYS

HOME CURED LOW SALT HAM

Wishing All Our Customers
A Very Happy Christmas

Dear Santa
I would love if
you could bring
me a song
play station
and a surprise
lots of love
from
Natalia Conlan
XXX 000

Dear Santa I want a Barbie bike
and a Furbie hope you are well
Thank you for the
lovely presents last year
ROOM 4

Age 5
Senior Infants

For Danielle Capner

Dear Santa
I would love if
you could bring
me a bike and
a surprise
lots of love
from
Darrielle Conlan
XXX
000

Dear Santa I would
like Matthew
1 Monopoly
2 WWF Wrestling Ring
3 WWF Wrestling belt
WWF Mayhem play station
Game and The F.A
Premier League Stars
and FIFA 2000
goosebumps
Stereo and a tape
called blue
and a surprise
Andrew
crawling Mickey
Clown Playmat and gym
play along Barney
and a surprise
MATT Hew and Andrew
Course Moore Straffan
Co Kildare

to Santa
I have been a very good
girl all year and my brother
Cormac has been a very good
boy.

Could you please bring me
a bike and an Animal Hospital
and a sleeping beauty
dormie.

Could you please bring my
brother a tractor and a
scoop the digger and a surprise.
we love you

Sarah + Cormac

Dear Santa,
I would like the gun for
the Playstation and point blank gun
and I will give you some beer and
carrots for the reindeers.

Happy Christmas
Love Christopher

Litir do Santa

A Santa

Conas atá

Rudolf Bhí mé go

maith le haghaidh

Mama agus Daidí

Ba mhaith liom

Baby Anabelle don

Cristtown
Maynooth
Co. Kildare
Ireland

Nollag

Slán

Emma

Dear Santa,

Thank you for the presents
last year I really enjoyed them
this year could I please have
Pokemon for the colour gameboy
and spading portable basketball
system. I left some pudding
and drinks on the table and some
carrots for the reindeer. Please
wipe your feet before you walk
on the carpet because I just
hovered. I'll write to you next
year.

From John Devine

Litir do SANTA.

A santa.

ba mhaith fionn Stretch
Armstrong don Nollag.

Bhí mé go maith ar
scoil agus
sa bhaile.

Is mise do chara.

GARY

Dear Santa
 May I have a playstation and a game. Can you get Super truck city and a Surprise.

from Rikki McTernan

Dear Santa
 I have been a very good girl. Thank you for my presents last year. I enjoyed them. This year I would like a FURBIE and a Barbie and a surprise. Bring Baby Sean lots of Baby toys.

Lot of Love & Kisses
 Jennifer Kavanagh

Dear Santa,
 How are you. How is Mrs Claus I hope you're well. I would like a play station and a game to share with my brother.

Thank you.
 Leo Cooney

A Shan Noclac,
 Bhi tu an-deas
 lom anuraith agus ta me
 an-bhuioch.
 Ba mhaith lom 3
 rud i mbliana leda thail
 1 Mireanna Mearai
 2 leabhair
 3 Cluiche
 Bhi me an-mhaith
 ar scoil agus sa bhaile
 i mbliana
 Go raibh maith agat
 le gra msc
 o Graine Nic Giolla
 Chomail.
 Gaelscoil ui Fhiach

Dear Santa
 My name is Katie Cooke
 I love you
 Please bring me a dalmation
 purple type uriser
 Stand up MEE-Phone And.
 a chance see I promise to be very good
 for my mom and dad I love
 from Katie Cooke.

From Aisling

THE LEINSTER ARMS MAYNOOTH

Baileys Christmas Party
 Sunday 20th December
 Prizes for everyone
 Huge Draw

Martin & his staff would like
 to wish all our Customers a very
 Merry Christmas and peaceful New Year

Carvery Lunch Daily 12.00 - 3.00
 Bar Menu Served Daily 3.00 - 9.00

Kinder Crescent

481 The Crescent, Straffan Road,
 Maynooth, Co. Kildare.
 Telephone: (01) 6290452

• PROFESSIONAL CHILD CARE DEVELOPMENT •

We would like to wish all
 our Children and Parent's
 a Happy Christmas

Features

CRIME PREVENTION - GENERAL SECURITY GUIDELINES OVER CHRISTMAS PERIOD

Due to the increased amount of cash in circulation, purchases being made etc., hereunder are a number of General Security Guidelines for the General Public for the period approaching Christmas and afterwards.

A. WHEN SHOPPING

- If possible, avoid carrying large amounts of cash.
- Park your car in a recognised car park or other secure place
- When travelling in your car, do not leave bags lying on the seat.
- Be careful regarding your cheque books, cheque cards and pin numbers etc.
- When paying for goods, try not to expose large amounts of cash in your possession.
- Do not carry wallets, purses, etc. in easily accessible pockets and be aware of pick pockets in crowded shopping areas.
- When in restaurants, be careful with regard to your bags and purchases.
- Prior to leaving your vehicle, ensure you have locked all the doors and that the windows are rolled up tight. Make sure the steering lock, if fitted, is engaged and if you have an alarm, ensure you have it on.
- Never leave any possessions/purchases on view inside the car. If you have to leave them, discreetly lock them in the boot.
- Do not hide spare keys within the wheel.
- Be vigilant when returning to your car with your purchases.

B. SECURITY OF YOUR HOMES

- Be security conscious with regard to your home, in particular, when you will be absent, try and make it appear as if your home is occupied and have someone look after it. Contact the local Gardai and let them know when your home will be vacant over the Christmas period and be vigilant with regard to your neighbour's security, also the elderly and those living alone.
- Check out callers to your home fully and ask for identification. Do not admit strangers to your home.
- Be alert and report any suspicious activity, persons or vehicles to your local Garda immediately.
- Careful consideration should be given to the use of audible or silent alarms. A silent alarm system is favoured in high risk situations as local bells/sirens may cause panic and injury to staff/customers.
- The alarm should be installed to a current Irish standard 199 and ideally have a connection to a Central Monitoring Station. Consideration should also be given to having a radio link back up on the alarm system.
- Consider, where possible, that vulnerable rear door and windows be alarmed on a 24 hour basis with built in access/egress facilities if desired and that risk areas are adequately protected by a combination of good physical and electronic security.
- For further information/advice contact your local Garda Station.

MAYNOOTH ACTION STRATEGY AWARDED £10,000 GRANT

Maynooth Action Strategy were recently awarded £10,000 by *eircom* to assist the group develop internet services in the town. Back in 1997 MAS entered Telecom's Information Age Town competition which was subsequently won by Ennis. Since then Telecom have invested £15 million in Ennis with hundreds of computers installed in the town's schools and PCs and internet connections available to all households at a much reduced cost.

All the runners-up in the original competition, including Maynooth, were invited to submit proposals for developing community internet services. The submission made by MAS was successful and with the grant of £10,000 the group is planning to develop a new web site for the town. The outline of the new site is currently at the design stage but over the next couple of months MAS plan to work closely with the Community Council and other voluntary groups in the community with a view to launching a site which is both informative and interesting and which promotes Maynooth commercially and as a community. One of the aims of the site will be to promote the town and its environs as a tourist location and a Tourism Working Group, under the auspices of MAS, is currently collating material for the site. Increasingly visitors from abroad are planning their holidays on the basis of what they find on the Web and MAS is convinced that, with the many attractions in the area, Maynooth can draw significantly more visitors. MAS has also been liaising with Kildare County Council library services and very much welcomes the new internet services which are planned for the new year in Maynooth library.

THE ROYAL CAN AMENITY GROUP Cómhaíle Aisinteachta An Chanáil Ríoga Cumann Maigh Nuadh

It's that time of year again, when the Community Employment Scheme is due for renewal with FAS. A new application for renewal must be submitted. The Royal Canal Amenity Group Ltd. is due to be renewed on the 17th December 1999.

We would like to take this opportunity to wish all our Sponsors, Supporters, Participants, Committee Members and all of those people who make the Royal Canal a valuable amenity to the town of Maynooth a joyous Christmas and prosperous Millennium. We look forward to your patronage and support in the future.

With regards,
RCAG Ltd. Committee.

CALLAGY'S PHARMACY

Main St
Kilcock
Phone/Fax
01/6287393

Glenroyal
Shopping
Centre
Maynooth
Phone/Fax
01/6290948

Ludlow St
Navan
Phone
046/21111

Stockists of Calvin Klein, Giorgio, Cacharel,
Christian Dior and Estée Lauder Perfumes.

Open Sunday 12-6pm

Opening Late Nights

Seasons Greetings to all our Customers

Moyglare Transport Ltd. Sand & Gravel Contractors Kilcock

Suppliers of all types of Sand, Gravel, Crushed Stone,
Drainage Stone, Chippings and all Roadmaking Materials.
Also Site Clearance

17 Aylmer Close
Courtown Park,
Kilcock,
Co. Kildare

**SAME DAY DELIVERY
KEEN PRICES**

Christmas
Greetings
to all our
Customers

Telephone: 01-628 7145
Tel/Fax: 01-628 7067
Mobile: 087-2576118

Features

MULLED WINE PARTY

On a Winter's night nothing is more encouraging than a mulled wine party. The wine is heated and warms the inner man. Easy on the pocket too, since the wine must not be the expensive sort. Any red *vin ordinaire* can be used so long as it is full-flavoured. It's an insult to a vintage wine to mull it. So there's no need to pay more than £3.99 a bottle. Allow one bottle for every three or four guests at a mulled wine party. More if you wish!

How to mull

A traditional recipe for mulled wine is as follows: Heat to a syrup a cupful of water and one of sugar. Add the wine and bring to near-boiling point. Remove from heat, sprinkle a little grated nutmeg or cinnamon on top and serve immediately.

Witches' Brew

Witches' Brew is a less usual recipe for mulled wine, but it goes down very well. To each bottle of wine add two tablespoons brandy, a bay leaf, a stick of cinnamon, six cloves, two slices of lemon, a tangerine (peeled, quartered and popped in complete), and brown sugar to taste. To soften the impact of the brew, or for economy, you can add up to a third of hot water - about half a pint - to each bottle of wine.

Keep it hot

Put all ingredients except the brandy in a big preserving pan. Make as hot as possible *without boiling*, just before it is needed. Add the brandy last. Transfer the pan to an electric hot plate, waiting ready in the room where the party is to be held. Or an electric boiling ring covered with a simmering mat can be used, or, failing that, a trivet near the fire.

Glasses

Beware of using thin or precious glasses that might crack for mulled wine. Or, if you must, put a teaspoon in each glass before filling. Cheap-and-cheerful, slightly thicker glasses, with stems for comfortable holding, are more sensible. Fill the glasses with a ladle direct from the pan. If it's a big party, decant some of the hot wine into a warmed vacuum jug, to be circulated for recharging glasses. For a small party, use a vacuum jug, which can be refilled from the kitchen when required.

Port Wine Punch

Excellent Christmas Eve drink, serve with hot meat pasties for supper, follow with fresh fruit or a pineapple, sliced and served with stem ginger. Cut assorted fruits into a bowl (1 apple, pear, banana, orange, etc.), add bottle of port, then a tumbler of lemon juice and tumbler of plain water. Serve with fruit in glass. Can be mulled easily by standing beside a fire.

Ginger Wine

Buy by the bottle and serve in liqueur glasses with fruit cake to Christmas callers. Or dilute with soda or plain water.

Blackcurrant Toddy

This is extremely nourishing and served hot is marvellous for colds. 2 tablespoons blackcurrant juice (bottled, tinned or from bottled or stewed fruit) to a tumbler and a squeeze of fresh lemon. Fill up with boiling water for winter nights. (Add crushed ice and fill up with water for summer drinking.)

Irish Coffee

Has a classic routine best not meddled with. A jigger of Irish whiskey is poured into a tall heavy warmed glass. Two lumps of sugar and strong hot black coffee are stirred in. Whipped cream is spooned on top but not stirred. The coffee and whiskey are sipped through the cream.

Coffee Caribbean

Mix equal measures of strong black coffee and chocolate made with milk. Sweeten to taste with brown sugar. Float on top of each steaming cup a teaspoon of whipped cream flavoured with nutmeg and drop on this a marshmallow first sprinkled with rum.

Continental Chocolate

Melt over hot water about 4 oz plain chocolate, or more to taste. Stir in about 2 pints hot milk. Sweeten with vanilla flavoured sugar to taste and top each cup with a spoonful of whipped cream. A spoonful of brandy may be added to each cup. For 4 to 6.

Santa's Egg Punch

Heat a bottle of claret, a jigger or two of rum or brandy, juice of 2 lemons, $\frac{1}{2}$ lb. sugar, 6 eggs whisked with 1 pint water, 1 tablespoon angostura bitters. This is best done over boiling water for the mixture must not boil. Serve hot. For 4 to 6.

Old English Loving Cup

Mix 1 quart ale, 1 pint sherry, juice of 3 lemons, sugar to taste. Add water to taste. Serve hot with a spoonful of toast cubes in each glass and a grating of nutmeg on top. For 6 to 8.

Sack Posset

Heat together 1 pint sherry, 4 oz. sugar, good grating of nutmeg. Warm 1 quart milk or white wine and add 8 whisked eggs. Warm but do not allow to become too hot or the mixture will curdle. (This may spoil its look but not its taste and if preferred the curds can be strained off and eaten separately.) Stir in the sherry and add a good dash of brandy.

THE ROOST

We would like to thank all
our Customers for another
successful year and
wishing you all a
Merry Christmas and
Happy New Year

Thank you for your continued support
during our renovations

THE ROOST - The Inn Place for Atmosphere

Ladies

Men

Philip Anthony's
Hair Studio

Specialising Cutting, Colouring and Perming
Also Straight Perming

Opening Hours

Monday - Wednesday	9.30 a.m. - 6.00 p.m.
Thursday - Friday	9.30 a.m. - 7.30 p.m.
Saturday	9.30 a.m. - 5.30 p.m.

Call Anytime For Free Consultation
Phone Appointments Taken
All major Credit Cards Accepted

Glenroyal Shopping Centre
Maynooth, Co. Kildare
Tel: 6293900

Features

CASTLE KEEP ART EXHIBITION

The Castle Keep Art Exhibition took place on Saturday and Sunday afternoon on the 13th and 14th November in the Post Primary School.

The exhibition proved a great success with nineteen artists providing a total of seventy-three paintings, sixty of which were for sale. Over one hundred people visited the exhibition during the two afternoons which resulted in 40% of the paintings being sold along with some commissions. The exhibits illustrated the diversity of interests and talent within the group in their depictions of landscapes, seascapes, still life, and figure drawings and portraits, through the medium of oils, acrylics, pastels, watercolours and pen and ink.

We would like to thank Maynooth Post Primary School for the use of their hall which was an ideal venue for the exhibition. Also our thanks to Maynooth Action Strategy for their support. Any person in the Maynooth area who wishes to find out about the group should contact Brian (6285993) or Susan (6289349).

Brian Tuohy, Susan Brennan, Betty O'Hare, Margaret Burke, Susan Durack and Paul Byrne

*Portrait of Agnes Bernelle
by Billy McAndrew*

*Painting of Brady's Public House by
Susan Brennan*

GREENFIELD RESIDENTS ASSOCIATION

Clean up day Saturday 12th December, if everybody does a little it leaves it a lot easier. The Committee would like to thank everybody for supporting the lotto draw every week and we would also like to wish all the Residents a happy Christmas and a happy New Year.

Donadea Oil

All year round Winter Grade
Home Heating Oil
&
Agricultural Oils

6 Days a week
Same Day Delivery
(Deliveries from £50.00)

For Prompt Delivery
Phone: Jerry Lynam: 045-869623
Mobile: 087-2203352

Merry Christmas to all my
Customers
&

a Peaceful New Year

MAXWELL
Solicitors

MOONEY
Maynooth

House Purchase

and Sales

All Personal

Injury Claims

All Other

Legal Matters

Tel. 6291713

6291715 6291718

Seasons

Greetings

Features

GAELSCOIL UÍ FHIAICH FASHION SHOW

Popular TV3 weather man Martin King presented the Gaelscoil Uí Fhiaich's fashion Show on Thursday 18th November.

Martin's colleague, Bob Hughes, Deputy Director of News at TV3, asked Martin to officiate at the opening ceremony of this year's Fashion Show. Bob's wife Bríd Dooley is a member of the Parents Association who were responsible for organising the glamorous extravaganza.

Fashion Show

At the Glenroyal Hotel

Fashion for 1999

Gaelscoil Uí Fhiaich Fashion Show

Apart from the popular weather forecasters, professional models were there to strut their stuff on the cat-walks, leading Irish models such as Liz Tucker along with her brothers Ben and Dan Redmond were joined by thirteen other stunners from the First Option Fashion Agency.

Sunday Business Post journalist Dara O'Brien was fashion compere on the night.

The show was followed by an auction and raffle. Willie Coonan was the auctioneer and got the best prices for an array of stunning items from designer clothes to paintings and wine.

The Parents Associations headed by Eileen Fitzpatrick were full of praise for all their loyal supporters and sponsors.

P. BRADY

Clock House, Maynooth, Co. Kildare. Tel: 6286225

LOUNGE & BAR BUS STOP

SOUP • SANDWICHES • TEA & COFFEE
ALWAYS AVAILABLE

For Best Drinks and Delicious Pub Grub

Wishing all our customers a Merry Christmas and Happy New Year

HEATING SERVICES

Oil Fired Boiler Burner Service
Heating Systems Maintenance
Heating Efficiency Testing

~~ You could be wasting over 50% of your oil ~~

24 HOUR SERVICE - 7 DAYS A WEEK

Dermot Bradley
49 Cluain Aoibhinn, Maynooth
Phone: 6285387

BAR

CAULFIELDS

Main Street, Maynooth,
Ph: 6286208

LOUNGE

The Management & Staff wish all
our customers
a happy Christmas

Soup and Sandwiches served 12 noon-4pm

FOR THE BEST PINT IN MAYNOOTH

Features

NORTH KILDARE SCHOOL PROJECT 'an Educate together national school'

Let's dance!!

Recently, NKNSP had the opportunity to host Cathy O'Kennedy, dance artist in residence with Kildare County Council. Cathy provided a four-week creative dance programme for the children entitled *Time and Motion*. The fruits of the programme were demonstrated by the children during a morning performance for parents and teachers (see pictures). 4th, 5th and 6th classes performed a dance involving a wonderful and imaginative adventure, taking them through a swamp, over a river, across a field and through a forest. For 3rd class, their dance conveyed a telephone encounter based on the yellow pages. The dance presentation of 1st class had as its theme the changing face of nature in autumn. Altogether, a unique and creative experience for the children through the medium of dance. (Other recent special school events include attendance at the ENFO energy show and the National Concert Hall, swimming classes, speech and drama and an anti-smoking 'smoke-busters' initiative.)

Twenty-five years a growing

This month, NKNSP joined with almost 20 other multi-denominational schools in celebrating 25 years of the *Educate Together* movement. The first *Educate Together* school was founded in Dalkey in 1974, based on the vision of a co-educational, multi-dimensional and democratically-run national school. NKNSP is only five years in operation as an *Educate Together* school, but already has established a niche for itself in north Kildare as an alternative to traditional church-controlled national schools. We have been joined in the last few years by Lucan, Ennis, Sligo, Galway and Castleknock. With the emergence of a pluralist and multi-cultural Ireland, *Educate Together* is set to expand as an integrated model of educational provision. This expansion will be greatly helped by the recent government decision to enhance financial support for the establishment of *Educate Together* schools. More information on *Educate Together* can be got by phoning 4730309 or by email info@educatetogether.ie.

New school update

Plans for our new school building, to be located adjacent to the new St. Wolstan's Community School on the Clane Road,

continue to make progress. Architects have been appointed and are drawing up a design for the new school, which should shortly be presented to the school community for discussion.

Who is the school patron in the NKNSP?

A unique feature of the management structure of multi-denominational schools is its patron. Unlike denominational schools, the patron of the NKNSP is a secular and democratically controlled body called NKNSP Limited, whose membership is open to parents and others interested in furthering the aims of the school. The AGM of NKNSP Ltd. elects an executive committee to represent the interests of members in the running of the school. As well as setting out the ethos for the school and formulating policy on other strategic issues, the executive committee nominates members onto the school board of management, which is responsible for the day-to-day operation of the school along with the principal. (There are also directly elected parent representatives on the board of management.) Contact Dave Finnegan (6270492) or Karen Duffy (6273087) if you would like to find out more about NKNSP Ltd.

The social scene at NKNSP

Finally, providing social opportunities for parents is an important part of the NKNSP philosophy. The school communications group held a number of well-attended social nights during the term. These included a talk by Mary Manning on homeopathy and natural healing, a presentation on flower-arranging by Lorcan Burke from AF Flowers and a workshop on glass cutting with Breda Foley. There are also, of course, the usual fundraisers, including a successful fashion show in early November.

Contact 6274388 or email nknsp.ias@eircom.net for more information on the NKNSP.

Jim Walsh,
Executive Committee,
N.K.N.S.P.

MAYNOOTH HOMECARE

Greenfield S.C. Tel: (01) 629 0071
Maynooth

Happy Christmas
to all our
Customers

BEAUTY CLINIC

HORTLAND
DONADEA

All beauty treatments
including facials, make-up, sunbed etc.

Evening appointments available
Phone: 045-869491 086-2522614

Shauna Hickson, I.T.E.C. C.I.B. TAC.
C.I.DESCO - S.A.C.

IARNRÓD EIREANN MAYNOOTH

Carmel and staff would like to wish
all our customers
a very Happy Christmas and New Year

Features

MAYNOOTH CASTLE CO. KILDARE ARCHAEOLOGICAL EXCAVATIONS

Archaeological excavations have been undertaken at Maynooth Castle Co. Kildare for the past two months and are scheduled to finish up in early December 1999. The excavation is being directed by Alan Hayden of Archaeological Projects Ltd. and is being undertaken on behalf of Duchas: The Heritage Service. The whole interior of the keep of the castle is being excavated in advance of its development as an exhibition area.

The excavations have revealed much about the history of the site over the last three thousand years, from its beginnings as a prehistoric farmstead, through the early medieval period when it was simply farmland. In the 1170s it was seized upon by the Normans as the site for an earth and timber castle which was enlarged and rebuilt in stone in the 1180s.

The remains of a number of round houses of prehistoric or early medieval date, have been uncovered under the keep. Flint flakes, a stone macehead and stone axehead were found associated with the houses. The buildings are the remains of a small farm.

Remnants of early medieval cultivation furrows overlay the buildings, showing the continued use of the area as farmland.

Part of an early Anglo-Norman ringwork - a defended site - including a number of buildings as well as a defensive palisade, dating from the 1170s was the final structure uncovered that predated the castle. This was an earth and timber castle built by the Normans when they first arrived in Maynooth and would have provided a defended base for the men and horses of the invading force.

The keep of the castle was probably built by the FitzGeralds, when they had full control of the area. Initially the keep was two stories in height and had wooden floors supported at ground level on three square stone piers, which were uncovered in the excavations. Shards of late twelfth century pottery made in Bristol and Dublin were uncovered on the early floors of the keep.

During the thirteenth century the keep was twice built to a greater height and in the fifteenth century the ground floor of the castle was subdivided into two rooms and was re-roofed with stone vaults.

Two wells, each 4m in depth were built inside the castle. One was probably the original well of the castle and was infilled in the fifteenth century, when a second was dug. The later one remained in use until the eighteenth or nineteenth century. When recently excavated both still contained water and the anaerobic conditions meant that rare wooden objects survived to be retrieved by the archaeologists.

Excavation at the Castle

ST. MARY'S (CHURCH OF IRELAND)

Christmas Services

By the time this "Newsletter" is being distributed for sale, the headlong rush towards Christmas will be well under way. The familiar Christmas jingles will be playing in every shopping centre and the count down of shopping days will have begun. Amidst all this activity readers may wish to note our Christmas Services. As always these services are open to everyone who wishes to attend at this or at any other time of the year.

On Sunday 19th December at 7.30pm our Annual Ecumenical Carol Service takes place. This year we are again delighted to be joined by the choir from St. Mary's (R.C.) Church and the St. Mary's Brass and Reed Band who will lead us in our congregational singing. As usual refreshments of mulled wine and mince pies will be served after this service.

On Christmas Eve there will be a service in Dunboyne Church of Ireland at 11.30pm. On Christmas morning there will be a celebration of the Holy Communion in Maynooth at 10.00am. There will also be a 10.00am service in Maynooth on Sunday 26th which is St. Stephen's Day. For information on other services in our union of parishes over the Christmas period please contact 8250020.

The Rector and parishioners take this opportunity to wish all the readers of "Maynooth Newsletter" a very happy, peaceful and safe Christmas.

Annual Ecu. Carol Service (St. Mary's Church of Ireland)

includes:

St. Mary's (R.C.) Church Choir.
St. Mary's Brass & Reed Band
Sunday 19th Dec. at 7.30p.m.
Mulled Wine and Mince Pies after Service.

NIGHTSHIFT CATERING

STAFF REQUIRED

FOR INDUSTRIAL CANTEEN

IN NAAS

HOURS 11.00P.M.- 6.30A.M.

2 NIGHTS ONE WEEK

3 NIGHTS 2ND WEEK

CONTACT SARAH 045 876511

9.30A.M. - 3.00P.M.

MAYNOOTH
6285257

BRADY & CO.
I.P.A.V.

CLONDALKIN
4578909

• Auctioneers • Valuers • Estate Agents • Property Consultants

We wish all our customers a happy Christmas

Thinking of selling your home
Contact us now for a free valuation

NO SALE NO FEE

Maynooth Auto Service

Sales - Servicing and Repairs to all makes of Cars/Jeeps/Light Comm.

Pre M.O.T. & D.O.E. Checks

Free Collection and Return Service

24 HRS / 7 DAYS BREAKDOWN SERVICE

Wishing all my
customers
a Happy Christmas

Opening Hours:
8.30 am - 6.00 pm Monday to Friday
9.00 am - 1.00 pm Saturday

Phone Niall on 087/2719615 or 6289175

Kilcloon Veterinary Clinic

Ann R. Scanlon M.V.B. M.V.M.

We wish all our customers
a happy Christmas
and Prosperous New Year

**For an appointment,
Phone 086 2505105**

Features

FASHION WEAR FOR CHRISTMAS

Why not take the hassle out of shopping for fashion by trying out our local shops this Christmas. Here is just a sample of what's on offer this festive season.

Moulin Rouge, Dunboyne Road.

This outlet specialises in ladies clothing and has been doing so successfully for the last 23 years.

Libra Trousers Suit:	£240.00
Matching Lycra top:	£ 46.00
Libra Wool Coat:	£199.99
Scarf and Hat:	£ 16.00
TOTAL:	£501.99

Hula Bou, Main Street.

This is the oldest fashion establishment we have. They have been trading here for about 27 years and cater for all occasions in sizes 8-20.

Hula-Bou ladies boutique situated on Main Street, is 27 years in Maynooth and specialises in designer wear for all occasions from size 8 to 20. There is something for everyone in Hula-Bou, from tights and scarves, handbags and jewellery suitable for presents, to exquisite outfits for the festive season. Stock from Arriori, Bianca, Gerry Weber, Eugen Klein, etc.

Long black stretch evening dress £205.00 - exclusive to Hula-Bou.

Cashmere mix knits from £40.00 - very suitable for Christmas gifts.

Hula-Bou also stock a wide selection of trouser suits available with option of matching skirt. A very chic black trouser suit with satin trim from Bianca at £199.95 is available with option of matching skirt.

Full length winter coats from Gil Bret start at £124.95 together with a wide selection of jackets from £125.00. Some selected styles of jackets and coats now reduced by 20%.

Mix and match ensembles are always available in Hula-Bou and a visit to this boutique is most definitely recommended.

The Attic Swop Shop.

Situated at Mill Street, this very successful business is run by Marion and Breda. It specialises in next to new Designer wear.

Lisa Lovell Black Evening Suit Size 14	£90.00
New Betty Barclay Evening Blouse	£49.00
Black Suede Leather Shoes (Cost £190.00)	£50.00
Cream Cashmere Coat with Fur Collar	£160.00
Pearls and Earrings	£15.00
Evening Bag	£12.00

TOTAL	£376.00
--------------	----------------

Dawson's Menswear.

Something here for the Gentlemen of the area. Freddie Melia is the Proprietor and is on hand to help with any queries.

Suit	£215.00	Casual Jacket	£99.00
Shirt	£ 29.95	Casual Shirt	£32.95
Tie	£ 15.95	Cotton Trousers	£47.95
		Pullover	£59.95
TOTAL	£260.90	TOTAL	£239.85

As we said at the beginning this is just a sample of whats on offer. So pop in and have a browse, and we are sure you will be able to find something to suit you.

AND THEY SAW A STAR IN THE EAST

Maynooth scientist Prof. Susan McKenna-Lawlor has been credited with the discovery of a new comet. Back in 1985 Prof. McKenna-Lawlor was involved in the launch of the European Space Agency craft called Giotto whose mission was to pass close to Halley's comet as it flew close to the sun in 1986. Later in 1992, the Giotto craft passed close to another comet called Grigg-Skellerup and a data capture device designed by Prof. McKenna-Lawlor sent back a stream of information about this comet.

In the last few months this data has been analysed in detail by the Maynooth professor and she has now come to the conclusion that the Grigg-Skellerup comet is accompanied by another comet. According to the professor it is not uncommon for lumps of material to break off comets and that is the most likely explanation for this new comet which may be three to four times smaller than Grigg-Skellerup. Astronomers will have an opportunity to view the new comet when it passes through our part of the solar system in March 2008.

MAYNOOTH NEWSLETTER

Maynooth Community Council
Main Street, Maynooth, Co. Kildare
Phone 01 6285922 or 01 6289053

Office Staff

required for the following part-time positions:

- (A) General Office Work/Customer Services
- (B) Computer Operators
- (C) Accounts Assistants

Must be eligible for C. E. i.e. three years unemployed and over thirty-five years of age.
Adult dependants, over thrtly-five, of long term unemployed people are also eligible to participate.
Persons registered with the National Rehabilitation Board and over thirty-five years of age.
Widows and widowers over thirty-five years are eligible to participate.
Please make application to : Community Council Office, Main Street, Maynooth.

Oliver Reilly

Prosperous, Naas, Co. Kildare. 045-868230 / 045-868482 - 24 Hour Service

Undertakers and Complete Funeral Furnishers

Wreaths Headstones Mourning Coaches

Funeral Parlour at Town Centre Mall, Maynooth and Kilcock

Undertakers to Maynooth Mortality Society
(Funeral Parlour Free to Society Members)

Particulars and Arrangements Contact:

Paddy Nolan (Sec.), 7 Castlebridge, Maynooth. Phone: 6286312
and Paddy Malone, Ballycahan. Phone 6287074

Super Valu

Glenroyal Shopping Centre, Maynooth. Phone: 629 0932/4

- Open 7 Days
- Open Bank Holidays
- Phone in Orders
- In Store Bakery
- Tidy Towns National Sponsor
- Easy Wheelchair Access

**Off Licence
Open**

Opening Hours ... To Suit You

Mon	8 a.m.	-	7.30 p.m.
Tue	8 a.m.	-	7.30 p.m.
Wed	8 a.m.	-	7.30 p.m.
Thurs	8 a.m.	-	9.00 p.m.
Fri	8 a.m.	-	9.00 p.m.
Sat	8 a.m.	-	7.30 p.m.
Sunday	9 a.m	-	6.30 p.m
& Bank Holidays			

Wishing all our Customers a Happy Christmas

POP QUIZ

M.T.V. AWARDS SPECIAL

10 - 15 Year Olds
Sponsored by Super Valu

PRIZE: £10 CINEMA VOUCHER

1. Who presented this year's awards?

2. Who was voted best female?

3. Who was voted best male?

4. What band got the award for best album?

5. Blur got the award for best video - what was the name of the song?

Name: _____

Address: _____

Age: _____

CLOSING DATE: 13th December 1999

DENIS MALONE BLINDS

Your Local Blindmaker
Factory Prices
Over 20 Years Experience

BLINDMAKERS LIMITED
COOLDRINAGH, LEIXLIP.
Phone: 6210100 Anytime
MOBILE: 087 2539628

We manufacture top quality Roller, Venetian and Vertical, Blackout, Velux, Conservatory and new Type Wood Venetian Blinds.
Also Blinds made from your own Curtain Material.
Full Repair Service to all types. Have your old roller blind reversed.
Wishing our my Customers a Happy Christmas

Fintan Dunne Trading as O'Neill's Butchers

Main Street, Maynooth
Phone: 6286255

Now taking orders for Free Range Turkeys and Hams for Christmas

This month's Special Offers

10 lb Rib Steak Mince £10.00
Collar Bacon £1.00 per lb
Fresh Chickens were £5.99 Now £3.99 Each
Home Made Sausages and Beef Burgers
New Range of Chicken fillets, Chicken Kievs,
Cordon Bleu and Lemon Peppers

Happy Christmas to all our Customers

STEPPING STONES

PLAYSCHOOL

IN
UNIT 8 NEWTOWN,
SHOPPING CENTRE,
MAYNOOTH

Evelyn: 6286737
Frances: 6286755
Mobile : 086 8413558
Also : 086 8740242

Happy Christmas to Children, Parents and Minders

Crossword No. 143

Entries before Monday 13th December

Name _____

Address _____

Phone _____

Across:

1. Blush (6)
5. Dance (6)
9. Elector (5)
10. Hamper (6)
11. Cut (6)
12. Kingly (5)
14. Aperture (4)
17. Lair (3)
18. Joke (4)
20. Giant (5)
22. Unfortunately (5)
23. Fought (7)
24. Pup (5)
26. Instruct (5)
29. Present (4)
30. Wager (3)
32. Nobleman (4)
33. Ethical (5)
35. Closer (6)
36. Parent (6)
37. Allude (5)
38. Evaded (5)
39. Ordain (6)

Down:

1. Sturdy (6)
2. Tyrant (6)
3. Always (4)
4. Famous (5)

Special Prize!

BOOK VOUCHER

Give yourself the luxury of browsing and choosing the book(s) which takes your fancy from the wide selection available in the store of our sponsor

The Maynooth Bookshop

The Square, Maynooth

Winner of Crossword 142
Bernie Mc Cullagh
Old Greenfield
Maynooth

- | | |
|---------------------|----------------------|
| 5. Started (5) | 30. Drilled (5) |
| 6. Spoken (4) | 31. Domesticated (5) |
| 7. Resounded (6) | 33. Lake (4) |
| 8. Strangeness (6) | 34. Learning (4) |
| 13. Milder (7) | |
| 15. Supple (5) | |
| 16. List (5) | |
| 18. Exhausted (5) | |
| 19. Loose (5) | |
| 21. Sleep (3) | |
| 22. Fixed (3) | |
| 24. Cried (6) | |
| 25. Mission (6) | |
| 27. Writer (6) | |
| 28. Funeral-car (6) | |

Solution to Crossword No. 142

Across: 1. Marmalade; 9. Devour; 10. Debonair; 11. Valets; 12. Zenith; 14. Brat; 15. Creel; 16. Lethal; 18. Assumed; 21. Veteran; 24. Rotter; 26. Vague; 30. Alto; 31. Atrium; 32. Clumsy; 33. Autobahn; 34. Deadly; 35. Boorishly.

Down: 2. Apexes; 3. Myopic; 4. Loathe; 5. Durable; 6. Senate; 7. Together; 8. Wrestling; 11. Valve; 13. Tram; 17. Barricade; 19. Satsumas; 20. Early; 22. Taut; 23. Avocado; 25. Easels; 27. Garter; 28. Erebus; 29. Bushel.

St. Patrick's Pharmacy

Greenfield Shopping Centre,
Straffan Road,
Maynooth.

Late Night Opening

Hours of Business

Mon, Tues, Wed, Thurs, Fri 9.30a.m. - 8.00p.m.

Sat 9.30a.m. - 6.00p.m.

Phone: 01-6289166

Special Sale Throughout Christmas on Gold and Silver Jewellery

Wishing all our Customers a Happy Christmas

MOULIN ROUGE BOUTIQUE

6286618 Dunboyne Road, Maynooth 6286618

Mon - Sat 10.00 a.m. - 6.00 p.m.

Half Day Wednesday

Stockists of Libra, Aria, Birgitta, Sievers, Micha, Claire, Sweet Dreams and Art Work etc.

Celebrating 23 years in Business.

Thank you for your custom in 1999
Happy Christmas and a Happy New Year
Looking forward to seeing you in 2000

Kosangas
Dealer

Fuel
Gas

Ua Buachalla

Main St.,
Maynooth.

Tel: 6286202

Gifts for Xmas

Hairdryers

Toasters

Irons

Electric Kettles

Deep Fat fryers

Hand Tools

Power Tools

Tool Boxes

Timber
Paint

Indoor and Outdoor Fairy Lights in Stock

Wishing All our Customers a very Happy Christmas and Prosperous New Year

Features

MIRACLE MILLENNIUM MINI-MARATHON

Young Maynooth woman, Tina Williams, has had an interesting Summer, to say the least!

Tina, who was struck down by an auto-immune disorder leaving her completely care dependant and terminally ill, spent the Summer in St. James's Hospital. She was transferred to Our Lady's Hospice, Harold's Cross because of the hopelessness of her case but miraculously, a gradual return of function occurred. This has motivated Tina and friend Mairéad ó Riordan, chartered Physiotherapist to attempt a 10km walk in aid of the Hospice on New Years Day 2000.

Tina says that the care she received all over was second to none, but that the Hospice was something exceptional. "I was initially frightened at the prospect of being in the Hospice, but their ethos and caring gave my family, friends and self an amazing strength. Although many people die in the Hospice, they are helped to enjoy what remains of their lives with utmost dignity".

Tina is being supported in her training efforts by Tyrone, her husband of fifteen years and four and a half year old daughter Alison. Most of her training is being guided by Mairéad, and Louise Cassidy, Instructor at the Glenroyal Leisure Club. "I'll probably be scooped up off the ground in this attempt but I will give the walk my all - it's a small price to pay for the gift I've been given."

The walk takes place between 12pm and 2pm (ish) on New Year's Day in the Glenroyal Leisure Club. Why don't you come along and support the ladies efforts or pledges can be made at the Glenroyal Leisure Club.

Gildea's Opticians

Main St. Maynooth Co. Kildare Tel: (01) 6290370
The Harbour Kilcock Co. Kildare Tel: (01) 6287877

Exciting Developments at Gildea's Opticians.

- Bifocal Contact Lenses Now Available.
- Expert advice on frame selection-free of charge.
- Serengeti sunglasses with react-to-light and anti glare coating. Not to be missed.

Wishing all our Customers a Happy Christmas

Margaret's School of Motoring

Door to Door Service
All areas covered

Discounts on Gift Vouchers

Car available for test

Lessons on test Routes

Trained and Qualified in England

Tel: 0405 57103

Mobile: 088274 8429

Wishing my Customers a Happy
Christmas

DERMOT KELLY LTD KILCOCK

TEL. (01) 6287311

FOR TOP VALUE CONTACT US FIRST
FOR BODY REPAIRS, SERVICE & PARTS

NEW & USED CARS & VANS
TEXACO HEATING & FUEL OIL

TEL. 01-6287311

Wishing all our Customers a
Happy Christmas

Patrick C.J. Nelligan, B.C.L., LL.B. Solicitor

COMMISSIONER FOR OATHS NOTARY PUBLIC

Wishes all his clients

A Happy Christmas and a Prosperous New Year

MAIN STREET, MAYNOOTH, CO. KILDARE

Tel: (01) 6285322 Fax: (01) 6285281

Support Your Local Coal Man

BILLY McCRORY

WINTER IS HERE STOCK UP NOW

For Best Prices and quality on:

- Black Diamond Polish Coal
- Fireflame Texan, Standard Anthracite
- Union Nuggets, BNM Peat Briquettes

All Products in sealed bags
and
No Delivery charge

You're more at home with McCrorys Coal
Call: 6286859 - 8251202 Mobile: 087 2439647
24 HOUR ANSWERING SERVICE

Wishing all my Customers a Happy Christmas

MAYNOOTH JEWELLERS

MAIN STREET, MAYNOOTH, CO. KILDARE.
PHONE: (01) 6285946

STOCKISTS OF ALL LEADING WATCH BRANDS
SEIKO * ROVADA * CITIZEN * ADEC * Q & Q * DIGITAL

A LARGE SELECTION OF

9ct. GOLD JEWELLERY * ROLLED GOLD * SILVER JEWELLERY

BIROS & LIGHTERS

WATERFORD * CAVAN * GALWAY * TIPPERARY CRYSTALS IN STOCK
BELLEEK & DONEGAL CHINA * WATCHES & JEWELLERY REPAIRED

Happy Christmas to all our Customers

SWATCH

CITIZEN

SEIKO

Features

MAYNOOTH TIDY TOWNS

WINNERS OF THE BEST SHOP FRONT AND BEST ESTATE COMPETITIONS 1999
SPONSORED BY COONAN'S AUCTIONEERS AND FINANCIAL SERVICES

All competitions were judged under new rules to comply with the terms of the Litter Act 1997. Best Estate competitions were open to all residential areas. The standard was very high with little separating the winners. In fact all the competitions were very difficult to judge this year and much credit is due to the judging panel on their professional approach to this task.

Best Shop Front

1. Langan's Pharmacy
2. Dawsons Menswear

Most Improved Shop Front

Ua Buachalla

Best Small Estate

1. Parsons Lodge / Woodlands (joint winners)
2. Lyreen Park

Best Large Estate

1. Parklands
2. Rockfield

Most Improved Estate

Carton Court

Many thanks again to our sponsors for these competitions Coonan's Auctioneers and Financial Services and we look forward to working with them next year.

Tidy Towns wish list for 2000

1. More volunteers for practical work and committee work.
2. A low loader to carry our equipment.
3. Community Employment workers to develop our projects.
4. Seven day street cleaning by Kildare County Council.
5. More co-operation projects like the arrangements with the Maynooth Flower and Garden Club and the Schools.
6. More effort by everyone to enhance and maintain their areas.
7. Assistance in our project for the Green Town 2000 Competition.
8. More co-operation with Kildare County Council and local Councillors.
9. Work with other interests in Maynooth to ensure that sufficient resources are secured for maintaining open spaces and parks as well as dealing with the increasing problem of weeds on the approach roads.
10. Raise funds to carry on our work.

Happy Christmas,
Paul Croghan,
Secretary, Maynooth Tidy Towns.

L.S. AUTOS

AA

SUBARU

FULL RANGE OF 00 MODELS

LARGE SELECTION OF QUALITY GUARANTEED USED CARS ALWAYS IN STOCK

Avail of low rate Subaru finance.

For all your motoring needs,
contact your local Subaru Main Dealer

Ballygoran, Maynooth, Co. Kildare

Tel: (01) 6285532 Fax: (01) 6286777

Email: lsautos@indigo.ie

Wishing all our Customers a very Happy Christmas

Dr. Linda M. Finley-McKenna

Dublin Road, Maynooth, Co. Kildare.

Tel: 6285962

Chiropractor • Member C.A.I.
All Hours by Appointment Only

JOE'S CARPENTRY SERVICES

*Get all those Household
Carpentry jobs done in time for*

Hardwood Floors
Shelving

Doors
Wardrobes
Skirting Boards etc

For Competitive Quotes and Efficient Service

Phone Joe at:

01 - 6285858 or 087 - 6852095

C.P.L. MOTOR FACTORS

MAIN STREET, MAYNOOTH, CO. KILDARE

TEL: (01) 6286628 / 6286301

**PARTS AND ACCESSORIES FOR ALL MAKES OF CARS,
TRUCKS AND TRACTORS.**

We would like to wish our Customers
a Happy Christmas

BATTERIES, PLUGS, EXHAUSTS & BRAKE PADS.

Features

4TH CLASS BOYS NATIONAL SCHOOL MAYNOOTH

Some classes in our School have twinned with Legamaddy Primary in County Down.

I am in 4th Class and we all got pen pals. Some of us got girls and some got boys. I got a boy called David Starkey. The 6th Class boys are doing the same thing.

Some of us are going to meet in Tara, Co. Meath at the end of November. That should be good fun, we are all looking forward to it.

We will also go to Legamaddy next year and the Legamaddy classes will come to Maynooth. The teachers are going to organise basketball matches and football matches between us.

I will let you know how we get on.

Conor O'Rourke 4th Class

WELCOME TO MAYNOOTH ON-LINE...

Maynooth on-line is an interactive Web site for Maynooth. Maynooth on-line was set up to allow the people of Maynooth Access to the Web; the Web site has three sections and more on the way.

- Home Page
- Community Page
- Interactive History Pages

The Home page of www.kildare.ie/maynooth is the start of the experience, this page contains information, about local Business and interesting things about Maynooth. Also the useful links section is handy for going to information about the country and local community.

The Community page is a special page made up for the community of Maynooth. The community page has a Maynooth On-Line message board, Maynooth on-line Chat page, Maynooth on-line Intranet (Username Guest Password Guest). Also with Maynooth On-Line you can log in and check mail with username@maynooth.zzn.com, you can set up as many mail addresses as you want, and log onto them when ever you want.

The Interactive History Page, this is a History page dedicated to the Maynooth Area, with special interest in Carton House, Maynooth Castle, Laraghbryan, Taghadoo etc. Also included is a Timeline section that is link to show you information that you need, not mountains of stuff that you do not need.

Maynooth On-Line will be advertised on the web, local newspapers and radio shows...

What is in it For You?

Maynooth On-Line is located on the Kildare.ie, Kildare.ie has 200,000 hits (this means people visiting the site and looking up information). Also with 1million page requests a year this makes it a well established site for the Kildare area.

Maynooth On-Line can develop a low cost web page for you that is linked to the main web page, this means 24-hour worldwide advertising, take advantage of kildare.ie established customer base, also with Maynooth on-line and kildare.ie your site will be easily found and increase your sites hits.

What is the cost?

Maynooth On-Line gives a low cost advertising charge:

Simple icon linked to Web Page. Call for enquiry

Simple web page developed by Maynooth On-Line with Link for Maynooth-On-Line to page also a free mail address Call for enquiry

To page also a free mail address. Special Contests, On-Line Activities, draws, Vouchers,

TOP OF THE CROP

Main Street, Maynooth.

The Fruit & Veg. Shop

WHOLESALE/RETAIL

TEL: (01) 6286586

Visit our Fish Shop

Large selection available

In store baked range of fresh bread
Also our home made salads and coleslaw

OPENING HOURS

Each day - Monday - Saturday to 6.30 p.m. - Friday to 7.00 p.m.

Wishing our Customers a Happy Christmas

DAWSONS

MENSWEAR

MAYNOOTH TEL: 6289555

WOULD LIKE TO WISH ALL OUR CUSTOMERS
A HAPPY & PEACEFUL CHRISTMAS

ALL LEADING BRANDS

MAGEE • LACOSTE • MEYER • ELMIOR • TRICOT • BUGATTI
OLYMP • POINT • WRANGLER • BENVENUTO • BEN SHERMAN PART TWO.

WIDE RANGE OF CASUAL WEAR.

Open Mon - Sat 9.30 a.m. - 6.00 p.m.

Late Night Friday 8.00 p.m.

Open Sunday 5th, 12th & 19th December 1.30 p.m. - 6.00 p.m.

GIFT TOKENS AVAILABLE

PAT REID & CO. LTD.

Laragh, Maynooth

Tel: 01 - 6286508

Mobile: 087 - 2575590

Washing Machines • Dishwashers
Electric Cookers • Tumble Driers

REPAIRS & SERVICE
ESTABLISHED 1978

Wishing our Customers a
Happy Christmas

KIERNAN SOUND SERVICES

Main Street, Maynooth
Co. Kildare

Telephone: (01) 6286294

SOUND PRODUCTION AND HIRE
WISHING OUR CUSTOMERS A HAPPY CHRISTMAS

Features

PAPAL MEDAL FOR TOM CORCORAN

On Saturday evening 6th November 1999 Tom Corcoran, who has spent the past 47 years at Maynooth College, was presented with the *Pro Ecclesia et Pontifice* medal for his service to the Church here over many years. Bishop Ray Field led 18 priests in a concelebrated Mass at Maynooth Parish Church. He was assisted by the Parish Priest of Maynooth Monsignor Alex Stenson, the President of St. Patrick's College Monsignor Dermot Farrell, the Parish Priest of Kilskyre and Ballinlough Co. Meath V. Rev. Andy Doyle, the Administrator of Mullingar V. Rev. Sean Henry. Fr. Henry and Tom Corcoran are both natives of Kilskyre. Tom was accompanied at the Mass by Maggie and Terry and by his nephews, nieces and friends.

Tom thanks Bishop Ray Field; Monsignor Stenson and Fr. John Sinnott C.C. Maynooth who organised the beautiful liturgy; the many clergy and people who attended the Mass; Sean Scanlon, Sacristan; the Choir and Folk Group; the Readers and the Altar Servers. He thanks Monsignor Dermot Farrell and those connected with the after Mass reception at the College. The reception was attended by Archbishop Michael Neary of Tuam.

We congratulate Tom and wish him well for the future.

Monsignor Alex Stenson, Tom Corcoran and Bishop Ray Field.

A CHRISTMAS LOGJAM

Get out of town, get out fast
Don't look back until Kilcock is passed
Take a light bearing load
Over the bridge and down the road
Run apace the wild spirits calling,
Away from the tumult of deep darkness falling,
Head to the wastelands, rise up the hills.
Away from the empty spirit that kills.

The jingle bells now have started,
All your riches soon will be parted
You will be fodder to the machine,
Your soul frozen in your being,
Too afraid to give, terrified to receive,
Wishing away the hour, hoping for reprieve,
Yet you will trample the same old streets,
Numbed and cold pale as sheets

Over and over, its jingle bells,
You're torn and tossed in the knells
Jingle off to the bank with haste.
If you don't have this, you are a waste,
Coloured boxes with magnified allure,
Queuing up, feeling weak,
Too worn out to even speak.
Just another Dodo to be shaken down,
Wearing your languid christmas frown,

Drawn into the psychological maze,
The insecurities of childhood to erase,
Looking for perfection, seeking a dream
Stop, Stop, I hear you scream,
No one seems to be in control,
Its not the heart that writes this scroll,
No potion or drink can e'er redeem,
The dulled spirit's listrous beam,

So get away, keep moving fast,
Escape this morbid earthy cast,
Over the ditches and through the fields,
Seek out what the heart appeals,
Coming to a wild lake shore,
You will hear the Great God snore,
Your brow caressed by his breath so soft,
As you gaze up into his starry loft,

You will be led to where you are going
The freedom to the wind, you knowing
Walking across white marbled ice,
On bright plains you can rejoice,
Raised above all earthly feeling,
Your heart in high extacy reeling,
To rest upon a sheltered stone,
Feeling flesh and feeling bone.

Where did we all go wrong
Away from Bethlehem so long,
Even the sea cannot protect
The worst of the world we select,
We must have a celebration, comfort niches,
You'll hear all the usual cliches,
The golden tiger they adore,
They blare its praises from shore to shore.

The rush goes on 'til the highway is empty,
A silence descends, mystical and tempty,
The shelves are laden, the presses full,
The excitement simmers, tiredly you mull,
For what and why all this mayhem,
Can foolishments all reason tame?
We have no time to think or pray,
Reading the book "How to survive Christmas Day"

Willie Healy

International Youth Card

Aged 25 or under?
Want to avail of retail discounts and travel benefits?

Whether you are studying
part-time, working, or
taking some time out, the
International Youth Card is

Just for
youth

(Cost Only IR£8)

Look at the following great air fares you can avail of
from Dublin with your IYC.

AMSTERDAM	£99 rtn	SYDNEY	£629 rtn
BRUSSELS	£89 rtn		
COPENHAGEN	£105 rtn	BANGKOK	£388 rtn
DUSSELDORF	£120 rtn		
PARIS	£89 rtn	JOHANNESBURG	£424 rtn
ROME	£120 rtn		
ZURICH	£120 rtn	DELHI	£419 rtn

Valid for outbound travel up to 31 Mar '00. High season supplements apply during the Christmas period.

usit NOW, Castle Stores, Main St, Maynooth, Co Kildare
Tel: 01 628 9289 www.usitnow.ie

- Discounts on airline tickets, railpasses, tours, accommodation and more....
- Over 200,000 retail and cultural discounts in over 30 European Countries
- Discounts at home such as UCI, Pizza Hut, Bewleys, Golden Discs, IBIS Hotels (discount booklet provided)
- The Fairstamp (cost IR£7) - substantial savings on Iarnrod Eireann fares.
- Free usitMAIL email address www.usitmail.com
- Opportunity to join the online travelclub & receive an electronic newsletter

Children's Corner

Join the Dots

Shady character

SHADE THE AREAS WHICH HAVE TWO DOTS.

Buried

HELP THE DOG TO
FIND HIS BONE.

WINNERS OF NOVEMBER COLOURING COMPETITION

4 - 7 years

1st
Karen Feehan
9 Parklands Court
Maynooth

2nd
Johnny Curran
Moneycooley
Maynooth

3rd
Aran Ardan
40 Parsons Hall
Maynooth

8 - 12 years

1st
Fiona O'Donoghue
171 Kingsbry
Maynooth

2nd
Robert Moore
483 Straffan Rd
Maynooth

3rd
Katie Lynam
142 Kingsbry
Maynooth
Co.Kildare

NAME _____ AGE _____

ADDRESS _____

ALL ENTRIES MUST BE ORIGINAL WORK OF ENTRANTS.

This category of the colouring competition is for 4-12 year olds.
Closing date for receipt of entries is **Monday 13th December** by 5 p.m.

Party Political

MAYNOOTH LABOUR PARTY NOTES

Laurence Avenue Fence:

The new fence has been erected as a result of deputy Emmett Stagg's success in securing half the funding from Bord Gais and Cllr. John McGinley getting agreement from Kildare County Council to cover the other half of the cost. Apart from the safety aspect the new fence greatly enhances the area and much credit is due to the Residents Association for their determination in pursuing the completion of the project.

Footpath Improvements:

As a result of Cllr. McGinley's motion the footpaths in the 700's in Old Greenfield have been refurbished. The Area Engineer has advised Cllr. McGinley that the following footpaths will be done before the end of the year.

- O'Neill Park
- Bond Bridge to Parson Street
- Bottom of Greenfield Lane
- Kilcock Road

Bond-Bridge/Meadowbrook Link:

At the Council Meeting on the 18th October Cllr. John McGinley proposed that the design for the new bridge should allow the construction of the bridge without closing the existing bridge. This was agreed. The Consultants are presently examining the possibility of providing a cycle link from Parson Street/Main Street to Meadowbrook Lawns. (It has already been agreed that there would be cycle paths on the new Bond Bridge). The Consultants have advised that this will mean widening Parson Street on the west side, at least for a distance of 60m from the entrance to Parsons Court. They are considering two options (a) to fully or partially culvert the stream or to reduce the width of the stream (depending on Hydraulics). The widening of the road at this location would provide improved facilities for pedestrians/cyclists and improve sight visibility at the exit from Parsons Court. If a culvert was provided the possibility of providing a pedestrian and cyclist access to the College grounds could be considered at this location. As the bulk of the cyclist/pedestrian traffic in this area is generated by the College, this would result in a substantial reduction in the demand for improved cycle facilities over the remainder of Parson Street. The Consultants will investigate this proposal and provide an estimate of construction costs. Cllr. McGinley has also asked the Council to engage the same Consultant for the Meadowbrook Link and to include the Link as part of the Bond Bridge Project.

Newtown/Rathcoffey Road:

Cllr. John McGinley has asked the Council to speed up the erection of public lighting and the laying of footpaths from the motorway bridge inwards. Residents have already paid for this work through development levies when they bought their houses. Cllr. McGinley has also asked that the realignment of this road be undertaken as early as possible.

Geraldine Hall/Harbour Field:

Council Officials gave a progress report to the Area Meeting of the Council on November 5th. There has been very

positive meetings with the Maynooth Development Association and all of the Councillors gave their full support and recommended to the County Manager that he should act on the proposals.

Estates Taken in Charge:

Following a three months display period of their intentions the Council agreed at its meeting on 18th October to take Kingsbry, Rockfield and Newtown Court in charge. Cllr. McGinley has asked the Council to appoint a contractor to carry out the outstanding work in the case of Kingsbry.

Traffic Lights at Motorway exit on Straffan Road:

Cllr. McGinley got the following reply to his motion to install these traffic lights without any further delay: 'The Council has engaged consultants to investigate the provision of temporary traffic signals at the above location. Surveys have been undertaken in order to establish traffic flows. It is expected that the consultants will provide a preliminary report shortly. This will enable the council to establish if a warrant has been established for provision of signals and will form the basis of an application to the National Roads Authority for funding in 2000'.

Blocked Shore at Entrance to Woodlands Estate:

Cllr. John McGinley has again asked the Area Engineer to unblock this shore as it is causing flooding every time it rains.

Blocked Shore opposite the Mill:

Cllr. John McGinley has asked the Area Engineer to unblock this shore as it is causing serious flooding and is resulting in pedestrians being soaked by uncaring motorists.

Damaged Footpath at No. 30 Maynooth Park:

Cllr. John McGinley has asked the Council to carry out repairs to the footpath here as it is a hazard for pedestrians.

J. W. Mulhern & Co.

Chartered Accountants
B. Mulhern, B. Comm. F.C.A.

- Chartered Accountants & Registered Auditors
- Fees discussed before any assignment

13/14 South Main Street, Naas, Co. Kildare
Tel (045) 866535/866521 (01) 6286751
Fax: (045) 866521

Wishing all our clients a Merry Christmas

GLENROYAL HOTEL & LEISURE CLUB WITH CONFERENCE CENTRE

Maynooth, Co. Kildare
Tel: 01 6290909 Fax: 01 6290919

CONFERENCE CENTRE

We cater for 4 to 400 people in our Conference Centre
Our Conference Suites have State of the Art Equipment

OBELISK RESTAURANT

Open For Reservations Nightly from 6pm

NANCY SPAIN'S BAR

Food Served Throughout the Day

ENTERTAINMENT EVERY WEEKEND

Thursday Nights 60s, 70s, 80s, Disco.
Friday and Saturday Nights Mega Hotel Disco
Sunday Nights Adult Dancing

ALL PARTY SIZES CATERED FOR

* Weddings * Christenings * 21st Parties * Anniversaries

We would like to wish all our Patrons a Happy Christmas and a Prosperous New Year

Holistic Connections

Maynooth Road, Celbridge
(01) 6291743

Ruth Allen M.I.A.H.H.

Master Hypno Analyst / Hypno Therapist
Reiki / Seichem Master / Teacher Tera Mai™
Full Time Registered and Certified Ethical Professional

Quit Smoking Programme

No Withdrawal
Symptoms using
Hypnosis

Personal

Blushing
Panic Attacks
Public Speaking
Bed Wetting
Emotional Problems
Memory
Confidence
Motivation

Student Special
"SUPER STUDY"
Hypnotic Tapes

Phobia - Fears

Flying
Swimming
Animals
Driving etc

Change your
MIND
and keep the
CHANGE
with Hypnosis

Reiki Healing

Physical
Mental
Emotional
Spiritual
Issues

Weight Management

Using Powerful
and effective
strategies
for **NEW**
SHAPES AND SIZES

Personalised Tapes

- Exams made easier
- Restful relaxation
- Sports skills
- Sweet slumber
- Self confidence
- Stress management

Reiki/Seichem Courses

Level one
Level two
Master Level
Teacher Level

Phone Now For Free Brochure On:

(01) 6291743 or 087 2226578

Please do leave a message if Therapist is busy

REVIEW OF MAYNOOTH G.A.A. YEAR 1999

As yet another year slowly but surely fades into the horizon, Brendan Coffey reflects on the year that was 1999.

January: As the New Year is heralded in, Maynooth has its own quiet celebration with the announcement that Davy Dalton is to take charge of the Senior Football team.

February: Training begins in earnest for the Hurling and Football teams as John Campbell is drafted in to shed the points gained over the Christmas period.

March: The League Competition commences for both codes, with the footballers in Division 2 and the hurlers in Division 1. While the footballers get off to a flying start, the hurlers find the going tough as they mix it with the big boys of Division 1.

April: As Kildare's renaissance comes to an end with a first round defeat by Offaly, the days lengthen and finally the hard running is over. Fixtures are found out for the Club Championship and immediately Diggins and Dalton set about plotting the downfall of first round opponents Castlemitchell and Athy.

May: Behind the shadows of the hurling and football teams Championship preparations the Clubs Junior Camogie team start out in the League with a hundred percent record in the first three matches which sets the tone for the rest of the season to come.

June: A major scare from Athy in the first round of the Championship brings the hurlers back to earth with a bump, but they make amends in the replay. Meanwhile the footballers easily dispose of a very poor Castlemitchell side in their opening game.

July: The month of July belongs to the Camogie Team as Tom Coffey guides his charges to a League and Championship double. Elsewhere both the Under 16 Hurlers and Footballers suffer narrow Championship defeats to Coill Dubh and Celbridge.

August: Both the hurlers and footballers book Final dates with convincing Semi-Final victories. As the month draws to a close the Hurling Final takes place with a Stephen Brennan inspired win to seal the first part of a possible double.

September: The Intermediate footballers take to St. Conleth's Park in Newbridge not once but twice as St. Kevin's force a draw in the first encounter. However the replay seals the second part of the double as Maynooth improve their performance and win by a two point margin. Meanwhile at the Minor grade both codes suffer disappointing defeats to Clane (Hurling) and Naas (Football).

October: Tom Coffey and his Camogie team are back on the scene again as the Under 21 team come through two tough matches (Clane and Sarsfields) to reach the

Cont./

Pelican House are again appealing for donations in Maynooth
They will be in the
Glenroyal Hotel on 6th December 1999

Mr. Alan R. Stafford, local honorary
organiser, hopes that it will get the
usual high level of support.

WE NEED YOU THIS CHRISTMAS

Save a life
Support your local clinic

Merry Christmas

Maynooth Junior Camogie Team League and Championship Winners for 1999.

Back row from left: Teresa Hession, Roisin Lillis, Christine Flannery, Michelle Gillick, Sandra Gillick, Clare McCarrick, Naomi Devereux, Niamh Mulready, Margaret Farrell, Lynn Brennan, Tom Coffey, Pauline Barrett.
Front row from left: Maeve Herbert, Ann Comerford, Emma Fahy, Ciara O'Neill, Oisin Hession (with Cup), Sharon

Sports Locker Ltd.

Sports Goods, Trophies & Medal Manufacturer
Unit 5 Maynooth Shopping Centre, Maynooth, Co. Kildare
Phone/Fax 01-6289399 - 088-534833
Phone 01-8255452

Where Santa does all his Christmas shopping!

Best
Value

Best
Selection

Best
Service

To all our customers, a peaceful Christmas
and a Happy New Year
from Tommy, Chris and Darren

Sport

REVIEW OF MAYNOOTH G.A.A. YEAR 1999 (Cont.)

Championship Final. This month also marks a proud moment for the Club as Emma Fahy is named Camogie Player of the Year by the County Board. In the Under 21 Football Championship Maynooth reach the semi-final where they are pitted against Rheban.

November: The only blemish on the Camogie calendar comes in the Under 21 Final when Cappagh dispose of Maynooth in a thrilling contest. The Under 21 footballers put up a brave fight against Rheban to force a replay. However that game proves to be one too far for this team and suffer defeat on a scoreline of 0-10 to 0-9.

December: A tremendous season for the Crom Abu ended on a high note when the Club is named 'Club of the Year' for Kildare. An award richly deserved by the Club after the last year of the Millenium marks a historic moment in the Club's history.

Maynooth Camogie Player of the Year, Emma Fahy.

1999 was a year in which success permeated Maynooth in three codes, Football, Hurling and the Junior Camogie team who achieved dual success in capturing both the League and Championship. One of the players to play a pivotal role in this success was Emma Fahy. Her consistent high quality performances during the year were recognised by the Camogie County Board and she was selected as Camogie Player of the Year in Kildare. Truly a great honour for the Club but richly deserved by the lass from Kilcloon whose skill, temperament, tenacity and determination marked her out as a player of true quality.

To honour the success of Maynooth Gaelic footballers in 1999 a special presentation will take place in the Clubhouse on Saturday 4th December. In addition the Football Team of 1965 who won the Intermediate Championship, having defeated Castlemitchell will be honoured.

Seasons Greetings
to all our Customers

Main Street, Maynooth. Tel: 6285521

Make your Christmas easy
by ordering your
Christmas Cake, Mince Pies, Yule Log,
Trifle Sponge etc.

All Bread & Confectionery baked
on Premises

Open Daily 8.30am-6.00pm Mon.-Sat.

Susan B. Power & Co.

SOLICITORS

Bridge Street, Kilcock, Co. Kildare
Telephone: (01) 628 4200, Fax: 628 4201
Email: SBPOWER-SOLRS @ clubi.ie

For All Your Legal Requirements

Tir Ná Nog

IRENE MC CLOSKEY

C.I.D.E.S.C.O. DIPLOMA & TUTOR
Including Facial Treatment, Aromatherapy,
Remedial Camouflage, Special Classes,
Arm and Leg Treatment
Rene Guinot, Cathiodermie, Bio-Peeling,
Geloide Prescriptions, Facials.
Body Treatments, Sun Bed.

Wishing all my clients
a Happy Christmas

Buckley's Lane, Main Street, Leixlip
Tel: 01-624 4366 • 624 4973

DAVEY & ASSOCIATES M.I.P.A.V. ESTATE AGENTS

School Street, Kilcock, Co. Kildare

PHONE: 01 6287238 FAX: 01 6287930

KILBROOK, KILCOCK, CO. KILDARE

Charming recently refurbished 2 bed cottage on 3/4 acre in a prime location 3 miles from Kilcock, 3 miles from Enfield. There is tarmac driveway and parking area. Detached shed. The property also has full planning permission for a two storey extension.

Price: Excess £110,000

4 WOODLANDS, MAYNOOTH,, CO. KILDARE

Excellent opportunity to purchase luxury 4 bed detached bungalow in a small most sought after estate close to the town. Accommodation includes sittingroom, fully fitted kitchen, 4 beds (master ensuite), deached garage.

Price region: £175,000

Maynooth Credit Union Limited

Credit Union House, The Harbour,
Maynooth, Co. Kildare. Tel: 6286741

DAY	MORNING	AFTERNOON	EVENING
MONDAY	10-12.30	2-5	
TUESDAY	10-12.30	2-5	
WEDNESDAY	10-12.30	Closed half day	
THURSDAY	10-12.30	2-5	7-8.30
FRIDAY	10.00 Open	Continuously all day until	8.30
SATURDAY	10-12.30		

Office closed on BankHolidays

Wishing all our Customers a Happy
Christmas

CHRISTMAS

CAR LOANS

EDUCATION

HOME IMPROVEMENTS

CAN YOU AFFORD NOT TO BE A MEMBER?

Other Services for our Members
Budget Scheme
We pay your bills and budget your finances for you, in strict confidence
Insurance
Discounts on your VHI/BUPA subscriptions.
Very competitive rates on Building, Contents and Car Insurance.
Notice
New services are offered to members from time to time.
Watch the notice board in our office for details.

HOLIDAYS

G.A.A. NOTES

Under 21 Camogie Championship Maynooth 3-1 Clane 1-1

Maynooth advanced to the semi-final of the Under 21 Camogie Championship with a hard earned victory over Clane, played at Rathcoffey on Sunday, 31st October 1999. The gale force wind, which blew across the pitch made conditions very difficult, but to their credit both teams served up a very entertaining contest for their respective supporters. Both defences dominated in the early stages, but gradually, Maynooth began to assert supremacy with midfielders Rachel Agnew and Michelle Gillick ensuring a plentiful supply of the sliothar to their forward line. The first score fell to Maynooth in the tenth minute when full forward Nicola Walsh struck the ball to the net after fine team-work involving Anne Comerford and Naoimi Devereux. Clane tried hard to reduce the deficit but the Maynooth defence especially the half back line of Niamh Mulready, Emma Fahy and Ann Marie Farrell were in uncompromising mood and thwarted attack after attack. Emma Fahy increased the winners lead in the seventeenth minute with a superb point from a forty-five metre free. Clane finished the first half the stronger but were unable to raise a white or green flag, leaving the half time score: Maynooth 1-1; Clane 0-0.

The second half was barely two minutes old when a delivery from Rachel Agnew fell to Bríd Ann O'Shea who passed inside to Naoimi Devereux and her first time ground stroke beat the Clane goalkeeper and ended up in the net. Clane opened their account six minutes later with a point from play. Maynooth conceded a goal in the thirteenth minute when the Clane right corner forward got inside the Maynooth full back line and struck an unstoppable shot to the net to leave just a goal between the sides. The game was fought at a frantic pace for the remainder of the game and the Maynooth rearguard were put under intense pressure but they held firm and not with a little help from netminder Geraldine Fahy who brought off a number of fine saves. Two minutes from full time Michelle Gillick won possession in midfield soloed to the thirty and struck a shot which looked to be going over the bar but to the delight of the Maynooth followers it crept into the net to clinch victory. This was a stern test for Maynooth and Clane are to be complimented on their fine performance.

Best for Maynooth were: Ger Fahy, Catherine Duff, Emma Fahy, Ann Marie Farrell, Rachel Agnew, Michelle Gillick, Anne Comerford, Bríd Ann O'Shea and Naoimi Devereux.
Teams and Scores: Geraldine Fahy, Cheryl Naughton, Claire McCarrick, Catherine Duff, Niamh Mulready, Emma Fahy (0-1), Ann Marie Farrell, Rachel Agnew, Michelle Gillick (1-0), Ciara O'Neill, Ann Comerford, Sharon Cummins. Bríd Ann O'Shea, Nicola Walsh (1-0), Niamh Devereux (1-0).
Subs: Margaret Callaghan for Bríd Ann O'Shea, Gillian O'Hurley for Sharon Cummins, Pamela Fahy (not used).

Under 21 Camogie Championship Semi-Final Maynooth 3-1 Sarsfields 2-2

In one of their most impressive displays to date, Maynooth defeated pre-match favourites Sarsfields, played at Moorefield on the 7th November 1999. This was a match that had everything in terms of five superb goals, striking of the highest quality and tremendous ground hurling from two highly motivated teams. Sarsfields were the more skilful, but the winners never allowed their opponents to dictate matters and gave them little or no room to express their camogie prowess. The foundation for Maynooth's victory was laid at midfield where Michelle Gillick controlled matters for most of the game and was ably assisted by Rachel Agnew until injury forced her retirement in the second half. Sarsfields had the greater attacking flair in the first half and yet entered the first half interlude with a slender one point lead on a scoreline of 1-1: to 1-0, with Maynooth's goal coming from a rejuvenated Naoimi Devereux who gave her marker a torrid time for the entire game.

The second half surpassed the first as regards excitement and entertainment value. Naoimi Devereux levelled matters five minutes into the second half and the same player took advantage of some sloppy defensive play to score her second goal a few minutes later after some good approach work by Nicola Walsh and Ann Comerford. The teams were on level terms again midway through the second half when Sarsfields were awarded a free some fifty yards from the Maynooth goal. The sliotar dropped short but the Sarsfields full forward was the quickest to react and found the net with a superb shot. The decisive score of the game came in the

Cont./

G.A.A. NOTES (Cont.)

sixteenth minute when Maynooth substitutes Bríd Ann O'Shea won possession on the half way line and split the Sarsfield defence with a diagonal pass to Nicola Walsh. The impressive full forward got inside her marker and flicked the sliotar into the path of Naoimi Devereux and her sheer persistence and strength forced the ball over the goal line. Sarsfield laid siege to the Maynooth goal for the remaining minutes but their only reward was a point from play three minutes from full time. Maynooth truly deserved victory and their resilience in defence was a marked feature of their second half performance.

Team and Scores: Geraldine Fahy, Cheryl Naughton, Catherine Duff, Lynn Brennan, Niamh Mulready, Emma Fahy, Ann Marie Farrell, Rachel Agnew, Michelle Gillick, Sharon Cummins, Ann Comerford, Ciara O'Neill, Margaret Callaghan, Nicola Walsh, Naoimi Devereux (3-1)
Subs: Bríd Ann O'Shea for Rachel Agnew (injured), Pamela Fahy and Claire McCarrick (not used).

Tom Coffey,, Joint P.R.O.

Under 15 League, North Division Kildare Maynooth 1-8 Confey 2-5

A last minute free earned Confey a draw at Cope Bridge on Saturday (13th) last, as Brendan Coffey Reports.

Maynooth came away from Confey knowing Victory had been squandered when they were five points ahead with ten minutes remaining. It was a game not for the faint hearted as both sides produced a contest, always on the verge of boiling point. In the midst of a constant drizzle, they played some lovely attacking football and both sets of forwards showed a keen eye for goal. The first half took a few minutes to kick-start itself but once in gear the football was played at a steady pace with Maynooth going into a two point lead midway through the half. The wet conditions did nothing to enhance the standard of football and handling was a major problem for both teams. Maynooth were the dominant team in this half and Confey could count themselves lucky to be only a point in arrears at the interval after they scored a scrambled goal against the run of play.

The second half was played at a much higher tempo and both teams matched each other in every department. Maynooth were the team to take a tight rein on the match when David Redmond found the net midway through the second half. This put a spring in the step of Maynooth and

added two further points from the boot of Alan Sweeney, both frees. A five point advantage seemed to have Maynooth out of sight, but a fortuitous goal put Confey right back in it with eight minutes left on the clock. Both teams looked weary at this stage, but the second ? Confey goal seemed to give the home team a new lease of life and two points in quick succession brought them level. Once again however Maynooth took the lead with a Gary McMahon point. Into injury time Confey levelled the match with a pointed free from Robbie McMahon after a foul on himself.

Maynooth Team and Scores: Padraig Brady, Brian Downes, Fergus Devereux, Stephen Curran, David Comerford, Colin O'Neill, Fergal Molloy, Alan Sweeney (0-2), Tadhg O'Corcaire, Fintan O'Donoghue (0-1), Ciaran McCullagh (0-1), D.J. Canning (0-1), Brian Downey (0-1), Gary McMahon (0-2), David Redmond (1-0).

Under 13's Finish Season on Winning Note

Maynooth's Under 13 Footballers finished joint top of their Autumn League when they defeated Straffan and Naas respectively over the past few weeks.

November 7th - Maynooth 11-13 Straffan 9-3

Team and Scorers: A. Corkery, D. Gahan (0-1), N. Corcoran, R. Leonard, A. Gunne, D. Baxter, M. Hoare, L. Daly, S. Kane (1-4), D. Bambrick (2-1), M. Cummins (4-2), B. O'Malley (1-1), D. O'Neill, S. McAllister (5-4), B. Cosgrove.
Subs: D. O'Hare, E. Cooney, P. Lawlor, M. Sydney, M. Furey.

November 14th - Maynooth 9-7 Naas 5-5

Team and Scorers: D. Baxter, D. Gahan, S. Kennedy, R. Leonard, A. Gunne, K. Comerford, M. Hoare, S. Kane (1-2), L. Daly, D. Bambrick (0-1), M. Cummins (2-1), B. O'Malley (1-1), D. O'Neill (2-0), S. McAllister (3-2), A. Higgins.
Subs: P. Lawlor, M. Furey, M. Sydney, D. O'Hare, G. Loomery, P. Curran, T. Dunne, M. McInerney.

The Club wishes the panel well next year in the Under 14 League.

This year's Annual General Meeting of Maynooth G.A.A. will take place in the Clubhouse, Moyglare Road on Monday, 6th December, starting at 7.00 p.m. sharp. All members are encouraged to attend this important meeting.

NEWS-4-U

Glenroyal Shopping Centre Tel. 629 0994
OPEN 8.00 a.m. - 8.00 p.m. Mon., Tues., Wed., Sat.
8.00 a.m. - 9.00 p.m. Thurs., Fri.
9.00 a.m. - 6.30 p.m. Sun.

Stockists of a wide range of Stationery and Magazines, Newspapers, Call Cards, Stamps, Toys at very keen prices and a wide range of books by Irish Authors.
Now stocking Cré Porcelain & Kane Crafts
Ideal Gifts for Special Occasions

Agents for National Lottery Scratch Cards.
For Relaxing Shopping Friendly Service
News-4-U is the Place For You

Comhaltas Ceoltoiri Eireann

Craobh Claonadh

Set Dancing Night

in

Kennys Lounge, Main Street, Clane
on

Friday 3rd December '99 @ 8.30pm

Music by Martin Hickey & Emma Bracken

Christmas Parties Catered for
Everybody Welcome

Telephone: Fiona at 045-861470

Carton Hall Service Station
Straffan Road, Maynooth. Tel. 6290470
Now Open 24 Hours

- Mini Market with wide range of groceries, magazines, tobacco, drinks and food.
- Fresh French Bread baked on premises
- Pastries, Muffins, Doughnuts and a well stocked deli counter
- All grades of Petrol and Diesel

Oil, Blugas & Briquettes
Avail of our Friendly Service

SMALLWOOD MOTORS

Croghan House, Celbridge Industrial Estate,
Celbridge, Co. Kildare.
Servicing All Makes of Cars & Vans

Wishing all our Customers
a Happy Christmas & New Year
Suppliers of New & Secondhand Cars
Contact 6288547 • 6271422

MAYNOOTH TOWN FOOTBALL CLUB NOTES

Maynooth Town 1 Shelbourne F.C. 3

D.D.S.L. Under 13A

Home team sponsored by COONANS AUCTIONEERS, MAYNOOTH

Shelbourne F.C. were the visitors to the North Kildare Club on a wet Saturday afternoon. A heavy pitch made it tough going for both sides and it was the fitter Shels side that came out on top. Maynooth started brightly enough and took the lead in the 23rd minute when David Canny's cross was blasted home by Luke Daly. The home side could have been two up at the break but Sean McAllister's free kick shaved off the upright. Maynooth had not allowed the visitors to settle and were good value for their half-time lead. Shels started the second half well and after only four minutes a beautifully flighted cross was met with a powerful header that gave home keeper Sean Kennedy no chance. As the Town began to tire on the sticky surface the visitors added two more before the end to keep their unbeaten record intact.

Maynooth from: Sean Kennedy, Cian Walsh, Gavin O'Connor, Mark Cummins, Sean McAllister, Kevin Comerford, Declan Bambrick, Luke Daly, Brian O'Malley, Shaun Doogan, Niall Doogan, Jason Moen, Mark Sidney and David Canny.

Maynooth Town 6 Whitestown United 1

D.D.S.L. Under 17A

Home team sponsored by BRADY'S CLOCKHOUSE, MAYNOOTH

A strong crosswind made conditions far from ideal for this Under 17's clash at the Dublin Road. The home side struck first after five minutes when Trevor McMahon slotted home a Stephen Dunk cross. Maynooth totally dominated the first half and should have put the game beyond the visitors but poor finishing saw the single goal separate the sides at the break. Whitestown started the second period the stronger and levelled the match just three minutes after the restart as Maynooth failed to clear from a corner. This seemed to inspire the visitors and the Town's rear guard of Kelly, O'Brien, Healy and Conway had to be at their best to keep them at bay. In the sixtieth minute a through ball from McMahon was finished off by Robert Stanley to put Maynooth back on top. Goals from Keith Halligan, Martin Conway (penalty) and a brace from Jonathan Leddy saw Maynooth run out easy winners in the end.

Maynooth from: Stephen Kelly, Keith Halligan, Colin Daly, Noel Healy, Dean Conway, Shane Folan, Robert Stanley, Jonathon Leddy, Trevor McMahon, Daniel Corbett, Stephen Dunk, Martin Conway, Bobby Kelly and David O'Brien.

Manortown United 3 Maynooth Town 4

D.D.S.L. Under 15A

Home team sponsored by MOYGLARE MANOR HOTEL, MAYNOOTH.

Maynooth were all but dead and buried in the Under 15's clash away to Manortown. With just seven minutes left on the watch the Town were 3-1 down and reduced to ten men following the earlier departure of Paddy Behan. In a frantic last few minutes Garry McMahon added three more to his earlier strike to make for an amazing turnaround to see Maynooth steal the three points. The home leg of this highly entertaining and at times ill-tempered clash will be one worth seeing.

Maynooth Town 6 Crumlin United 0

D.D.S.L. Under 8B

Some of Maynooth's youngest talent took to the Harbour Field for this home tie against Crumlin United. The home side managed to score just one in the first half courtesy of Shane Hawthorne but the floodgates opened in the second period. Michael Fahy added four more before Gavin Doyle rounded it off to the even half dozen before the final whistle. A good all round performance by Maynooth who always dominated and ran out easy winners in the end.

Maynooth from: Eoghan McNutt, David Thompson, Gavin Doyle, Ross McDonnell, Leo Cooney, John Daly, David Bradley, Ailbhe Flynn, Darren Reilly, Michael Fahy, Shane Hawthorne, Sean Dempsey and David Burgess.

St. Francis 7 Maynooth Town 2

D.D.S.L. Under 8B1

Despite an evenly balanced first half Maynooth found themselves trailing 3-0 at the interval against this talented Clondalkin side. The half-time honours could well have been even but the woodwork denied the visitors on several occasions. Maynooth stuck to their task with great determination throughout the second period and goals from Conor Glynn and Andrew Foxe were but consolations against the stronger home side.

Maynooth from: David Murray, Christopher Hobbs, Paul Carey, Sean Foxe, Dean McAvinue, Conor Glynn, Andrew Foxe, Paul Robinson, Sean Tracey, Colm O'Neill, Kevin Gildea, Ciaran Kearney and Martin O'Connor.

Maynooth Town 3 Manortown United 1

D.D.S.L. Under 13A

Home team sponsored by COONANS AUCTIONEERS, MAYNOOTH

Maynooth Town's under 13A side got their first victory of the season in one of the few games to survive the mid-week downpour at the North Kildare Club. The home side have struggled to find their form to date but Manortown were to learn just how capable this side are when they start to compete in the middle of the park. Maynooth were in front as early as the fifth minute when Brian O'Malley blasted home from close range following a superb through ball from Sean McAllister. O'Malley added a second before the break when he nearly side-footed past the advancing Manortown goalkeeper after some good individual skill to make his own opening. The Town sat back on their lead after the restart and paid the price as United got one back half way through the second period. This only seemed to re-awaken the home side who began to dominate again and the rear guard of Cian Walsh, Sean McAllister, Mark Cummins and Gavin O'Connor firmly shut the door on any further come-back. The Town wrapped it up with what will be a contender for goal of the season when Declan Bambrick struck a power packed half volley from twenty yards to give the visiting keeper no chance.

Best for Maynooth were: Brian O'Malley, Declan Bambrick and Kevin Comerford who dominated the mid-field for most of the match and never really allowed Manortown to mount a serious threat.

Maynooth from: Sean Kennedy, Cian Walsh, Gavin O'Connor, Mark Cummins, Sean McAllister, Kevin Comerford, Declan Bambrick, Luke Daly, Brian O'Malley, Niall Doogan, David Canny, Shaun Doogan, David Baxter, Jason Moen, Ronan Phelan and Conor O'Regan.

Cont./

Hot Heads Unisex Hair Salon

Unit 6 Newtown S/C

Beaufield

Maynooth

Phone: 6289693

Tina & Marcella and Staff would like to wish all their clients a very happy Christmas & New Year. A very special thanks for all their custom & support during their first six months in business. As a token of our appreciation we are having a free raffle for all our clients during the month of Dec. We are now stocking a full range of hair & scalp treatments.

Gift Vouchers Available:

Sunbed facilities also:

Opening Hours Christmas Week:

Mon -Tues 9.30-5.00 last appointment

Wed & Thurs 9.30-7.00 last appointment

Christmas Eve 7.00-1.00 last appointment

Re-opening for the New Year on Wed 29th Dec from 9.30-5.00 last app.

Thurs from 9.30-7.00 last app.

Closed New Years Eve

Garry print

LEIXLIP AND LEAFLET DISTRIBUTION

Business Cards • Letterheads • Invoice Books • Brochures etc.

ADVERTISE YOUR COMPANY

WITH PROMOTIONAL PENS, KEYRINGS & LIGHTERS

PERSONALISED CHRISTMAS CARDS AVAILABLE FULL COLOUR POSTERS

LEAFLETS Designed, Printed & Distributed

AREAS COVERED

Leixlip, Maynooth, Lucan, Celbridge, Kilcock, Straffan and Dunboyne.

• HIGHLY COMPETITIVE PRICES •

For personal attention ph IRWIN

6245067

74 Glendale, Leixlip, Mobile 087-2885995

MAYNOOTH TOWN FOOTBALL CLUB NOTES (Cont.)

**Kilnamanagh 2 Maynooth Town 7
D.D.S.L. Under 8B1**

Maynooth's youngest lions overwhelmed Kilnamanagh at the Ring Road in the Under 8B1 clash. A performance of great skill and determination saw the Town totally dominate the first half. Goals from Conor Glynn, John Comerford, Dean McAvinue and a brace from Sean Foxe saw the visitors with a healthy 5-0 lead at the break. Maynooth continued to dominate in the second half with further goals from Andy Foxe and a second from Conor Glynn completed Maynooth's tally. A slightly one sided affair but a gallant home side never dropped their heads and got two consolation goals before the final whistle. An excellent display from Maynooth's youngest stars some of who have yet to celebrate their seventh birthday.

Maynooth from: James Walsh, David Murray, Christopher Hobbs, John Comerford, Paul Carey, Sean Foxe, Dean McAvinue, Conor Glynn, Andy Foxe, Sean Tracey, Colm O'Neill, Kevin Gildea, Ciaran Kearney and Martin O'Connor.

D.D.S.L. Under 10C**Maynooth Town 3 Mount Merrion 2**

Following a good recent run including victories over Crumlin and Raheny, Maynooth took the game to Mount Merrion from the start. Maynooth took an early lead and deservedly went two up just before half-time with both goals coming from Sean Durcan. Garret Dooley was superb in goals and the defence of Harrison Silke, Cormac O'Reilly and Thomas Donnelly worked hard and closed Mount Merrion down whenever they tried to attack. Christopher Moynan and Sean Durcan in midfield got forward at every opportunity and Ronan Kelly was very effective up front and unlucky not to score.

The second half was more even but a superb third goal from the edge of the box by Sean Durcan put Maynooth three up and the game was effectively over. By this stage Carl O'Sullivan was up-front and Eimear Flynn was working hard in midfield with Michael McCarthy and Connor O'Rourke. Ciaran Dooley came into defence for Maynooth and covered well. Slightly against the run of play Mount Merrion scored twice in the last eight minutes but the result was never in any real doubt and Maynooth held on for a deserved victory against a team in contention for the divisional title. Squad members missing on the day were Alex Cash and Sean Murray who had both played very well in the victory the previous week against Raheny.

Finance Working Group

The finance working group set up at this years A.G.M. has reported back to the Committee of Maynooth Town Football Club. The group's first task was to look at the Club's weekly Lotto which provides the finances for the day to day running costs of our 17 teams. Although the Lotto has served the Club well in the past, with the growth we have experienced in recent years, there was an urgent need to expand the sales base to meet the needs of the twenty plus teams we expect to have to support in the next two to three years. The following recommendations were adopted and will be put in place early in the New Year.

- The jackpot will be a minimum of £500 and increase to a maximum of £3000.
- The weekly add-on will increase from £25 to £50 if there is no jackpot winner.
- The weekly 5 x £10 name only draw will increase to 3 x £25 prizes.
- In order to finance the increase in prize money the format will change to 4 from 28 numbers.
- The Club will also introduce 'AUTO-LOTTO' which will allow supporters to pay by direct debit from their bank account.

'AUTO LOTTO' is designed to give people who wish to support the Club, but are not currently getting the chance to buy tickets on a regular basis, the chance to play our lotto regularly. The club will continue to sell tickets over the weekend and the draw will continue to take place as usual on Sunday nights. Anyone requiring any further information on 'AUTO-LOTTO' should contact any of our team managers, any member of the committee or phone John Doogan on 6289720. The club would like to take this opportunity to thank all our supporters over the past year and wish a Happy Christmas and prosperous New Year to one and all.

**TEAM MANAGERS WHO WISH
TO HAVE MATCH REPORTS
INCLUDED IN THE
NEWSLETTER SHOULD
CONTACT: JOHN DOOGAN.**

MAYNOOTH TOWN FOOTBALL CLUB WEEKLY LOTTO DRAW RESULTS

24th Oct. 99	2, 22, 26	£575	Imelda Farrelly	Michelle Lynam	Eddie Tracey	Chloe Conway	Pixie Leavy
31st Oct. 99	5,6,9	£600	Chris Gallagher	Ollie Geoghegan	Seamus Ryan	Shot Flanagan	Kevin McGuinness
7th Nov. 99	1,28,29	£625	Mick Hyland	Noleen Byrne	John Daly	Siobhan O'Neill	Berso'
SPECIAL CHRISTMAS DRAW STARTS THIS WEEK				TURKEY	HAM	BT. WHISKEY	
15th Nov. 99	1,7,30	£650		Mick Fanning	Isobel Walsh	Johnny Thompson	

CLASSIFIED

I wish to thank the Blessed Virgin for favours received over the years.

T.M. Maynooth.

Birthday Wishes

Happy 5th Birthday to Darrielle Conlan on the 13th December. Lot's of love from Mammy, Natasha, Niamh, Shannon, Ronan, Nanny and Grandad.

Happy 3rd Birthday to Shannon Holland on the 22nd December.

Lots of love from Mammy, Sinead, Natasha, Darrielle, Ronan, Nanny and Grandad.

Happy Belated Birthday to Lauren Edwards whose birthday was on the 19th November. Lots of love from Nanny, Grandad, Sandra, Darren and Elaine.

Vacancies

Required - Mature person to do light housework in the Moyglare area.
Please contact Cathleen after 7p.m. at 01-6291613.

Lady required to do general housework in Maynooth area.
Mon.-Fri.: 4-5 hours daily
Phone: 01-6289022

Gentle, caring person needed to care for a lively 20 month old girl. Part-time afternoons Monday-Thursday. **Non-smoker.**

To begin January 10th 2000.

Telephone: 6212959

Sympathy

Walsh: (Sliabh a Nóra, Leinster Park, Maynooth and late of Sligo) Oct. 27th 1999 unexpectedly at James Connolly Memorial Hospital, Blanchardstown, Hugh, beloved husband of Nuaia and dear father of Nuala, Michael, Patricia, Regina, Paul, Gemma the late Mary C. and the late Geraldine (Doyle), deeply regretted by his loving family, brother, sisters, sons-in-law, daughter-in-law, grandchildren, great grandchildren, nephews, nieces relatives and many friends.

Moore: (Three Oaks, Cormickstown, Maynooth and formerly of Walkinstown) Oct 25th 1999 (suddenly) at his residence, James, beloved husband of Elizabeth and dear father of Geraldine, Aidan and Niall, deeply regretted by his loving family, brothers, sisters, son-in-law, daughter-in-law grandchildren, relatives and friends.

**MAYNOOTH NEWSLETTER
PUBLISHED BY MAYNOOTH COMMUNITY COUNCIL****Editorial Board**

Peter Connell

Maeve Moloney

Eileen McGovern

Willie Saults

Susan Durack

Staff Members

Helen O'Reilly

The opinions and statements expressed in the articles are those of the contributors and not necessarily those of the Editorial Board. All material to be included in the next edition of the Newsletter should be addressed to:-

The Editor, Maynooth Newsletter, Main Street, Maynooth.
Tel. 01-628 5922, 01-628 5053, Fax 628 5079.

Maximum number of words 500 per article

Copy date: Monday, 13th Dec. 1999, before 5.00 pm

EDITORIAL STATEMENT

The **Maynooth Newsletter** is published as a service to the people and organisations of the neighbourhood. It is an 'open access' publication and will generally carry any material submitted to it, subject to the law of the land and to editorial judgement. This judgement is exercised by the editorial committee in order to preserve the independence and balance of the **Newsletter**. The committee reserves the right to alter, abridge or omit material which in its opinion might rend the **Newsletter** the promoter or mouth-piece of sectional interests. Any contributor seeking further guide-lines in this matter is invited to contact the committee.

NOTE TO CONTRIBUTORS

We request all our contributors to make sure their material is legible. If possible, material should be typed, but as not everyone has access to typewriters, the best way to present material is to use either neat legible writing or block letters, on one side of the paper. In future all Letters to the Editor must have the writer's name and address available for publication. We emphasise that material submitted after the copydate will not be accepted and will be withheld until the following copydate.

All Material Copyright Maynooth Newsletter 1999**RIGHT TO REPLY**

In fairness to our readers and given that this magazine is not insured against libel damages or cost, we undertake the following:

In case of errors of fact we will publish corrections when we become aware of such.

In the case of unfairly impugning the reputation of any person we hereby offer that person or their representative the right to reply in this magazine subject only to reasonable length, the laws of libel and our right to respond to such reply.

Letter to our Readers:

This is just a note to remind you all that the **Newsletter** exists for your enjoyment and that we welcome all contributions from our readers. We would like to hear from any new organisation or indeed from individuals with something to say or suggest. We hope you continue to enjoy your monthly read and keep us informed of your activities.

Community Council & Newsletter Staff

Seasons Greetings
from
**MAYNOOTH FLOWER
AND CRAFT SHOP**

Greenfields Shopping Centre

Phone 6291376

Flowers and Gifts for the
Festive Season
including our selection of
Christmas Hampers

"Art Exhibition

Glenroyal Hotel

December 12th 12.00 noon - 6.00 p.m.

All Welcome"

MATT BRUTON

& ASSOCIATES

Auctioneers • Valuers • Land Agents • Property Consultants

Would like to wish all our clients a
very Happy Christmas and a
Prosperous New Year

Call us now on the property hotline 6290011

***Matt Bruton & Associates a
"HouseSold" Name***

No. 6 Main Street • Maynooth • Co. Kildare Tel: (01) 629 0011 Fax: (01) 628 5516