


MAYNOOTH NEWSLETTER

Maynooth St. Patrick's Day Parade 2005


Thorntons Recycling winners of the Best Commercial Float


An Nuadha Players winners of the Best
Costume


Maynooth Swimming Club setting off
on the St Patrick's Day Parade.


ISSUE NO 325
APRIL 2005
PRICE €2.00

*More St
Patrick's Day
photos inside!*

**PROPERTY
PARTNERS**

BRADY

WWW.PROPERTYPARTNERS.IE


CALL TODAY AND RECEIVE A FREE VALUATION

- The New Force in Irish Real Estate
- Highly experienced and qualified team
- Record price achievement
- Over 80 offices nationwide
- Competitive fee structure
- Free web sites listing
(Over 11 million hits per month)
- Houses urgently required in Maynooth
- Maynooth's most experienced residential
estate agency

Property Partners Brady
Maynooth, Co Kildare.

Email: eamonoflaherty@propertypartners.ie

TEL: 01 6285257

n Newtown
nn

bar & restaurant

(meadowbrook road, beside newtown stores)

food served daily
available for all private functions


01 629 1908

RESTAURANT

NUA

contemporary Irish Cuisine
at Maynooth's newest restaurant

now open for reservations
phone 01 629 1904

'funky, fresh and stylish'

Maxwell Mooney Solicitors


QUALITY LEGAL SERVICES

MM

MAXWELL MOONEY Solicitors

Main Street, Maynooth, Co Kildare

- Motor Accidents
- Home Purchase/
Sale
- Probate/Wills
- Divorce/Family
Law


In contentious business a solicitor may not calculate fees or other charges as a percentage or proportion of any award or settlement

Tel: 629 0000

Editorial

Now that the clocks have gone forward summertime looms, with plans for holidays being uppermost in everyone's mind. If your previous experiences have been good or bad you may want to share them with the Newsletter. We would look forward to receiving same.

The past month has been very exciting with the by-elections, the Community Council Annual General Meeting, St. Patrick's Day and Easter all sharing the one month.

The Newsletter would like to extend their congratulations to Catherine Murphy T.D. on becoming the first woman to hold a seat for the Kildare North Constituency and wish her well in the future.

Also our congratulations are extended to Brid Feely who became the new Chairperson of Maynooth Community Council. I am sure Brid is looking forward to her new challenge.

The cover of the Newsletter and the photographs within give some idea of the community enjoyment experienced at the St. Patrick's Day parade in Maynooth. Despite the fact that the number of floats were down, the quality of the participating floats was improved and it augurs well for the future.

A belated Happy Easter to our readers and I am sure that regardless of your religion it was sad to see that Pope John Paul 11 was unable to attend his Easter ceremonies as usual due to his ongoing ill health. Hopefully his health will improve and perhaps he will still be able to make his trip to Ireland.

The Newsletter has received some bad comments over the past few months. However, it is impossible to know what the people want unless they inform us. Therefore I would ask every local organisation or residents association to submit articles on a regular basis, so that we as locals will know what is going on in our area, after all it is not many communities who have the benefit of a monthly newsletter.

So why not use it?

Andrew McMullon

Contents

Page

2 ,3	Maynooth Community Council Notes
4 ,6	Planning Permissions
8	Crossword
10	Colouring Competition
12,14,16	Recipes
16	Maynooth Tidy Towns
18	Useful Tips
20	Gardening Tips for March
22,24	Citizens Information Notes
28	Golf Society
30	List of Contributors
34	Maynooth Swimming Club
36	Useful Tips
42	Les Miserables
44, 46	A Century of Irish Sporting Heroes
48	ICA Notes
52	Maynooth Fairtrade Campaign
53,54,55	Maynooth Labour News
56	Maynooth Community Games
59	Castletown House
60	Restaurant Review
3, 19, 21, 27	St Patrick's Day Parade Photos
28, 31 ,32, 33	
34, 35, 38, 39	
40, 47, 48, 50,	
55, 60, 61, 63	

MAYNOOTH COMMUNITY COUNCIL NOTES

The Annual General Meeting of Maynooth Community Council took place on the 14th March in the Glenroyal Hotel.

Bond Bridge

It now looks likely that the works on Bond Bridge will start on May 05.

The Ban on H.G.V

It was stated that signs should be erected at all entrance to the town also that the police should be enforcing the law. The question was also passed why are so many H.G.V using the Kilcock road and the Dunboyne road.

Newsletter-Editor

An appeal was made for more people to get involved .At the moment there are only few people on the editorial board however Terry Nealon and Brid Feely put themselves forward. It was also stated by Andrew Mc Mullan that the editorial were hoping to put forward a new format for the newsletter.

Chairpersons Report

Hugh Gallagher thanked all at the meeting for their support during the year, and also for promoting Maynooth Community Council. He thanked Christina Saults and the Office staff. He thanked the executive for their help and support during the year.

Secretary's Report

Muireean Ni Bhrolchain said meeting had been held every month with the exception of August also executive meetings. She also highlighted some events and concerns of Maynooth Community Council. Presentation on Community Centre from M.C.C.P also a Presentation from Maynooth Community Church. Submission on the Harbour area and Carton area action plan.

Town Council status

Geraldine Hall-secured

Meadow Brook link road

She noted Maynooth bad rating-Ibal Fair Trade Town.

She also noted that Susan Durack had resigned as Editor of the Newsletter and thanked her for her dedication. She also thanked Andrew Mc Mullan for his work with the Festival. The office staff and supervisor Christina Saults were also thanked.

Treasures Report

Willie Saults gave a detailed report. He said we were holding our own. He said he looked forward to being able to give something back to the Community re. Festival etc.Willie thanked all for their support.

Election of Officers

Chairperson- Brid Feely

Vice Chairperson- Tom Mc Mullan

Secretary—Muireean Ni Bhrolchain

Treasure—Willie Saults

P.R.O.-Marie Gleeson

P.D.O. -Paul Croghan.

Nissan Irish Open

The Nissan Irish open will take place in Carton House Golf Club from 19th-22nd May 05 with this event it will be celebrating 50 Years.

Hugh Gallagher said they had a meeting with Sandra Mc Mullan organising group and that they would like to meet with Maynooth Community Council-Re Traffic Plans will have to be in place also hoping to run events at night in the town, Meetings are on going.

(Some Benefits to the Maynooth Area)

300,000 overseas visitors each year.

Access to national and international television.

Platform to showcase the course, the locality and its amenities internationally.

Local business opportunities-client entertainment,branding and advertising.

Just some other interesting points.

The only Irish Golf tournament covered live by RTE- 18 hours.

Public Relations-Full campaign commencing early March.

Press Releases

Feature articles

Exclusive Interviews

Promotions

Consumer competitions to win VIP trips to the Event.

Run in all national and local print and broadcast media.

Paul Groghan Tidy Town's said that they will have the town looking great. They have already made a start, but a huge effort will have to be made to have it ready in time. Andrew Mc Mullan stated that we will have to arrange events and the Nissan people will come on board.

New Town Centre

A lot of question were asked hear. Kildare County Council have drawn up Draft Plans, with Leixlip Maynooth Celbridge and Kilcock as main towns for this. It was also noted that Maynooth College land was best suited here by Kildare County Council and consultants. However the Collinstown proposal is still being looked at it could prove more suitable at the Railway Station with car parking available for 2,000 cars. This will prove to be a New Town with huge Development Services, Theatre and Cinema. However Councilor John Mc Ginley said all clients

MAYNOOTH COMMUNITY COUNCIL NOTES_(contd)

will decide on this. He also said if Maynooth is designated as a Major Town Centre the further rezoning could take place, out of this the town could get the infrastructure it needs. Tony Bean said he believed funds were in hands for a Community Centre. He said that he hoped that they could get Development funds. Séan Cushin said M.C.C. should lay out guides lines of what the town needs. He said we will have to get Developers to build a Community Centre. "This has being done in other town's" as no money is coming back to the town levies. The question was also raised as to what will constitute a town Centre. This will include Harbour Field Development, Tesco's, Delcedo-Kavanagh's Mill stated Councilor John Mc Ginley. This would be close to 60,000sq mts. This will come up again for further discussion Múireean Ní Bhrolcháin said that M.C.C. have already taken a decision to object to further Development until all Roads infrastructure is secured.

Next Maynooth Community Council Meeting
11th April
in the Glenroyal Hotel.

P.R.O Marie Gleeson

**Copy date for
the **May**
Edition of
Maynooth
Newsletter is
Mon11 **April.**
2005**


Greenfield Estates' Residents' Association

Following the adjournment of the Association General Meeting on 22nd March as a mark of respect for the Hyland family, the meeting will be re-convened at 8.30 p.m. on Tuesday 5th April next in the Boys National School, Moyglare Road. All residents are welcome.

T

NOEL LYSAGHT
(Secretary; 087-2705880; 01-6286529)

Planning Permissions

FILE NUMBER	APPLICANT NAME	APPLICANT ADDRESS	APPLICATION TYPE	APPLICATION RECEIVED	DEVELOPMENT DESCRIPTION	DEVELOPMENT LOCATION
05/298	Barbara Hourihane	12 Parklands Crescent Maynooth Co. Kildare	P	21/02/05	Conversion of existing garage to habitable room and for the provision of a window in place of existing garage door and permission for the widening of entrance gateway and the dished driveway from the public road	12 Parklands Crescent Maynooth Co. Kildare
05/304	Albany Homes Ltd.	The Gables Torquay Road Foxrock Dublin 18	p	21/02/05	Construction of a crèche in a 3 storey with 3rd floor in foot space building with a total floor area of 167.66 sq.m with associated 6 no car parking spaces and private open space in compliance with condition no 5 planning Ref. 03/1192	13 Straffan Green Straffan Wood Maynooth
05/338	Shane & Patricia Clyne	Barrogstown Maynooth Co. Kildare	P	24/02/05	Two bedroom Granny Flat dwelling adjacent to existing dwelling in lieu of double garage structure previously permitted under pl. ref 01/1698 and to include for a minor increase in size and minor change in location of previously permitted structure.	Barrogstown Maynooth Co. Kildare
05/339	Pascal Dunne	292a Old Greenfield Road Greenfield Maynooth Co. Kildare	P	24/02/05	(a) remove existing roof on existing bungalow and build up gable end walls. Raise the level of the roof by 2 metres to provide dormer style extension and living accommodation at first floor level. (b) proposed new porch and 3 no. dormer windows etc	292a Old Greenfield Road Greenfield Maynooth
05/340	Michael O'Riain	Crinstown Maigh Nuad Co. Cill Dara	P	24/02/05	Garaiste a thogail d'úsaid teadhlaigh amahain. An garaiste agus seomra leapa amahain, ata ann faoi lathair, a chuir in oiriúint agus dha seomra leapa en suite a dheanamh asty agus aon obair fo-ghabhalach a ghabhann leis.	Crinstown Maigh Nuad Co. Cill Dara
05/350	Catherine Kiernan	Clonfert Maynooth Co. Kildare	P	25/02/05	Construct a four bedroom dormer bungalow including all ancillary works and a mechanical aerated treatment plant with raised percolation area	Clonfert Maynooth Co. Kildare
05/367	Gerard Cooney	82 Moyglare Village Maynooth Co. Kildare	P	28/02/05	Single storey extension to the side of existing house, a single storey extension to the rear of existing dining room and a first floor extension to the rear of existing bedroom	82 Moyglare Village Maynooth Co. Kildare
05/368	Albany Homes Ltd	Estuary House New Street Malahide Co. Dublin	P	01/03/05	Associated 6 no. car parking spaces and private open spaces in compliance with condition no. 6 of planning permission reg. 03/1192	13 Straffan Green Straffan Wood Maynooth Co. Kildare

Garry

PRINTING AND LEAFLET DISTRIBUTION

Business Cards, Letterheads, Invoice Books, Brochures, etc.

Leaflets Designed, Printed & Distributed

AREAS COVERED Leixlip, Maynooth, Lucan, Celbridge, Kilcock and Straffan

For personal attention ph IRWIN • **HIGHLY COMPETITIVE PRICES** •

6245067

74 Glendale, Leixlip
Mobile 087-2885995

BAR


CAULFIELD'S


Main Street, Maynooth
Phone: 6286208

**Now Serving Hot
Food All Day
12 till 9pm.**


**FOR THE BEST PINT IN
MAYNOOTH**


LOUNGE


Leixlip Flowers Forever Flowers


Tel: 6244267 Leixlip
Tel: 6285386 Maynooth
Tel: 6103919 Kilcock
www.flowersfromireland.com


Open 9 - 6 Mon - Sat
After hours number 6245267

€5 off all orders over €50.00
Apart from Interflora

Planning Permissions

FILE NUMBER	APPLICANT NAME	APPLICANT ADDRESS	APPLICATION TYPE	APPLICATION RECEIVED	DEVELOPMENT DESCRIPTION	DEVELOPMENT LOCATION
05/435	Brendan & Deirdre Whelan	2 Parklands Lawns Rail Park Maynooth Co. Kildare	P	08/03/05	Erection of first floor extension to side of existing dwelling house over existing garage conversion with kitchen area extended below and also single storey extension to rear of existing dwelling house	2 Parklands Lawns Rail Park Maynooth
05/440	Shane & Patricia Clyne	Barrogstown Maynooth Co. Kildare	P	08/03/05	Single Storey (with habitable area in roof space) two bedroom Granny Flat dwelling adjacent to existing structure previously permitted under ref. 01/1698 and to include for a minor increase in size and minor change in location etc.	Barrogstown Maynooth Co. Kildare
05/483	Kevin & Pauline Barrett	Dowdstown Maynooth Co. Kildare	P	11/03/05	Two storey family dwellin with connecting parent accommodation, three car garage, loft storage and provision for recessed gated entrance and installation of proprietary waste water treatment unit/drainage system and associated site works etc	Moneycooley Maynooth Co. Kildare
05/504	Barbara Hourihane	12 Parklands Crescent Maynooth Co. Kildare	P	14/03/05	Conversion of existing attached garage to habitable room and for the provision of a window in place of existing garage door and permission for the widening of entrance gateway and the dished driveway from the public road	23 Parklands Crescent Maynooth Co. Kildare
05/550	Tesco Ireland Ltd	Gresham House Marine Road Dun Laoghaire Co. Dublin	R	18/03/05	Retention of minor modifications for pl. ref. 02/177 to include addition of new windows on western and southern elevation ; new doorways on southern elevation, spiral steel staircase on southern elevation; garage doorway opening for delivery goods etc	Tesco Maynooth (Ire) Ltd Dublin Rd. Maynooth


Kilcock Mortgage Centre

2 New Road, Kilcock, Co. Kildare.

Tel. 01-6103822, Fax 01-6103799, Mobile: 086-2836713, E-Mail: info@heanymortgages.ie


ARE YOU THINKING ABOUT A MORTGAGE?


Whether You Are: *A First Time Buyer *Buying a Second Property *Refinancing Other Debt

***FOR FREE ADVICE ON THE BEST TYPE OF MORTGAGE TO SUIT YOU TALK TO
MICHAEL HEANEY, Q.F.A.***

Opening Hours: Mon. – Fri. 9.30am – 5.30pm, Sat. 10.30am – 12.30pm

After-hours appointments available at our office or in your home.

Michael Heaney T/A Heaney Mortgages & Financial Services is regulated by the Irish Financial Services Regulatory Authority as a Mortgage Intermediary

THANK YOU


Emmet Stagg T.D
Labour

**As Director of Elections for Paddy MacNamara
I would like to thank the people of Maynooth for their
support for Paddy and for their courtesy to our
canvassers during the by election campaign.**


I continue to be available to the people of Maynooth as follows:

- Every Saturday - Caulfields - 4:15pm
- Dail Office - 6183013—6183797
- Cllr. John McGinley can be contacted on 6285293 (H),
7026536 (W),
or 087 9890645 (M)


Crossword

No: 32


Entries before: ?th April 2005

Name

Address:

Across:

6. Ena Sharples actress in Coronation Street (6,6)
8. In poor condition (3-4)
9. Dirk Bogarde film, The _ _ _ Porter (5)
10. Country bordering Jordan (4)
12. US name for a tap (6)
14. US writer/producer, _ _ _ Allen (5)
15. Join up (6)
16. Weapons (4)
19. Composer of many Hungarian Rhapsodies (5)
21. Kris _ _ _, British hurdler (7)
22. Ludicrous (12)

Doodle Box

Special prize

BOOK VOUCHER

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

The Maynooth Bookshop
68 Main Street, Maynooth

Winner

Mary Callaghan
145, Kingsbry
Maynooth,
Co. Kildare

Down:

1. Undoing (8)
2. Dummy bird (5)
3. Plain cake (5)
4. Irish playwright, _ _ _ Behan (7)
5. Lengthy (4)
6. Slender macaroni (10)
7. Facts and figures (10)
11. Skill (3)
12. Healthy (3)
13. Ribbed fabric (8)
14. Pair of radioactive atoms (7)
17. Modelling wood (5)
18. Ranked (5)
20. One of the Channel Islands (4)

Across:

6. Penny Whistle, 8. Penguin, 9. India, 10. Laid, 12. Circle, 14. Wagon, 15. Ragged, 16. Taro, 19. Tacit, 21. Lorelei, 22. Abbreviation,

Down:

1. Unending, 2. Syrup, 3. Think, 4. Aspirin, 5. Sled, 6. Popularity 7. Caledonian, 11. Sad, 12. Cow, 13. Chaplain, 14. Western, 17. Glove, 18. Uriah, 20. Cube


CELBRIDGE TUTORIAL COLLEGE

Maynooth Road, Celbridge, Co. Kildare. Tel. (01) 6272100

Providing professional tuition for students in the North Kildare Region and adjacent areas since 1987.

Leaving Cert Students!

- We are now preparing students for the Oral Examinations in Irish, French and German
- These Oral Examinations are vital as they comprise 25% of the overall marks.
- **We offer better competitive rates than any other “grind school”**


We Guarantee

- Expert Tuition
- Individual Attention
- Essential Study Motivation
- Advice on Examination Requirements and Techniques

To Enrol Contact the Principal

Telephone: 6272100 Mobile: 087 2632059

Colouring Competition


NAME _____ AGE _____

ADDRESS _____

ALL ENTRIES MUST BE ORIGINAL WORK OF ENTRANTS

Congratulations to last Month's Winner

Maeve Cowhey
2 Leinster Park
Maynooth
Age: 5

Prize to be collected at the office

**T
H
A
N
K

Y
O
U**


Catherine

MURPHY TD

INDEPENDENT

Recipes

*G*arlic Mushrooms

Ingredients:

32 medium size mushrooms
3 cloves of garlic
Crisp iceberg lettuce
8 ozs of butter
8 stale slices of bread
2 whole eggs
1/3 pint milk
2 tomatoes
Flour

Method:

Clean and dry mushrooms. Make crumbs out of stale bread. Whisk eggs until frothy, add milk and whisk again. Set out your flour, egg, crumbs into separate dishes. Add mushrooms to the flour and lightly dust, then add to the egg mixture and finally to the crumbs and coat mushrooms.

Wash and dry lettuce and chop tomatoes and mix with the lettuce. This is only a garnish. You can add whatever you want. Heat a deep fat fryer, add mushrooms and cook until golden brown. Drain on kitchen paper and arrange on the plate. Chop garlic and add to butter and melt over a low heat. Add butter mix over the mushrooms and serve immediately.


Maynooth Credit Union

**With effect from Saturday
2nd April 2005 our office will
close at 2.00 pm on
Saturdays**

Credit Union House, Main Street
Maynooth, Co. Kildare. Tel: 6286741

OPENING HOURS

MON. 9.30 a.m. - 5.00 p.m.
TUE. 9.30 a.m. - 5.00 p.m.
WED. 9.30 a.m. - 5.00 p.m.
THUR. 9.30 a.m. - 8.00 p.m.
FRI. 9.30 a.m. - 8.00 p.m.
SAT. 9.30 a.m. - 2.00 p.m.

Office Closed on Bank Holidays

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.

Savings Car Education Home Improvements '05 Holidays Loans

CAN YOU AFFORD NOT TO BE A MEMBER?

LS AUTOS

MAIN SUBARU DEALER

- | | | | |
|---------|---|---|-------|
| 02 | Subaru Legacy Est 2.0 GL, Sunroof, Alloys,
All Electric | - | Black |
| 02 | Subaru Impreza 1.6 TS, All Electric, Spoiler,
CD Player | - | Red |
| 02 | Subaru Legacy, 2.0 Saloon M/T, AWD, ABS | - | Blue |
| 2 | Subaru Impreza RX 1.6, high spoiler, | | |
| 3 | 17" alloys, fog lamps, side skirts, Subaru wing
logo, twin exhaust | | Blue |
| 01 & 00 | Subaru Impreza 1.6 G.L. | - | Red |
| 01 | Suzuki Swift 1.0 Hatchback | - | Blue |
| 99 | Subaru Forester 2.0 Turbo, Auto, Leather,
AWP, NCT | - | Black |
| 99 | Subaru Forester 2.0, Manual, 65k miles NCT | - | Red |
| 99 | Subaru Impreza 1.6 GL, NCT- | | Green |
| 99 | Volkswagen Golf 1.9 SDi, C/L, P/S, NCT | | |
| | | - | Blue |
| 98 | Subaru Impreza 1.6, NCT | - | Wine |

Finance Arranged, Service, Parts
Ph: 01 6285532 Fax: 01 6286777
Email: Lsautos@indigo.ie

DERMOT KELLY


**LTD
KILCOCK**


TEL. 01-6287311

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


**NEW & USED CARS & VANS
TEXACO HEATING OIL**

Greally's Newsagents Main St. Maynooth


Monday - Friday: 6.30am - 8.00pm

Saturday : 7.30am - 8.00pm

Sunday : 8.00am - 8.00pm


**For all your newspapers,
magazines, cards and toys.
Coffee, sandwiches and wines.**

Telephone: (01) 6293868

NEWS - 4 - U

Glenroyal Shopping Centre - Tel: 6290994

**Mon - Fri
OPEN 8.00 a.m. - 9.00 p.m.
Sat
8.00 a.m. - 8.00 p.m.
Sun. 9.00 a.m. - 6.30 p.m.**

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.
Large selection of
Carlton Cards in stock
Agents for National Lottery and Scratch
Cards

For Relaxing Shopping & Friendly Service

Recipes

*B*read and Butter Pudding

Ingredients:

8 - 10 Slices White Bread (crusts removed)
Butter
450ml / 3/4 pint Milk
2 Eggs
50g / 2oz Caster Sugar
50g / 2oz Sultanas
Ground Nutmeg

Ingredients Tip

If your children don't like sultanas try using jam sandwiches. Cut them into triangles. Layer the dish with the sandwiches and then pour on the milk mixture!

Method:

- ◆ Butter the bread and cut into fingers or triangles.
- ◆ Grease a shallow ovenproof dish. Arrange a layer of the bread, buttered side down.
- ◆ Sprinkle some of the sultanas on the bread and dust with a little ground nutmeg.
- ◆ Arrange another layer of bread with sultanas and nutmeg.
- ◆ Beat the eggs, milk and sugar together and pour carefully over the layers of bread
- ◆ Allow to stand for about 10 to 15 minutes, and then transfer to a pre-heated oven 180°C / 350° F Gas 4 for about 30 minutes.
- ◆ Serve while hot with cream or custard.

Suggested alternatives to sultanas and nutmeg:

Fresh cherries, sliced peaches, sliced apricots, raspberries or blackberries.


Techstore

Your one stop Technology Store


ECDL is for everyone!


European Computer Driving Licence (or ECDL) is the European-wide qualification. The ECDL is designed specifically for those who wish to gain a basic qualification in computing. To help them with their current job, develop their IT skills and enhance their career prospects. **No prior knowledge of IT or computer skills is needed to study the ECDL.**


We have a wide range of other courses available to suit beginners and advanced users.

We also provide Business Courses in Office applications, Onsite Training, One to one Classes, plus much more. Call 01 6291020 for further info.

What it can do for you

- ★ Raises your level of competency in IT & computer skills
- ★ Improves your productivity at home & work
- ★ Requires no prior knowledge of IT or computer skills
- ★ Provides you with an industry recognised qualification

We provide everything you need to get you trained and qualified

Why train with Techstore?

- ★ We have small Instructor lead Classes
- ★ One Student per Computer
- ★ All the latest Software
- ★ Courseware and support

We have limited places available on our next evening course which is **now booking!**

Call us on 01 6291020 or email training@techstore.ie to reserve your place.

Other technology products and Services we provide

Online Shop

You can now visit our new online store and purchase a wide range of tech products at really low prices direct from the Warehouse. Computers, laptops, Phone Kits, Games, PDA's, Software, Cameras, Peripherals etc... (Secure Ordering plus Nationwide delivery and free mobile fitting service)

Internet Services

We also provide a wide range of Internet Services, inc Website Design, Hosting, Domain name registration, E-commerce Solutions plus much more.

All available at www.techstore.ie

Unit 5 Glenroyal Centre Maynooth Co Kildare
Tel 01 6291020 E-mail info@techstore.ie

Recipes

*F*usilli with Tuna and Tomatoes

This colourful and easy recipe with its tangy sauce of tuna, herbs and tomatoes, combines many of the Mediterranean's most popular flavours.

Ingredients

(Serves 4)

400g / 14oz fusilli
salt and black pepper
basil leaves, to garnish

For the Sauce

4 shallots
1 tbsp olive oil
400g / 14oz can tomatoes
4 sun-dried tomatoes
2 x 200g / 7oz cans tuna
1 tbsp chopped fresh
marjoram or oregano
75g/3oz stoned black olive,
optional

Ingredients Tip

Jars or packets of sun-dried tomatoes are available from delicatessens and larger supermarkets. They have quite a salty flavour so don't add extra salt to the sauce without tasting first.

Method

- ◆ Peel and finely slice the shallots. Heat the oil in a frying pan, add the shallots and fry gently for about 5 minutes until softened. Stir in the canned tomatoes and simmer for 10 minutes, or until the sauce reduces and thickens slightly.
- ◆ While the tomato sauce is simmering, cook the fusilli in a large pan of boiling, salted water until al dente (follow packet instructions)
- ◆ Cut the sun-dried tomatoes into thin strips. Drain the tuna and flake into chunks. stir the tuna and the sun-dried tomatoes into the tomato sauce and simmer for a further 5 minutes.
- ◆ Add the marjoram or oregano and olives, if using, to the tuna and tomato sauce. Season to taste with salt and black pepper.
- ◆ Drain the pasta and serve with the sauce spooned over. Scatter the dish with a few basil leaves.

Preparation: 15 min

Cooking: 20 min

Fish sauces for pasta are popular in southern Italy, particularly Sicily where fresh tuna is a familiar sight in the markets. Bluefin tuna is the most expensive and most sought-after variety, and many of the best cuts will be bought by Japanese sushi merchants.


J. P. Burke & Co.
**Chartered Certified
Accountants**

**ACCOUNTANCY • TAXATION
• FINANCIAL SERVICES • AUDIT**

**No. 6B Glenroyal Centre
Maynooth
Co. Kildare.**

Tel: (01) 6291042

Fax: (01) 6291062

Email:

burkeac1@eircom.net

**Now Open at
Greenfield Shopping Centre
Phone Number 01 6292681**

- Hot Towel Shave
- Fashion Cutz
- Dry Cutz
- Hi-lights and colours

**Cut Throat Shaving
& Hot Towel Treatments**

**Special Offers
Monday to Wednesday**

Opening Hours

Mon - Wed	9.30 a.m. - 6.00 p.m.
Thurs - Fri	10.00 a.m. - 8.00 p.m.
Saturday	9.30 a.m. - 5.30 p.m.
Sunday	11.00 a.m. - 2.00 p.m.

**MULLIGAN'S
GARDEN SHEDS
KILCOCK
01 6287397**

**TOP QUALITY SHEDS
AVAILABLE
FROM €300
ALSO SUPER-LAP FENCING
PANELS 6' x 6'
Garden Fencing Panels / Log
Rolls etc.**

**ALL TYPES OF
FENCING &
HEAVY DUTY TIMBER
SUPPLIED**

**Chartered Accountants &
Registered Auditors**

**J.W. Mulhern &
Co.**

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

**13/14 South Main St, Naas,
Co. Kildare.**

Tel: (045) 866535/866521

**Fax: (045) 866521 E Mail
mboss@esatbiz.com**

**Authorised by the
Institute of Chartered
Accountants in Ireland
To carry on
Investment Business**

Clubs, Organisations and Societies

Maynooth Tidy Towns

Tidy Town Clean up in 2005

Maynooth Tidy Towns' committee programme for 2005 includes a number of Clean Ups around the town. After the IBAL rating achieved in 2004 the committee felt that the best way to tackle the litter problem is to start with a once off clean up of the entire town. In January a clean up took place in the Maynooth Railway Station (29th Jan) and this was followed in February and March with clean ups on the Leixlip Road (Feb 26th), Rathcoffey Road (March 5th) and Moyglare/Kilcock Road (12th March). A special clean up took place over Easter at the junction outside the church. The remaining approach roads will be completed by early April. If you would like to get involved in upcoming clean ups on the Dunboyne Road and the Straffen Road please contact any member of the committee.

We will be contacting the residents associations in these areas in the anticipation that we will be able to get some help.

An Taisce Spring Clean April 2005

Each year An Taisce co-ordinate the "National Spring Clean" campaign and it takes place for the month of April. In Maynooth, we will be co-ordinating the work of residents associations and other voluntary groups. We will be contacting residents associations with a view to arranging clean ups in their areas and to providing bags and other assistance for the work. We will also be featuring the various associations undertaking clean ups in our application for the National Tidy Towns Competition as well as a video and picture footage of our annual awards ceremony. ***When you are doing a clean up let us know***

Green Schools Projects

Maynooth Tidy Towns Committee is very pleased that all schools in Maynooth are now working on their Green Schools Projects. This is a wonderful achievement and much credit must be given to the school principals and teachers for promoting this very worthwhile educational programme. It is important to the students and we should all make sure that we give them our support and encouragement. also us

I also suspect that a little competition will take place between the students on achieving the coveted Green School Flag. Maynooth Tidy Towns arranged for the loan of a flag and it was proudly carried by students from the three primary schools as part of the Maynooth Tidy Towns float in this year's St. Patrick's Day parade.

"Most Topical Float" Maynooth Tidy Towns wins in St. Patrick's Day Parade

We are delighted to win the award for the "Most Topical Float" in this year's St. Patrick's Day Parade. Needless to say a lot of effort went into putting the float together and it was a great team effort. As usual we would like to thank a number of people for their help:

For the van - Gerry Mulcahy, Family Butcher, Greenfield

For the trailer - Cadiston Ltd, Lucan

For the flowers - Super Valu, Maynooth

For the sweets - SuperValu, Maynooth

For the shrubs - Larine Court Garden Centre

For the music - SuperValu (Ireland)

For the posters - SuperValu

For the PA System - Ciaran Moen of AVTEK Ireland Ltd

For building and decorating the float - Sean Cushen, Moira Baxter, Mattie Callaghan, Elizabeth Calaghan, Margaret Callaghan, Seamus Kennedy

For dressing up and taking part in the parade - Ashling Kelleher, Mary Jennings, Eilis Cushen, Paul Croghan, Gerry Lawless, Sean Lyons, Moira Baxter, Sean Cushen and Richard Farrell

Special thanks to the Children representing their schools:

St. Mary's Boys' National School - Justin Roux, Conor Hill-Gunning, Jack Hartnet, David Rush

Gaelscoil Ui Fiaich - Jim O Cathasaigh, Shane O Broin, Niamh Ni Bhraonain, Carolyn Ni Dhuill, Iomhar Mac Giolla Phadraig, Alecs O Saorai

Presentation Girls' Primary School - Elaine Kelly, Katie Scanlon, Allison Williams

You can see it really was a team effort. Remember, you are always welcome to join this winning team.

***Paul Croghan
Maynooth Tidy Towns***

St Patrick's Day Parade


Tidy Towns


Vintage Cars

Gardening Tips for April

April is renowned for its variable weather and temperatures. As the days lengthen the sun's light and heat rays grow stronger, the plant world surges into the most active phase of its annual cycle. As a result plants are at their most vulnerable, since night temperatures, after days of clear blue skies and uplifting sun, can plummet below freezing point in damaging radiation frosts.

April often earns its reputation for showery, changeable weather, although statistically it averages out as a dry month. In many parts of Ireland it is the driest month of the year, and gardeners need to check that young plants do not dry out.

Differences in latitude in temperate regions are now of less acute importance in determining when best to do things. The month is a busy one of seed sowing, planting, and growth regulation, and in the colder localities of the north and on high ground.


Work for the Month

- **Weeds:** Any plant that grows where the gardener does not want it is a weed, but in practice in term defines non-ornamental varieties that are so vigorous that, left unchecked, would smother cultivated plants. Keep down weeds among crops and plants assiduously. Give seeds a good start by thorough preparation of the seed beds. The application of a pre-emergent weed-killer destroys germinating weed seedlings then loses toxicity before slower-germinating seedlings break through. Timing is critical, so follow the maker's in instructions precisely.
- Master the use of the hoe for weeding. Use a sharp Dutch hoe, with a shallow push-pull action to decapitate annual weeds and top-growth. Mix weed remains with the soil. Hand weed and for out perennial weeds or chop them out with a draw hoe.
- Use weed-killers carefully among plants carefully among plants, wedding the weed foliage and stems only, by means of a sprinkler bar or hooded sprayer held directly over the weeds. A paraquat-diaquat herbicide is most

effective against annual weeds and the green top-growth of most other weeds; dalapon can be used for couch and other grasses and 2, 4-d, mecoprop, or ioxynil for various broad-leaved weeds. Choose a dry, calm day when rain or frost is not imminent for using weed-killer solutions. Spot-treatment is essential in situations such as lawns and rockeries where the weed-killer must not fall on surrounding plant life. Weed-killer in gel form can easily be confined to weeds and should be applied with a brush.


The Fruit Garden

Prevent or reduce fungus infections such as early mildew, scab, canker and blossom wilt on apple and pear trees by spraying at the green bud stage with a systemic fungicide on a calm day when foliage and shoots can be covered easily and completely.


At the same time apply a systemic insecticide to control such pests as apple sawfly, moth caterpillars, aphids, capsid bug, apple blossom weevil, leaf weevils. Suckers and scale insects.

Repeat the spraying when blossom buds show white on pears, pink on apples, in late April or early May.

Spray gooseberry bushes when the flowers are about to open with a systemic insecticide or dinocap formulation, to control American mildew.

Examine strawberries for the presence of aphids or red spiders mites (under cloches) in warm dry late – April weather, and treat with a malathion insecticide if necessary.

David Slattery


St Mary's Brass & Reed Band

BILLY McCRORY

**Support Your Local Coal Merchant
Ph 6286859**

WINTER IS HERE - STOCK UP NOW

FOR BEST PRICES & QUALITY IN:

- **BLACK DIAMOND POLISH COAL**
- **FIREFLAME TEXAN STANDARD ANTHRACITE**
- **UNION NUGGETS, BNM PEAT BRIQUETTES**

**All Products in Sealed Bags
And
No Delivery Charge**

REAL HOMES HAVE REAL FIRES


You're more at home with McCrory's Coal

Telephone: 6286859 - 8251202 *

087 2439647

24 HOURS ANSWERING SERVICE

Maynooth Citizens Information Notes

Correction

We wish to apologise for an error in a recent Know Your Rights article on the requirement for landlords to register their tenancies with the Private Residential Tenancies Board. In the article it was stated that it is illegal for landlords to pass the cost of registration fee on to tenants. We wish to correct this statement. It is **not illegal** for landlords to pass the cost of the fee on to tenants, however, the statutory obligation to pay the fee rests with the landlord. If the landlord has included a clause in the tenancy agreement saying that the tenant has to pay this fee and the tenant has agreed to this, then the tenant is obliged to pay the fee or be in breach of their agreement. There is no statutory obligation on the tenant to agree to pay the registration fee. We regret any inconvenience this error may have caused

Question

My 16- Year- old son has started looking for a job. How many hours a week can he work?

Answer

The Protection of Young Persons (Employment) Act, 1996, sets limits on the maximum number of hours for young workers. Under the act a "child "means a person under the age of 16 and a "young person " means a 16 or 17 year old.

A child aged 14 may not work during the school term. He/she may do light work during school holidays for up to 7 hours a day and 35 hours a week.

A 15 year old may do light work for up to 8 hours a week term- time. During the holidays the same maximum number of hours apply as for 14 year olds.

Both 14 and 15 year olds are not allowed to work between 8 p.m. in the evening and 8 a.m. in the morning and they must be given a thirty-minute break if they work more than 4 hours. If working during the summer, they must get two days off a week, which should be consecutive where this is practicable, and a complete break of at least 21 days.

A young person aged 16 or 17 may up to 8 hours a day and 40 hours a week. However, in general, they should not work before 6 a.m. in the morning or after 10 p.m. at night. They are entitled to a thirty- minute break if working more than four and a half hours and two days off a week, which should be consecutive

where this is practicable.

Where someone has two or more jobs, the combined daily or weekly hours worked must not exceed the maximum permitted hours. While it is up to the employer to ensure that the law is not broken, a parent or a 16 or 17 year old who helps breach the law may be committing an offence.

If your son is offered a job he should request a contract of employment in writing. After one month on the job he is entitled to a written statement of his terms of employment. This is not, however, a contract of employment. His employer is also obliged to give him a summary of the Protection of Young Persons (Employment) Act 1996.

Further information is available from the Information Unit Department of Enterprise, Trade and Employment, Davitt House, 6 A, Adelaide Road, Dublin 2. Tel:(01) 6313131, LO-Call1890201615 or from the Citizens Information Centre below.

Question

I believe that it is now easier to switch my bank account to a different bank. Why is this?

Answer

Since the 1st February, 2005, all major banks and building societies that are members of the Irish Bankers Federation (IBF) are operating under a new "Code of Practice on Switching Accounts" Under this code retail financial institutions have committed themselves to new step-by-step procedures that will make it easier for personal customers to switch accounts from one financial institution to another. The code covers current, deposit and savings account.

The institutions that have signed up to the code of practice are required to:

Explain to the customer each of the steps involved in the process of switching accounts and explain how long each step will take.

Have the customer's new account up and running within ten days from the bank's approval of the customer's application, in the case of the new bank.

Complete the process of switching everything over from the old to the new account (including standing orders and direct debits) within seven working days of the receipt of a Transfer Account Form, signed by the customer, from the old bank to the new bank.

**Personal Care and Attention to All
my Clients**

Mobile No. 087-2052649

**FOR FREE VALUATIONS AND
ALL ENQUIRIES PLEASE CONTACT**

**LOCAL
KNOWLEDGE
LOCAL EXPERTISE**


**MAIN STREET
MAYNOOTH**

BRID FEELY M.I.P.A.V.

E-MAIL: remaxmaynooth@eircom.net

Clubs, Organisations and Societies

Maynooth Citizens Information Notes (contd)

The code of practice is available on request in banks and building societies or can be accessed on the IBF website at www.ibf.ie.

You may, however incur some costs in transferring your account such as the double stamp duty charge which may arise from the switching of financial cards such as credit cards and ATM cards. The Finance Bill 2005 provides for an exemption from this double charge where you switch cards in the same year of charge. The Bill propose that the change in relation to credit cards and charge cards will take effect from 2 April 2005, while the change in relation to ATM cards, Laser cards and combined cards will take effect from 1 January 2006.

If you are considering switching your account, the Financial Regulation has published a Personal Current Account Cost Survey which may help you to establish if you can get a better deal from another financial service provided. It is available from the Financial Regulator, Consumer Information Department, P.O.Box 9138, College Green, Dublin 2 and its website at www.ifsra.ie.

Question

I understand that new applicants for Rent Supplement no longer have to be renting for six months to be eligible. Is this true?

Answer

You are correct. The requirement that an applicant must have been renting for a period of six months in the preceding twelve months has been discontinued.

Rent Supplement is paid to people living in private rented accommodation who cannot provide for the cost of the accommodation from their own resources. It is paid if they are eligible and do not have alternative accommodation available to them. The supplement is available under the Supplementary Welfare Allowance Scheme through the Community Welfare Officers at local health centres.

Since the 1st February, 2005, to be eligible for the supplement new applicants must be already renting and must have been able to afford the rent from within their own resources when they started renting originally. They must also have had a reasonable expectation that they would continue to be able to afford the rent into the future. When applying they must have experienced a substantial change in their circumstances, such as illness or loss of employment, as a result of which they can no longer continue to pay the rent.

This requirement does not apply to certain people, such as those aged 65 or over, those in receipt of certain disability payments or those regarded by a housing authority as being homeless.

Further information is available from the Citizens Information Centre below.

Question

What are the tax-free thresholds for gifts and inheritances under Capital Acquisitions Tax For 2005?

Answer

Capital Acquisition Tax (CAT) may have to be paid when an individual is left a gift or inheritance by another person. The tax is calculated on the open market value of the property making up the gift or inheritance, less certain deductions and reliefs. There are special rules for valuing farms and family businesses.

There are certain thresholds above which CAT applies. The appropriate threshold depends on the relationship between the donor and the beneficiary. The thresholds are increased every year in line with inflation. The thresholds given apply from January 2005.

Spouses

No tax is payable on inheritance from a spouse regardless of the amount involved.

Class A— Children

A threshold of €46,673 applies to gifts/inheritances made by a person to his/her child or to grandchildren under the age of 18 whose parent is dead. Children include adopted and step-children and long-term foster children.

Class B—Other relatives

A threshold of €46,673 applies to gifts/inheritances from certain relatives including uncles, aunts, brothers, sisters, nephews, nieces, grandchildren and grandparents.

Class C—Distant relative and non-relatives

A threshold of €23,336 applies to a successor who does not come under groups A or B.

If the gift or inheritance is received on or after 5 December 2001, then all inheritances and gifts received within the threshold category since 5 December 1991 are added together. CAT is charged at 20% on the amount above the threshold.

For gifts and inheritances of the family home taken on or after 1st December 1999 CAT may not apply depending on the circumstances.


JOHN MILLS

Phone/Fax; 01-6104376

Mobile: 087-2325767

Email: jmmotors@eircom.net

ALL MAKES OF CARS, VANS, 4X4s

SERVICED & REPAIRED.

NCT PRE-TESTING.

BRAKES, CLUTCHES, TYRES, EXHAUSTS.

CRASH REPAIRS

FREE COLLECTION AND RETURN SERVICE

MICHAEL GLEESON, FCMA
5 STRAFFAN WAY,
MAYNOOTH

PH 087 6361008


**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

Reduce Stress
Improve Health
Feel Better

Boost Energy
Improve Sleep
Reduce Tension

Improve Digestion
Relieve Constipation, Indigestion
and Acid reflux

Detoxify
Tackle general aches
Improve organ function

Reflexology for Health and Well-Being

Reflexology is a popular and widely recognised complementary therapy. While applying pressure to specific points in the feet the reflexologist can stimulate the body's own healing process to help with a wide range of health issues and improve general well-being. Everyone can benefit.

Call now for a reasonably priced consultation.

Telephone 086 3782739
Suzanne Dodson Dip. ITEC Reflex
www.SuzanneDodson.com

Art Exhibition

Castle Keep Art Group Maynooth


7th Annual Art Exhibition 2005

Saturday 1st and Sunday 2nd April
12 - 6 pm

Post Primary School Maynooth,
Moyglare Road
All welcome

MARY COWHEY & CO. SOLICITORS

No. 4, MAIN STREET
MAYNOOTH
TEL: 6285711

• FAX: 6285613

Email: marycowheyandco@securemail.ie

- Litigation & Motor Accidents
- Wills & Probate
- Confidential Independent Legal Advice
- Residential, Commercial Sales and Purchases
- General Legal Services

JEAN'S FOODSTORE

Moyglare Village

Tel: 6286494


NEWSAGENTS
FUEL
TOBACCONISTS
CONFECTIONERY
FROZEN FOODS


Opening Hours

Sunday - Friday

8.00 a. m. 10.00 p. m.

Sat 8.00 a. m. 9.00 p.m.

Features


Thorntons


Urban


Alanna Sweeney

Mulcahy Family Butchers

Greenfield Shopping Centre Maynooth Phone: 6286317

Opening Hours: Mon-Fri 8:30 - 6:45/Sat 8:15 - 6:00


Note: Wed 6:30 closed

Grade A Beef, Lamb, Pork and Bacon

SPECIAL OFFERS DAILY


Meat to please you—Pleased to meet you!


**See our range of
B.B.Q
meats**


**Mulcahy Home Cooked ham,
Baked Ham and Salads
Turkey Roast Beef**

Clubs, Organisations and Societies

Maynooth Golf Society

Maynooth Golf Society held their first outing of the 2005 golfing season at Kilkea Castle on Sunday 13th March. The sponsor for the day was Walmac. E. C. Demolition, 57 people played on the day, and conditions were dry and cold. The winner on the day was Don O' Sullivan with a score of 40 points. The rest of the results are listed below.

Walmac E. C. DEMOLITION

Overall Winner	Don O' Sullivan	40 points
2nd	Michael Flynn Jnr	38 (B. A)
3rd	John Carroll	38
4th	Terry Moore	37 (B .A)
5th	Dave Kinlon	37
6th	Barry Farrell	35 (B.A.)
7th	Colm Loftus	35
Front 9	Philip Doyle	19
Back 9	Gerry McTernan	22
Visitors	Martin Sheilds	44
Nearest the Pin	Eamon Murphy	
Two's Club	John Carroll John Doyle	Don Cody

Next outing to South County Dublin on April 16th


Scouting Ireland

CASTLE STORES


MAYNOOTH.


OPEN LATE TILL
10pm SAT/SUN: 10.30pm Mon-Fri.

NEW AND TASTY

“SUB-stantial”
GOURMET SANDWICH BAR
NOW OPEN

LARGE SANDWICHES, VARIOUS WRAPS, BAPS AND
ROLLS, SUBSTANTIALLY FILLED, ONLY €3.00

COLD DELI

DONOVAN'S LONDIS
Greenfield Shopping Centre

HOT DELI

OFF LICENCE
STOCKING A RANGE
OF 700 WINES

GOURMET DELI
Ready To Go Hot Dishes
Authentic Chinese Dishes
Cooked by our Chef Peter
by our Chinese Chef Steven

New Range of
HALLMARK
GREETING CARDS

Breakfast Rolls, Paninis, Sandwiches of Your Choice Tea, Coffee & Soup


HOT SPOT
Offering Our Promotional Range
Flowers Fruit & Veg. Groceries & Gourmet Cheese
NEWSAGENTS MAGAZINES PICK & MIX
LOTTO (With 2 winners in recent times
Next time it COULD BE YOU)


CELBRIDGE GLASS & GLAZING CO


The Mill
Celbridge
Co Kildare


Mirrors and Glass cut to size
Leaded glass
Industrial and domestic glazing contractors
Fax & Tel: 6288877

LIST OF CONTRIBUTORS

**BRADY'S
CAULFIELDS
THE ROOST
THE LEINSTER ARMS
NEWTOWN INN & RESTAURANT
A.I.B
THE ELITE
AIRLIE STUD
MARY COWHEY
MAYNOOTH OFFICE SUPPLIES
JOHN MERRICK
BANK OF IRELAND
PAUL STACK
REMAX
MAYNOOTH GOLFING SOCIETY
MAXWELL MOONEY
MAYNOOTH CREDIT UNION
PERMANENT T.S.B.
HEGARTY'S SOLICITORS
MAYNOOTH LAUNDERETTE
ST. PATRICK'S PHARMACY
ULSTER BANK
K n B MUSIC
DAMIEN MCQUIRE
P.J. NELLIGAN
GILDEA'S
JIM SHOE REPAIRS
LINENBERRY
PIC KWIK
JUST GIFTS
THREE PIN ELECTRIC
BELLE SANTE
MOVIE WORLD**

Feature

St. Patricks Day Parade 2005

Our Parade was small this year compared with past years. However, the quality of the floats more than made up for the smaller number of entrants. Many children took part and surely that is what the Parade is all about. Hopefully, next year business, clubs and organisations will make a major effort to make the 2006 Parade a colourful and fun event.

On behalf of the Parade Committee I would like to thank the participants and all those who helped with the organising of what was yet again a very successful Parade. We had a beautiful day and the biggest crowd that most of us can ever recall watching the Parade.

I would like to thank all the businesses who contributed to ensure that we were not at a financial loss. **In particular I would like to thank Willie Kiernan who provides, erects and operates his state of the art Public Address System every year free of charge. Our other major sponsors were:**

Brady's Clockhouse, The Newtown Inn, Caulfields

I would also like to thank the following:

- Mattie Callaghan and Paul Kelly Transport for providing the reviewing stand.
- Elaine Bean, Leo Bean, Melanie Oliver, Matthew Callaghan, Liz Callaghan, Seamus Kennedy, Andrew McMullon, Willie Sauls, Jamie Kelly and David Moynan for helping with the reviewing stand.
- Dominic Nyland for again taking on the task of Master of Ceremonies.
- George O'Connor for again providing the crash barriers free of charge.
- The Parish Hall Committee for providing chairs for the reviewing stand.
- Jim McManus for the power supply for the public address system.
- Our guests on the reviewing stand.
- Emmet Stagg T.D. or being our guest speaker.
- All the stewards who yet again performed their tasks very professionally.
- The Parade Committee and the members of the Community Council for their great help.
- The residents of Greenfield Estate for their continued co-operation.
- All of the business people who did such a splendid job of decorating their shop windows.
- Mary Doyle - Flowers for all Occasions, for providing flowers for the reviewing stand.
- Larine Court for providing plants for the reviewing stand.

- The Gardai for the great job that they did controlling the traffic

The Parade Prize Winners were:

Best Commercial Float-----Thorntons

**Best Community Float-----
Scouting Ireland (Maynooth)
(The Owen Byrne Memorial Trophy)**

**Best Band-----
Fintan Lawlor Pipe Band**

**Best Marchers-----
Maynooth GAA**

**Best Costumes-----
An Nuada Players**

**Most Topical-----
Maynooth Tidy Towns**

**Best Youth Entrant-----
Maynooth Soccer Club**

The Shop Window Prize Winners were:

1. **Maynooth Credit Union**
2. **Something Nice**
3. **Ua Buachalla's**

**John McGinley,
Organiser, Maynooth's St. Patricks Day
Parade 2005**


St Patrick's Day Parade


St Patrick's Day Parade


Angela Leavey


St. Paddy's Swimming

Fun was had by all at this year's Saint Patrick's day parade. Especially those in the Maynooth Swimming Club that dressed in fancy dress. This added a wonderful splash of colour to the procession as it flowed towards the main street and then onto Tesco's.

Congratulations go to our winner's Michael Carton, Conor Byrne and Alanna Sweeney for the fancy dress competition.

Swimming starts back on the 2nd April. Don't forget this year Galas will take place on the 16th April for the Juniors and the 23rd April for the seniors.

Children that come by car, would parent/guardians please notify the person in charge that they are taking part.

Please, also tell the person in charge, if your child/children are coming back on the bus— when they had arrived by car. The children have been counted and there could be a mix up going home.

The club is full, however, if you are interested, names are being put on our waiting lists.

Contact: 1st bus—Siobhan Byrne, 6012974.
2nd bus — Mary Murray, 6244256.


First Prize Winner: Michael Carton


Second Prize Winner: Conor Byrne


1st: Michael Carton

3rd: Alanna Sweeney

2nd: Conor

St Patrick's Day Parade


John McGinley


Useful Tips

Bleach spots

- If the garment is dark, disguise the spot by rubbing it with a fabric marker or paint that matches the fabric's marker or paint that matches the fabric's colour. Cover coloured areas with a piece of cotton sheet and iron at a hot setting.
- Treat non-colourfast fabrics with a pre-wash dye remover. For white or pastel-coloured fabrics, treatments for colour-run accidents can effectively bleach the whole garment a uniform pale colour.
- Sew an appliqué over the spot.
- Dye the garment a darker colour or tie-dye it.

Bruises

A small bruise requires no special treatment, but if bruising is extensive, remember,

RICE: Rest, Ice Compression and Elevation.

- R Rest the injured part.
- I Place ice or a cold compress over the bruise to help control bleeding and swelling and relieve pain.
- C Press your hand firmly over the injured area.
- E Elevate the bruised area to a level just above the heart.

Chapped lips

The skin on your lips is much more sensitive than the rest of your face, because it is actually just a membrane and is not naturally lubricated, unlike the rest of your skin. This means that it is prone to dryness, chapping and flaking in extremes of temperature, cold air, sun or wind.

Prevention

- Lipsticks usually smooth and lubricate as well as provide colour, while lip balms give colourless, quick relief from chapping. Many lipsticks and balms now contain ultraviolet light filters to protect against sunlight.
- Always cream your lips when you apply moisturiser to your face, morning and evening. At night, take off make-up with a moisturising and emollient cream or lotion and not soap. Which tends to be drying. At night, apply a lip ointment or petroleum jelly.
- Even though licking your lips seems to provide relief, resist the temptation; when the moisture evaporates, your lips are likely to chap even more.
- Treat your lips gently - don't rub them, and try not to pick the peeling skin.

Fire Safety

Fit smoke alarms on each floor of your home and in rooms where a fire is likely to start, such as the sitting room or bedroom. Don't fit one in a kitchen as steam or cooking fumes may set it off.

Be prepared for the event of a fire and plan your escape route. Draw a plan of your home (including stairs, windows, and doors) and plot two escape routes from each room. Study the plan with household members; assign someone to help children or the less agile.

Display the fire emergency number near telephones.

Make sure everyone who may need to use a window for escape is able to reach and unlock it, and reach the ground easily. Check the safety of a porch or garage roof that may provide an escape.

Hold regular fire drills and designate a place to meet outside for a head count.

Every month check that your fire blanket or extinguisher is in place and has not been used or damaged. Get your non-aerosol extinguishers serviced once a year by specialists and replace aerosol extinguishers as suggested by the manufacture.

Always switch off electric blankets before getting into beds.

Fluff

Since clothes fluff easily catches onto other clothes, remove it before you put a garment in the cupboard.

If you don't have a clothes brush, use a strip of masking of sticky tape wrapped around your hand, adhesive side out, or a damp sponge.

You'll find that fluff is much easier to remove with a damp clothes brush than with a dry one.

To remove fluff from velvet, a sponge powder puff works well; on wool use a dry synthetic sponge.

Chrome

Clean chrome with any of the following, soda or mineral water, window cleaner, bicarbonate of soda, vinegar (cider or white) or lemon peel. Or use a solution of 1 part clear ammonia to 16 parts water.

To remove insects from your car's bumper, rub with a soap-impregnated scouring pad moistened with cola.

To remove rust spots, rub with crumpled aluminium foil.


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


**MAIN STREET,
MAYNOOTH,
CO. KILDARE**

C.P.L.

MOTOR FACTORS

TEL:
(01)
6286628
6286301
Fax 01
6285226

PARTS AND ACCESSORIES FOR ALL MAKES OF CARS


TRUCKS AND TRACTORS
BATTERIES, SPARK PLUGS
EXHAUSTS & BRAKE PADS


NEW BOYNESIDER USED


OFFICE - SCHOOL - CRÈCHE FURNITURE

White Boards, Black Boards, Book Shelves
40 Filing Cabinets, Fire - proof Filing Cabinets and Safes
Clearing large quantity of leather swivel chairs and side chairs
Stacking Chairs, Folding Chairs, Folding Tables, Canteen Tables
Computer Desks, Office Swivel Chairs, Burco Boiler

Visit our (new and used) Show Rooms

Open 6 days 9am to 6pm

FULL OFFICE FIT OUTS, FREE MEASURING SERVICE
WE BUY YOUR EXCESS OFFICE FURNITURE


Castletown Cross Longwood Road, Trim, Co. Meath

Phone 046 - 9437733 Fax: 046 9481970 or 086 8232163

www.boynesider.com E mail info@boynesider.com

St Patrick's Day Parade


St Patrick's Day Parade


THE GLENROYAL HOTEL & LEISURE CLUB WITH CONFERENCE CENTRE


Straffan Road, Maynooth, Co Kildare
Tel: 01 6290909 Fax: 01 6290919
E - mail: info@glenroyal.ie
www.glenroyal.ie


- 112 Luxurious Standard & Executive Bedrooms
 - Nancy Spain's Traditional Bar
 - The Lemongrass Asian Restaurant.
- The Bistro — Serving good food throughout the day
 - Conference facilities for up to 550
 - Banqueting Suites for parties of all sizes
- Wedding specialists — One wedding only per day
- Fizz Night Club (Open Thurs-Sun, Dress Code Applies)
- Leisure club facilities incl 2x 20m pools, Saunas, Jacuzzi, Steam-room
 - State of the art Gymnasium with 150 fitness stations
 - Aerobics Studio & Spinning Studio
 - Hydro Spa
 - Ealu Beauty Salon open to non members

St Patrick's Day Parade


*Dr. Linda M. Finlay-McKenna
and Dr. Patrick McMahon*


**Main St, Maynooth, Co. Kildare.
(Corner of Main St & Convent Lane)**


Tel: 6285962

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

HEATING SERVICES

**Oil Fired Boiler Burner Service
Heating Systems Maintenance**


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

24 HOUR SERVICE - 7 DAYS A WEEK


**Dermot Bradley
49 Cluain Aoibhinn, Maynooth
Phone: 6285387**


**Glenroyal Shopping
Centre
Maynooth
Phone: 6290932/4**

Super Valu

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

**Off
Licence**

Opening Hours - To Suit

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

Features

Les Miserables

On February 2nd - 6th 2005, Maynooth Post-Primary School performed the show of "Les Miserables". The 4th and 5th year students were involved along with two fantastic 1st years. The cast was excellent that I went and saw it four times. There were a number of leading roles. People such as: Harry Oliver, Eoin Corcoran, Simon Hanlon, Sean McTeirnan, Cassandra Kelly, Paul Clerkin, Daniel Hare, Jenny Dornan, Aoidhn McBride and Niamh Dillon. Played such lead roles.


Ciaran Egan (army officer)

I think you must be mad if you don't like it. I think a special word has to go to two first year students: Tara Fagan and Gillian Campbell. It takes some guts to go up on stage if you are a 4th or 5th year student but it takes a lot more if you are a 1st year. Personally I think everyone was brilliant and I can't single out the best.

The brains behind the whole show were Miss O' Connell and Miss O' Farrell. I have to say they did a brilliant job.

I will now hand you over to some pictures that my sister and I took.

I hope you liked it and I hope I didn't embarrass too many people.

By Jennifer Kelly


Gillian Campbell, Cassandre Kelly & Tara Fagan


Sean McTernan, Harry Oliver


Paul Clerkin, (Thernardier)
Daniel Hare, (Javert)


The Students


THE ROOST

MAIN STREET - MAYNOOTH

CARVERY & BAR FOOD NOW OPEN

- AWARD WINNING CHEFS
- FRIENDLY & ATTENTIVE STAFF
- CARVERY LUNCH SERVED 7 DAYS
- EXTENSIVE BAR FOOD MENU SERVED MON - SAT
EVENINGS
- CATERING FOR ANY OCCASION -
BIRTHDAYS/CHRISTENINGS/COMMUNIONS/
CONFIRMATIONS/FUNERALS
- FINGER FOOD MENU TAILOR MADE FOR YOUR
NEEDS AND BUDGET

SET MENUS ALSO AVAILABLE


Features

A Century of Irish Sporting Heroes Diana Conolly-Carew and "Barrymore"

In the nineteen fifties and sixties Irish international sporting heroes were thin on the ground. In 1956 Ronnie Delaney had won Ireland's first Gold Medal since 1932 at the Melbourne Olympics Games. In 1957 the Irish International soccer team had been denied a place in the 1958 World Cup Finals held in Sweden by a last second English goal at Dalymount Park. The following year, Hard Ridden trained by Michael Rogers on the Curragh was the first Irish trained winner of the Epsom Derby since "Orby" in 1907. What made these international successes noteworthy was that they were achieved in spite of rather than with the help of the Irish Government, Civil Service or sporting authorities. In hindsight we can only imagine the inertia of our ruling mandarins with no ability or initiative that left the country virtually at a standstill for over fifty years after Independence. Good planning and application was sparse on the ground as the majority of the Irish people stayed in the same economic condition from the day they were born to the day they died, mainly grinding poverty. In all those years we can also lament the lack of support given to the Army show jumping team by the Department of Defence. Ireland renown for its horses and horsemen needed two Swiss Army officers to prod the Irish Government into forming an Irish military show jumping team in 1926. A prestigious and frontline sport that puts the country's horse industry on the international stage still has the Army Equitation School fighting for funds nearly eighty years after its inception. It is incredible that in the early 1970s the Irish Army's annual budget for buying horses was £10,000. This amount would not have bought one leg of any decent show jumper at the time. There were many great Irish show jumping heroes of the twentieth century. The great Army riders of the early years in Dan Corry, Ged O'Dwyer and Cyril Harty and their successors in Billy Ringrose, Ned Campion and Con Power. The Country was also privileged to have great Civilian show jumping heroes in Iris Kellett, Tommy Wade, Seamus Hayes and Eddie Macken.

With the interest of our readers in mind we focus on a local hero formerly associated with Castletown House, Celbridge who came to the fore in the mid fifties. Many of us growing up at the time will remember Diana Conolly-Carew and the indomitable grey "Barrymore". There is always genuine affection for grey horses by the public no matter what discipline of equine sport the animal is involved in. Perhaps this is part of the reason why both the Rider and the Horse are remembered more than others. Diana's ancestors were involved in the sport having bought the Champion Hunter at the first RDS show held on the lawns of Leinster House in 1868. Diana began her career as a member of the pony club. She was very successful being a prolific winner of pony and junior jumping competitions, winning International events in Belfast, Edinburgh and Dublin. Riding "Tubnnergat" she was unfortunate to lose the European Junior Championship at the White City London in 1957 due to a technicality. Sometimes progressing from junior to senior grade can be difficult in any branch of sport but in Diana's case her purchase of "Barrymore" eased the transition. Standing at only 15.3 hands, he may have been somewhat small in size but turned out to be a right pocket battleship. Purchased by Diana for £240 he was brought steadily through the show jumping grades before being selected for the Irish Aga Khan team in 1963. Diana joined three other show jumping legends on the Irish team in Tommy Wade (Dundrum), Seamus Hayes (Goodbye) and Billy Ringrose (Loch an Easpaig). The quality of the opposition was first class with traditional Nation Cup Competitors, Germany, Italy, Switzerland and Britain sending their strongest teams. The RDS arena was packed to witness one of the sixties great sporting moments. Diana did her Country proud. "Barrymore" picked up four faults in the first round, having one fence down, but jumped a brilliant clear in the second. Tommy Wade and "Dundrum" brought the house down with their two clear rounds and Ireland won the Aga Khan Cup for the first time in fourteen years. In hindsight this was a great achievement. For decades Ireland had been selling its best jumpers and brood mares to emerging show jumping countries like Holland, France and Switzerland. In general individual owners can not be blamed. The economic reality was that people in the sport had to sell in order to survive. However some people in Government should have realised the benefit of our Defence Force having the best horses available and should have acted accordingly. Joining a mixed Army /Civilian team for an Autumn tour of North America, Diana Conolly-Carew added to her growing International reputation by finishing fourth in the New York Grand Prix. In 1964 she toured Spain and Portugal with Frank Kerins, Heather Moore and Patricia McKee. The team was quite successful, winning six events and finishing in the money on fifty-two occasions. Barrymore continued to hold his form. Diana was again a member of the Irish team that contested the Aga Khan trophy in 1965 and 1966. The Irish team of 1965, Billy Ringrose, Seamus Hayes, Ada Matheson and Diana finished second to an invincible British team. The following year brought another great success for the rider. Diana won the Dublin International Grand Prix at the RDS Horse Show. Selected for the Mexico Olympics in 1968 she and her team mates, Ned Campion and Ada Matheson were dogged by misfortune and injuries. Not carrying any "clout" in international circles they ended up on the wrong end of rules and regulations governing the event. In subsequent decades Irish sport has developed to such an extent that in many areas we do merit respect in International competition and the

HOUSE PRIDE

Unit 9 Glenroyal, Shopping Centre
Maynooth, Co Kildare, Ireland

Tel 01-6285544, Fax: 01-6290481

Specialist in Paints & Paint Accessories
Brushes/Rollers etc....


All the colour you'll Ever Need
Over 10,000 colours to choose from
in any finish you may require
Interior / Exterior


Bring your Home to Life.....with our Beautiful
Range of Irish Heritage Colours

Keenest Prices To The Trade

Attention!

*If anyone would like
to see any particular
article or picture in
the Newsletter from
the past thirty years,
would you please
contact this office
and we will do our
best to locate it.*

JIMS SHOE REPAIR

Tesco Shopping Centre


**Ladies & Gents Heels
While-U-Wait**

Shoes Stretched

Heels Lowered

Gents Leather Soles

Stitched On


Key Cutting

**All Keys - House & Vehicle
Service Available**

Features

A Century of Irish Sporting Heroes Diana Conolly–Carew and “Barrymore”(contd)

shameful behaviour of the Games officials in Mexico is now rarely experienced.

So as the sixties drew to a close so to did the careers of Diana and her contemporaries. The new kids on the block included the brilliant Eddie Macken, Paul Daragh and Con Power. Diana still had important contributions to make to Irish Show jumping. She acted as Chef d’Equip to the Irish Team that won its first ever European show jumping medals in 1969, Paul Darragh taking the individual junior silver at Dinard.

Jim Healy


Swan

Mother hen with head stern
Cygnets flow merrily along
Little creatures much to learn
Guided constantly with chirpy song

Sunshine days water ripple free
Guide loved ones on their way
Cob swan stern eyes see
Giving family as safe a day

Lovingly nurturing all their own
In safe a conduct as can be
One day soon be fully grown
Such a grace fly away free

Swans of white silken feathers glow
On a dismal pond a family
Soon take flight so far away
Gone forever to be free


Patrick Murray

Elvis

A rock ‘n’ roll hero was he
With handsome face and unique voice
With charm changed course of society
A talented man many ladies choice
He brought romance to all he sang
Danced and played with great style
Gained many of an admiring fan
Expressed personality in his smile
A Casanova he was to all the crowd
Really was intriguing in all he done
His voice so nice soft or loud
Yes, he really and truly was such fun
He flashed his fancy gear on stage
A performance of a real genuine star
In his time he was always the rage
Although deceased, his songs still go far
All we have is the memory of this man
A tape or CD to relive our dream
He will always be my best fan
On a stage where stars forever gleam

Patrick Murray


MC FLOORING

Maynooth/Clane
Tel: 01-6289683/045 - 892628
Open Mon to Sat
9.30 am - 1.00pm/2.00pm - 5.00pm
Maynooth closed on Wednesday's
After Hours by appointment. Free Estimates

SPECIAL OFFERS IN ALL FLOORING:

Heavy Duty C. Groved Laminate was €21.99sq.yd
Now €16.99 sq.yd

6" Solid White rustic oak was - €46.00 sq.yd now
€41.00 sq.yd

Solid Heavea 15mm was - €27.99 sq.yd now
€22.95 sq.yd

5" Solid Oak 18mm was €39.00 sq.yd biw
€36.00 sq.yd

Semi-solid Maple/Oak Rustic €25.99 sq.yd quality
boards

Plenty of bargains. Free estimates

- 10% OFF all Woodflooring in stock when fitted
- 10% OFF all Vinyl's fitted
- FREE FITTING on all remnants in stock plenty to choose from
- 80-20 Wilton carpet fantastic bargains: 3 colours:
- Light Green, Dark Green/Rust Grade 4
- €41.00 sq. yds felted + fitting
Only While Stocks Last

THE ATTIC SWOP SHOP

DUBLIN RD MAYNOOTH
beside Citizens Information Office
Centre—not far from Tesco


Once Owned Ladies Fashion and Accessories Sizes 10—22

*Spring Summer Fashion
Arriving Daily*

*Special Occasion Wear Sizes 20/22
Now in stock!*

HATS—SHOES—JEWELLERY—BAGS
and more...

Open Tue - Sat 10.30am - 5.30pm
Phone 6016725

Tír Na nÓg

IRENE McCLOSKEY

C.I.D.E.S.C.O. DIPLOMA & TUTOR

Buckley's Lane,
Main Street, Leixlip

Tel: 01 6244366
01 6244973

Including Facial Treatment,
Aromatherapy, Facials,
Remedial Camouflage,
Special Classes,
Arm and Leg Treatment
Rene Giunot, Cathiodermie,
Bio-Peeling,
Geloide Prescriptions,
Body Treatments,
Sun Bed.


Tully School of Irish Dance

Clubs, Organisations and Societies

I.C.A Notes

We resumed our meetings in January after the Christmas break. Our president Mary welcomed everyone and wished them a very happy new year. Our competition for January was a slice of pudding

1st Margeret Houlihan

2nd Betty Farrell

3rd Rosemary Hanley.

Our guest speaker for February was Paula Moyes who gave us a very informative talk on skincare.

Some of our members attended the Federation Dinner Dance in the Ambassador Hotel Kill. Congratulations to Betty Farrell and Norah McDermot who received certificates 30 years membership certificates. Our competition for February was on the spot,

1st Mary Dunne

2nd Mary Halton

3rd Norah McDermott

At our March meeting, we had a fun quiz with an Ireland theme. This was organised by one of our members. The competition for March was hand - made Easter card.

1st Rosemary Hanley

2nd Eileen Flynn

3rd Imelda Delaney

Badminton continues in the Parish Hall,

Mondays 11.00 - 12.30 and

Thursdays 10.30 - 12.00.

Crafts on Monday at 8 o' clock in the I.C.A Hall.

Bog oak classes begin in April.

A Coffee Morning Cake and Bric-a-Brac Sale will be held in the I.C.A. Hall on April 8th, proceeds to Maynooth Community Centre (the Harbour) and Little Ways Drop in Centre (for Cancer Care) Clane.

The hall is available to let on most nights.


Detail from Madeline Stynes

Tel: 01 6286443


COFFEE MORNING **CAKE and BRIC-A-BRAC** **SALE**

8TH April in the ICA Hall in aid of the
Maynooth Community Centre, The Harbour,
and
Little Ways Drop-in-Centre, CLane


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 for all types.
Have your old Roller Blind Reversed.


Hegartys Solicitors

Market House, Dublin Road, Maynooth.


**Buying or Selling Property, Remortgaging,
Wills, Personal Injury,
Employment Law Company Formations.**

TEL : 01-6293246/6293248 MOBILE 086-8180988 FAX: 01-6293247

Late Opening Hours

Email: hegartysolicitors@eircom.net


Brady's Clockhouse Maynooth Co. Kildare Tel 6286225


Food Service

**Carvery Lunch + Panini Bar 12.00 p.m.—3.00 p.m. Mon to Sat
Evening A La Carte 3.30 p.m.—9.00 p.m. Mon to Sat
Late Lunch Sunday (Carvery) 12.00 p.m. - 8.00 p.m.**

All Come Here That Have Tried Elsewhere

St Patrick's Day Parade


THE LEINSTER ARMS MAYNOOTH 01 6286323


Carvery Lunch 12—3 p.m.

Bar Menu 3—9 p.m.

*Every Monday All Day Drinks €3
Excluding Pint Bottles*

*John Birds Golden Oldies Show Every Sunday
AT 9.00 pm*


*Big Screen Sport Events:
Soccer, Rugby, Horse Racing, Golf*

Clubs, Organisations and Societies

Maynooth Fairtrade Campaign Continues to Gain Momentum

As efforts to achieve Fairtrade Town status for Maynooth continue, the national Fairtrade fortnight in early March was marked by a number of successful events in Maynooth and also by new Fairtrade retail outlets appearing in response to the growing demand for products.

Maynooth Fairtrade Steering Committee marked the national fortnight by organising a display of the recent highly successful schools' posters on Fairtrade in the local Library. The enthusiastic support of students members of the committee was also apparent in a very successful public meeting addressed by Colin Roach, Campaigns Officer with Oxfam and Ian McDonald from Comhladh, the Irish Association of Development Workers. Both speakers outlined the pressing need for Fairtrade and the tangible differences it can make to individual producers in the Third World. A video following the changing fortunes of a family engaged in coffee farming in Central America brought home to everyone precisely how our purchases here in Maynooth can make a difference to the plight of hard pressed farmers throughout the Third World. A range of products was also made available at a stall in the Students' Union throughout the fortnight and officers of the Students Union also spoke to the post primary school pupils about the Fairtrade movement.

New retail outlets in the town are becoming available for those wishing to purchase Fairtrade produce. In addition to Tesco and Supervalu who have for long stocked a good range of produce, the Glenroyal Hotel now serves Fairtrade coffee, as does Maynooth Community Church in Main Street. Perhaps the main accolade this month however should go to Castle Stores for their delicious hot (Fairtrade) chocolate! In the recent cold snap this was an excellent way of warming up!

The Fairtrade mark is the only independent guarantee of a better deal for Third World producers and is strongly supported by all the main Third World charities in Ireland, as well as by the Irish Congress of Trade Unions. There is surely no more appropriate town in Ireland to become a Fairtrade town than Maynooth, and Maynooth Fairtrade Steering Committee urges shoppers to make a conscious choice to support those local retailers stocking Fairtrade produce such as biscuits, bananas, chocolate, coffee and tea. Together we can help not just our own town of Maynooth, but also small farmers we may never meet but who will forever appreciate a levelling of their playing field as they seek to attain living standards we take for granted.


BARRY'S NEWSAGENTS

Newsagents • Tobacconist
• Confectioners

Telephone: 6285730

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

**Sole Agent for
CIE Commuter Tickets -
Weekly, Monthly, Student Monthly
Family One Day
also Lotto Scratch Cards**


Opening Hours:

Mon. - Fri.	6.30 a.m. - 9.30 p.m.
Sat.	6.30 a.m. - 8.00 p.m.
Sun.	7.00 a.m. - 9.00 p.m.


**Newtown Shopping Centre
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


Emmet Stagg T.D.

Maynooth Labour News


Cllr. John McGinley

Children's Playgrounds Ready in June

Cllr. John McGinley's motion *"That General Development Levies be revised in order to cater for the provision of children's and teenager's playgrounds in towns where there is a demand for such facilities"* is now being implemented countywide.

The Director of Corporate & Cultural Affairs, Peter Minnock, stated at the Council meeting on 28 February that the playgrounds for Maynooth, Celbridge and Lexlip would be in place by June of this year. Planning permission (Part 8) was sought in early March and tenders were also invited then for the construction of the three playgrounds.

The Maynooth children's playground and teenager's recreation area will be located at the Harbour Field and it will have three sections to cater for 0 to 6, 6 to 12 and 12 to 18 year olds.

Great credit is due to Deirdre Bristow, Chairperson, Maynooth Playground Action Group and her committee for bringing the project to this advanced stage.

An Bord Pleanála Grants Planning Permission for 241 Dwellings at Rear of Castledawson & Parsons Hall

Regretfully, An Bord Pleanála have granted planning permission for 241 dwellings on the lands to the rear of Castledawson and Parsons Hall estates.

The only positive aspect of the Appeals lodged by the Residents' Association and by Deputy Emmet Stagg and Cllr. John McGinley is that An Bord Pleanála have included the following condition in the granting of planning permission:

"No house shall be occupied on the site until the Planning Authority have confirmed in writing that works on the realignment and improvements of Bond Bridge have been fully completed and commissioned."

This means that whilst construction can commence no houses can be occupied until the full completion of the Bond Bridge project in May 2007.

Major Town Centre/ County Development

The County Manager has selected Maynooth as the location for the Major Town Centre for North East Kildare. Councillors were given a presentation by two sets of Consultants, outlining the reasons for selecting Maynooth, at a Council Meeting on 4 March. Cllr. John McGinley was not impressed with their presentation especially their reply to his question on whether or not the necessary ring road infrastructure would be put in place first. They stated that more residential rezoning would have to take place to fund the construction of the ring roads.

Cllr. John McGinley has submitted the following motion for the consideration of the full Council:

"That Maynooth be removed as the Major Town Centre and that Collinstown be designated as the Major Town Centre instead."

Safety Measures at Kingsbry Estate

Following representations by Cllr. John McGinley the Council have agreed to erect barriers at the Kingsbry side of the walkway to Meadowbrook in order to slow down the motorbikes that use it.

Improvements Sought for O'Neill Park, Maynooth

Cllr. John McGinley has submitted the following motion for the consideration of the Leixlip area Committee of the Council:

"That the following improvement works be carried out"

Party Political

(Maynooth Labour News Cont'd)

in O'Neill Park, Maynooth:

1. *Resurface the road at the entrance to the estate as the concrete is badly cracked.*
2. *Remove the stump of the broken bollard at the entrance to the estate.*
3. *Put a cul de sac sign at the entrance.*
4. *Refurbish the copings as they are in bad need of same.*
5. *Carry out proper resurfacing of the Square as there is flooding at both the left and right side at present.*
6. *Top the three beech trees on the grass verge within the estate.*

The "Bandstand" to be moved to Harbour Field

Following strong pressure by Cllr. John McGinley the Director of Planning agreed at a meeting with John on 25 February to remove the "Bandstand" from Pound Park and in a letter dated 28 February he stated:

"Further to my report which was considered at the last meeting of the Area Committee, I wish to confirm that, it is proposed to relocate the bandstand to a suitable area at the Harbour Field when the Area Plan for this location is finalised."

Improvements Sought for Pound Park (The Green)

Following a meeting with members of the Lyreen Residents' Association Cllr. John McGinley has submitted the following motion for the consideration of the Leixlip Area Committee of the Council:

"That the following work be carried out at the Council owned Pound Park, Maynooth:

1. *That the first nine trees be removed at the Band Hall side.*
2. *That the first seven trees at the bottom right hand corner be removed.*
3. *That the wall at the Band hall side be completely re-built for the full length of the Park and that development levies from the adjoining new apartments be used for this purpose."*

Inadequate Public Lighting in Carton Court

Cllr. John McGinley has submitted the following motion for the consideration of the Leixlip Area Committee of the Council:

"Given the inadequate Public Lighting throughout Carton Court Estate, Maynooth, that the ESB be requested to survey same with a view to providing additional public lights."

Improvements Sought for Vehicles Exiting from Parklands/Castlebridge

Cllr. John McGinley has again asked the Council to provide a left turning lane and a yellow box for right turning traffic at the exit from Parklands/Castlebridge. John got the following reply:

I wish to inform you that the Area Engineer Ellis Murray has confirmed that the matter of a left turning lane and a yellow box will be passed on to our contractors with a view to examining the possibility of installing same."

Mud on Footpaths and Roadway from Building Sites

Cllr. John McGinley has asked the Council to get the developers of Straffan Wood to wash away the mud on the footpath and roadway from their development on Straffan Road, Maynooth to the M4 and to get them to use a wheel wash as per the planning permission granted.

He has also asked for the same action to be taken with the developer on the Celbridge Road

Transfer of Amenity Lands to Maynooth GAA & the Schools

The transfer of these lands to the GAA and the Schools was part of the Maynooth Development Plan, which was agreed on 29 April 2002. Incredibly, it is three years later and the lands have still not been transferred even though the residential development has started.

Cllr. John McGinley was given the following "Progress Report" for the Area Meeting on 18 March:

"Under Section 47 of the Planning and Development Act 2000 Roger Satchwell agreed to transfer approx 8.78 h.a. of amenity land at Maynooth to the Council. This was confirmed by way of formal Section 47 agreement. At present the Council awaits submission of Transfer Deed from Mr Satchwells Solicitor. This transaction has been on going for a number of years and we cannot say, at this point, when the matter will be concluded.

Needless to say Cllr. McGinley finds this report completely unsatisfactory and he has again asked that the landowner or his representatives be called to a meeting to resolve the impasse.

Temporary Footpath at the Back of the Health Board houses in Newtown

Cllr. John McGinley got the following reply from the Council to his demands that a footpath be installed here as a matter of urgency:

Party Political

(Maynooth Labour News Cont'd.)

"This temporary footpath is in use as a result of Bond Bridge contract. Accordingly, members requested that gravel chips be spread on the path.

Action Taken: Work on the Bond Bridge scheme is due to commence in May 2005. I have requested the Road Construction Department to prioritise this request when works commence."

Cllr. John McGinley can be contacted at:

6285293h ; 7026536w ; 087 9890645

E mail jmcginley@eircom.net

Web: www.labour.ie/johnmcginley/


MAYNOOTH COMMUNITY GAMES

On Monday 28th February a re-convened A.G.M took place and the following officers were selected:

Chairperson: Joe Geraghty
 Secretary: Dave Collins
 Treasurer: Madeline Stynes
 P.R.O.: Margaret Houlihan
 County Delegate: Adrienne Lynam

Committee:

Liz & Mattie Callaghan, Marie Gleeson, Geraldine Feehan, Jim Fleming and Patricia McAuliffe

Helpers:

Lucinda O' Sullivan, Nuala Forde, Ann-Marie McKnight and Florence Cullinane.


Hard working committee A.G.M
2004/2005

Update:

Annual Table Quiz took place in the Boys National School on Thursday 3rd February 2005.

Teams are as follows:

TEAM 1

East

Brendan Walsh
 Kieran Byrne
 Ben Dunne
 Ronan Gallagher

West

Conor Murphy
 Ben Connolly
 Luke Hare
 Cian Forde

Sub:

John Corcoran
 Roisin O' Riordan


Outgoing Chairperson,
Elaine Fleming signing
out for a well
deserved break

TEAM 2

East

Clodagh Coyne
 Tim Finnegan
 Siobhan O' Shea
 Denis O' Brien

West

Donal Connellan
 John Hogan
 Kevin Peelo

Sub:

Patrick Behan
 Stephan behan
 Dillon Haughney

Good luck to all in the county final on April 8th.


Bryan O' Malley and Colm Murhpy with
A. Lynam at the Table Quiz

UP COMING EVENTS

Weekend Collection: 8th/9th April
 Please support

Art Competition: Boys & Girls
 Friday 15th April: 3.00 - 5.00 B.N.S

Athletics
 Friday 27th May: 6.00p.m.
 Maynooth G.A.A. Field

Swimming

Practice sessions starting in early April in Maynooth College Pool, all boys and girls welcome. Please watch posters for this.


The next meeting of Maynooth Community Games is on Tuesday 5th April at 9 o'clock in Maynooth G.A.A Centre.

If anyone out there is interested in getting involved or to help out please come along.


**Many thanks for the wonderful
support in the By-Election
from Darren Scully
and Bernard Durkan T.D.**

LEIXLIP TYRES


**For cars,
trucks,
agricultural**

Fast Fitting, Open 6 days

**EXPRESS PUNCTURE REPAIRS
COMPUTERISED WHEEL BALANCING**

All leading makes in stock

Low, Low Prices!

Leixlip Tyres have now relocated to
Unit 5
M4 Business Park
Leixlip West Road,
Celbridge
Tel 01-6272611

Copy date for
the **May**
Edition of
Maynooth
Newsletter
is
**Mon 11
April. 2005**

Mullen Print Advertisement

Features

Castletown House Opens on Easter Sunday

By Serj Merzliakov

A well-known historical estate and a former residence of William Connolly, Castletown House in Celbridge opened its doors after the continuing restoration on Easter Sunday, March 27th.

Classical Proportions and Exquisite Style

Designed by an Italian architect Alessandro Galilei, Castletown House dates back to 1722, when the construction began for the Speaker of the Irish House of Commons, William Connolly. Built in the classical style of the 16th century, the house boasts of the exquisite Palladian style and is said to have influenced the design of the White House in Washington.

After the death of the Speaker Connolly in 1729, the interior of the Castletown House remained unfinished. New heirs, Tom Connolly and Lady Louisa Lennox, finished the decoration work thirty years later. This influenced the interior of the house, which goes back to neoclassical style of the 1770s.

Lady Louisa was supervising most of the decoration work herself, and thanks to her efforts, we can admire the ambiance of the Dining Room, the Long Gallery and the only surviving Print Room in Ireland (dating back to 1765), as well as many other relics of the Georgian Era.

The members of the Connolly family were residing in the Castletown estate until 1965, when the house and the adjacent land were sold.

Obelisk

The Obelisk, built on the far end of the former estate is devoted to Speaker Connolly and can be seen from the rooms of the Castletown House. This Folly was constructed during the Small Famine in 1740 as part of the relief programme for the local inhabitants.

Restoration

The initial restoration of the Castletown House started in 1967, when Hon. Desmond Guinness purchased the house and made it the headquarters for the Irish Georgian


Castletown House

Society. It was then followed by the Castletown Foundation works. Since 1994 the estate has been in the state care and Duchas/OPW, the heritage services, have been undertaking an extensive renovation programme at Castletown House in recent years, which was re-opened to the public in April 1999.

The opening on Easter Sunday launches a new season for the guests and tourists who are welcome to visit this largest and finest Palladian style house in Ireland. Castletown House will be open all summer until late October.


Obelisk

Features

RESTAURANT REVIEW

Maynooth's newest restaurant just recently opened above the Newtown Inn is a very welcome addition to dining out in County Kildare.

Located in a very stylish room above the contemporary bar, Restaurant Nua has a comfortable and warm feel with leather chairs and stunning décor. To complement this stylish warm and comfortable feel it boasts an equally stylish menu cooked by Stephen Lowery, a 24 year old member of "The Panel of Chefs of Ireland" who is passionate about his food as are the proprietors David Walsh and Conor MacGreevy.

The team also includes restaurant manager Ian Kiely and assistant manager, Stephen Hoedt who with their staff have collaborated to produce a memorable dining experience for those in the thoroughbred county.

The menu features such starters as Marinated Crispy Duck, mixed vegetable compote with roasted pine nut or Crabmeat and Shrimp with lemon, diced beetroot and a cumin crème fraîche. However I chose the Puff pastry mille feuille with wild mushrooms and smoked bacon which was both ample and delicious. My wife chose the unusual, Roast haunch of rabbit with a cognac and raisin stuffing, creamed spinach, mango and coriander salsa which oozed flavour.

There is a choice of eight Main Courses with a varied selection including Pan Fried fillets of sea bass with a sweet pea puree and whipped potato or the hearty and extremely tasty sounding Medallions of beef fillet, spring onion mash, spaghetti of vegetables, béarnaise sauce and roast shallots. My choice on

the night was Herb Crusted fillet of Pork with an onion and sage potato cake, red wine jus. Herself had the Roast breast of Chicken stuffed with cream cheese and smoked salmon with a red ball pepper coulis on basil mash. All of the mains are individually garnished and indeed both starter and main course portions are generous.

All the desserts are homemade on the premises and include some stunners. I went for a tart of rhubarb and rosemary served with vanilla ice cream which was outstanding while my wife had the Warm Chocolate sponge with chocolate sauce and pistachio ice cream. She had to fight me off from her ice cream!

Restaurant Nua also has a novel idea when it comes to presenting their wine list. Firstly many of the wines on the list have been reviewed favourably. The wine list is laid out and explained according to the style of the wine making choosing a wine so much easier and the list more customer friendly.

They also brand their own mineral water which is a nice touch and encourage customers to take the bottle away with them for reuse.

Restaurant Nua also provide extensive bar food in the Newtown Inn lunch and evenings seven days a week.

Summing up the whole experience was a very enjoyable one and far less expensive than the norm for this standard of food and service. Our Bill including cappuccinos and water came to €74.10.

Restaurant Nua deserves the support of the people of Kildare and beyond. I wish them luck and I will definitely be back. Reservations can be made at 01 6291904

David Walsh


St Patrick's Day Parade


MAXOL

Prop Peter O' Connor


OPEN 7 DAYS 24 HOURS

Hot Deli Breakfast Rolls

Tea Coffee

Newsagent Tobacconist

Large Selection of Wines

Ph 01- 6286576


WATKINS TILE CENTRE

Main Street
Leixlip

***"We have you covered
for all your
ceramic wall & floor tiles"***

Opening Hours:

Monday to Saturday from
9.00 a.m. to 6.00 p.m.


Telephone:
01 6245560

NUZSTOP


NEWSAGENTS

**MAIN STREET,
MAYNOOTH**


Tel: 6291624

Agents for Lotto • Lottery Cards •

Call Cards Stamps • Grocery •

Confectionery •

Large Selection of

Greeting Cards • Toys •

Fresh Sandwiches and Rolls Daily

Why Not Phone in Your Order?

Opening Hours:

Weekdays 7.00 a.m. - 9.30 p.m.

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

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

RELIABLE SERVICES

**Any small Maintenance
Jobs.**


**Curtain Rails, Bathroom
fittings, shelving, pictures,
mirrors, lighting, gutters,
doors, locks, etc.**


**Based in Maynooth.
Please give me a call,
I'd be happy to help.**


Greg: 086 0506935

Express Cabs

3 The Mall Maynooth
beside Donatellos
Maynooth 6289866
Celbridge 6274222


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

**You do the Drinking
We'll do the Driving**


Terrified!

Learn the Computer at your own pace
with

One to One Training

Telephone Jane

**01-6272609 or
086-2726231**

SOPHIA WEIR

**Health and Beauty Clinic
Town Centre Mall, Maynooth,
Phone: 01 6290377**

Opening hours: Mon - Fri: 9.30 - 6.00 pm
Sat: 9.30 - 5.00 pm
Wednesday and Thursday 9.30 - 6.00 pm
After 6 pm by appointment
Many specials available
Call or phone for appointment

*Many specials available
Call or phone for appointment
Free manicure with every facial
booked
Offer is subject to availability
Ends 23rd April*

Open: Monday - Friday 9.30 - 6.00 pm
Late nights Thursday - Friday till 9 pm

Sympathies

The Maynooth Newsletter and Community Council would like to extend their sympathy to Mr. Bob O'Reilly, Mariaville, Moyglare Road, Maynooth, on the recent death of his brother Michael.

We would also like to extend our sympathy to Michael, Patricia, Ken, Shane and Colin Hyland on the sad and tragic death of Stephen.


Editorial

Maynooth Newsletter
PUBLISHED BY MAYNOOTH
COMMUNITY COUNCIL

The opinions and statements expressed in the articles are those of the contributors and not necessarily those of the Editorial Board. All materials to be included in the next edition of the **Newsletter** should be addressed to The Editor, Maynooth Newsletter, Unit 5, Newtown Shopping Centre, Beaufield, Maynooth, Co. Kildare.
Tel: 01-6285922/6285053
E-mail Maynooth Community Council: maynoothcc@eircom.net

MISSION 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 guidelines 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 computers, 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.

Email us at maynoothcc@eircom.net

All Material Copyright Maynooth Newsletter 2004.

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 reputation the right to 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 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

**PUBLISHED BY MAYNOOTH
COMMUNITY COUNCIL LIMITED**
This publication is supported by FAS
Community Employment which is
Co-funded by the European Social Fund

Members of Editorial Board

Andrew McMullon
Emma Tracey
Willie Sauls (Treasurer)
James Healy
Serj Merzliakov

NEED TO TALK TO SOMEONE?

**FOR SUPPORT AND UNDERSTANDING IN A
SAFE, CONFIDENTIAL AND RESPECTFUL
ENVIRONMENT,
CONTACT: MARGARET DUNLEAVY B.A.
a qualified counsellor and therapist, ICAP
accredited training.**

**Tel No: 086-8597735
01 - 6281534**

VACANCY

House-keeping

Experienced woman wanted for
house-keeping duties.

3 hours weekly.

Quiet house near Straffan.

Tel: 087 2672863
(evenings)

Maynooth Parent & Toddler Group

We meet on Friday mornings, 10am-12am, during term time for a friendly chat and unstructured play for the children. We meet in the basement at the rear of the Parochial House on Moyglare road. Coffee, tea and juice provided. €3 per session. This is a non-denominational group, all welcome.

**For further information Contact
Margaret 01 6291063,
or Rosie 01 6106857**