

Carrigtwohill Community News

Produced by Carrigtwohill Community Council and delivered free to all homes in Carrigtwohill
February 2007

Chernobyl Orphan Fund Christmas Day Swim at Inch Beach

The Eircom/C.I.E. Chernobyl Orphan Fund are sending three lorries to Belarus leaving Cork on April 21st. This is an annual trip with six drivers taking two articulated and one rigid truck to link up with a group of 25 vehicles in Poland for the border crossing on April 25th.

They will carry food, clothing, toys, bathroom fittings etc. and donations of any of the above items will be gratefully accepted. A collection date will be announced and a truck will be parked

in the village to accept donations.

Especially required is warm clothing for older children and teenagers. Please contact co-ordinator Mick Noonan on 087-2404055 if you can help..

There are two Carrigtwohill drivers involved, Pat O'Sullivan and Tim O'Sullivan who both work for Eircom.

The Christmas Day swimmers, all from Carrigtwohill, raised over €3,000.00. Thanks to all who donated.

Dates for your Diary

February 18th

Imokilly Dancers Fashion Show
Community Centre

February 27th

GAA "Night at the Dogs"

March 17th

GAA Dinner Dance
Midleton Park Hotel

March 18th

Imokilly Dancers Céili
Radisson Hotel

April 15th, May 13th, June 10th

Car Boot Sales

August 26th

Carrigtwohill Fair Day

Snowdrop Brownies Carrigtwohill

The Brownies pictured at their enrolment on January 29th at the Community Centre with their leaders Brown Owl, Karen Horan, Tawny Owl, Terry Burke and District Commissioner Amanda Conroy.

Costcutter

Always more to offer

Main Street, Carrigtwohill

Tel: 021-4882410

Now under new management

Offering brand new off licence

Great hot food

Great fresh choice

Great offers

7 days a week 7 am - 10 pm

Large Car Park

Foroige Youth Project.

Department of Education Grant received

The development of a youth project in Carrigtwohill recently received a major boost when it received a grant of €50,000 from the Dept. of Education & Science.

The grant was made on the basis of a submission compiled by Foroige with guidance from a local committee and was actively supported at Government level by Michael Ahern T.D.

AIB Better Ireland Scheme

One of the major projects being undertaken by the Youth Project is the setting up of a Youth Café for young people in the community.

The community council agreed at their January meeting to provide the facilities for the project at the Community Centre. This will be a properly professionally managed facility where the youth of the community can drop in and socialise in a safe supervised environment.

The project was pleased to receive an award of two-computers and €8,000 from the AIB under their Better Ireland Awards scheme.

et cetera Main St. Carrigtwohill

Gifts

Candles

Homeware

Jewellery

Baby Gifts

Bags

Scarves

Opening Hours

NORMAN WALSH

Solicitor

NEW OFFICE AT ...
MAIN STREET, CARRIGTWOHILL, CO. CORK
(Over the the Castle Bar & et cetera)

Main Office:

Tara House, 2nd Floor, 3 Washington Street West, Cork.
Tel: **021 - 4278092 / 021 - 4278112** / Fax: **021 427 8094**
E-mail: **nw_nwalsh@eircom.net** **info_nwalsh@eircom.net**

FOR LOCAL AND STRICTLY CONFIDENTIAL ADVICE

EVENING APPOINTMENTS AVAILABLE

Community Council Officers 2005/2006

President:	Mons. Denis Reidy
Vice President:	Fr. Stephen Cummins
Hon. Vice-Presidents:	Fr. O'Hanlon, Sam Beamish, D. Skelton, Willie John Daly, Billy Power, Eamonn Cummins, Michael Ahern T.D., Mrs. Maria Kelleher.
Chairman:	Anthony Barry
Vice Chairman	Vincent Cashman
Secretary:	Sharon Bunce
Treasurer:	Geraldine O'Flynn
Asst. Treasurer:	Lorraine McCarthy
P.R.O.	Margaret Long

Contents

Community Council details	4
Local Contacts : Community Centre	5
January Community Council meeting report	6
Gardai Update	7
Carrigtwohill Senior Citizens New Year's Party	8
Scoil Clochair Mhuire Presentations	10
Family Resource Centre	11
Local Authority Liaison	12
Community Council seeks amenity provision	13
History of Carrigtwohill by John Harte : The Tuesday Club	14
Fashion Page with Ann O'Driscoll	17
Sewer & water project - Location Maps	18/19
Carrigtwohill Juvenile GAA Club	20/21
Plaque unveiled to commemorate Alan Barry	21
Carrigtwohill Juvenile GAA News years Draw Results : Boxing Club	22
Carrigtwohill GAA Going to the Dogs	25
Management Plan for Ballyannon Woods	25
Community Games.....	26
Carrigtwohill United A.F.C	27
Cork County Council and our local County Councillors	29
Carrigtwohill GAA Club : Carrigtwohill Athletic Club	30
Carrigtwohill GAA Club Honours Greats from the Past.....	32
Solvay make presentation to Girls National School Parents Association.....	33
Rossmore Recycling Centre	34
St. Aloysius Presentation : Scoil Chlocair Mhuire News	37
Free Disposal of Used Medicines	38

Deadline for April Issue: March 21st

Email: carrignews@eircom.net

Community Council Members Elected, nominated and co-opted

District A Ballyrichard, Waterrock and the Curragh: Annette Lane, Margaret Long and Mary O'Mahony, Sheila Boland.
District B Balyvodock, Ballyannon, Baneshane: Robbie Sheehan, Charlie O'Sullivan
District C: - Ballintubber: Jimmy O'Brien, John Rohan, Pat Golden, Dominic Keane
District D Ballinabointra, Clyduff, Carrigane, Bur- gessland, Ballyadam, Gortugusta: John Buckley, Anthony Barry, Sharon McGrath.
District E Fota, Rossmore, Barryscourt: Eileen Stoap, Vincent Cashman, Sharon Bunce
District F Tullagreine, Ballynoe, Killacloyne, Ter- rysland, Annesgrove, Carhoo: Seamus Fenton, Ann O'Driscoll, Martin Healy.
District G: -Castle View: Tony Buckley, Jimmy O'Reilly, Anthony Cashman, Margaret Searson, Kathleen Harte.
District H Maryville, Ryan & Aherne Terrace: Dave Walsh.
District I West End, Carrig Downs, Carrigtwohill East, Kent Terrace. Man Street, Carri- gane South: Eleanor Geraghty, Joan Flynn
District J Chapel Lane, Church Road, Pearse Place, The Rock, Ashbrook: Mary Gregoriy, Geraldine O'Flynn, Noel O'Keeffe
District K Springhill, Ballyregan, Ballinbritting, Renasallagh, Clooneen, Tibbotstown, Forrstown, Garrancloyne, Labaun: Ollie Sheehan, Geraldine Cashman
District L Ballyleary, Lackabeha, Garranes, Longstown, Gortnamuckey, Fahydorgan, Ardglass, Woodstock: No representative
District M: - Rocklands: No representative
Co-opted Members: - Lorraine McCarthy GAA Representative: - Pat Kelly St. Vincent de Paul: - John Dennehy Badminton Club: - Patricia O'Brien

Local Contacts

Parish Priest:

Monsignor Denis Reidy, P.P.,
Parochial House, Carrigtwohill.

Tel - 4883236 or 086-2513577

Curates :

Rev. Denis O' Hanlon 4883867

Fr. Stephen 4883055

Convent :

Poor Servants of the mother of God
4883237

Schools:

Scoil Clochair Mhuire (Girls N.S.) -
4883293

Scoil Mhuire (Boys N.S.) 4883271

St. Aloysius College 4883341

Community Hall 4882265

Resource Centre 4883122

Emergency 999

Gardai-

Carrigtwohill 4883222,

Cobh 4908530,

Midleton 4631478

A.A. - 4500481

ACCORD - (Marriage Counselling) -
025-32249

CURA - (Pregnancy Counselling) -
022-21259

Samaritians (Local Call) - 1850 609090

Doctors

Dr. M. Barry 4882895

Dr. H. Doran 4883176

Dr. B. Jordan 4631234

Dr. P. Kennedy 4883162

Dr. G. McLoughlin 4883162

Dr. J. Thompson 4631234

Dentist

Dental Practice 4533864

Community Nurse :

Resource Centre 4883367

Community Welfare Officer

The Community Welfare Officer will be in Carrigtwohill at the Family Resource Centre each Wednesday from 9.30 to 11.30 am.

Community Centre

The Community Centre is run by the Community Council and is available to everyone for a wide range of activities.

The main hall can seat up to 250 people and is also used for indoor soccer, badminton etc.

The Tullagreine room can seat up to 80 people while the Mulvany and Fota Rooms can each seat up to 30 people. A fully equipped kitchen is available with all rooms.

Regular Activities in the Community Centre

Monday	1100-1300	Paudge Deehan Drama Classes
	1600-1900	Speech & Drama for children with Shevaun Hogan
	1830-2000	Snowdrop Brownies
	1930-2130	Ham Radio Classes
	2000-2200	Indoor Soccer
Tuesday	1030-1230	Tuesday Club
	1500-1600	After Schools Activities - Resource Centre
	1730-1830	Indoor Soccer - Millipore
	1900-2000	Boxing Club
	2000-2300	Badminton Club
Wednesday	1000-1100	Gymboree Mother and Toddlers Group
	1600-1700	Ladybirds
	1830-2000	Bluebell Brownies
	1900-2000	Girl Guides
	2000-2100	Aerobics
	2100-2200	Indoor Soccer
Thursday	1000-1100	Gymboree Mother and Toddlers Group
	1100-1200	Gymboree Mother and Toddlers Group
	1445-1615	Greenville Residents P.E.
	1915-2015	Weight Watchers
	2030-2200	Set & Ceili Dancing
	1900-2000	Juvenile Badminton
	2000-2300	Badminton Club
Friday	1500-1600	Tae-Kwon-Do
	1700-2000	Jacinta O'Sullivan School of Irish Dancing
	1600-1700	Ógra Corciagh Indoor Soccer
	1830-2130	Ógra Corciagh Indoor Soccer
Sat & Sun	1430-1730	Birthday Parties

Activities to look out for, starting soon:

Salsa Dancing on Tuesdays

Sinead Sheppard School of Dance on Fridays

For bookings or further information contact Annette on 4882265 or 086-3225229.

January Community Council Meeting

An Ordinary General Meeting of Carrigtwohill Community Council was held on Tuesday 9th January 2007 at 8.30 pm in Carrigtwohill Community Centre.

Present were Chairperson Anthony Barry, Secretary Sharon Bunce, Treasurer Geraldine O'Flynn and members as per the attendance book.

Agenda: Hall Committee
Environment
Newsletter
All Weather Pitch
Community Care
Car Boot Sale
Muintir Na Tire
Local Area Development
Tidy Towns
A.O.B.

The Hall Committee reported that Mr. Paudge Deehan is organizing Drama Classes that will be held in the Community Centre on Monday mornings between 11.00 am and 1.00 for the next six weeks. The Tuesday Morning Club has resumed its meetings after the Christmas period and they are pleased to confirm that they presently have 21 members with visits to Haulbowline Theatre and the Everyman Theatre planned for the near future.

The Chairperson of the **Environment Committee** confirmed that plans for the provision of extra public lighting have been forwarded to the relevant Council officials and Mr. Michael Savage has been approached regarding the placing of rumble strips on the approach slip road to Barryscourt roundabout. It was reported to the Chairperson that some of the lights on the Carrigane road are not working and it was agreed that this would be brought to the attention of Cork County Council. Some members commented on the pot holes in Main Street and the flooding on the Ballintubber road and it was agreed to raise these issues with the Local Engineer.

The Chairperson of the **Newsletter Committee** reported that there was a problem with the distribution of the last edition of the newsletter due to a lack of members in certain areas of the parish. It was agreed that these areas should be noted and volunteers will deliver to these areas for the next edition.

The Chairperson confirmed that in relation to the planning submission for the proposed **All Weather Pitch**, a report from the NRA is required regarding lighting and roads, it is expected that this report will be available within the next two weeks

Community Care stated that the Special Needs Christmas Party was a great success and everyone enjoyed the night. The Chairperson thanked all the sponsors who contributed to the night and all members who attended.

The Chairperson of the **Car Boot Sale Committee** confirmed that the next Car Boot sale will take place in March and the committee hopes to hold another one in May. The exact dates have yet to be confirmed.

Muintir Na Tire Committee confirmed that a presentation is

being held by Cork County Federation of Muintir Na Tire on Monday 29th January next in the Community Centre in Carrigtwohill, at which it will unveil its program of activities for 2007.

The **Local Area Development Committee** confirmed that the have been having discussions with the Family Resource Centre regarding the provision of facilities for the youth of the area and a proposal has been put forward to provide a facility that can be used as a 'Drop in Centre/Café'. The Committee sought a vote from the members present as to whether or not the Community Centre could be used as a possible venue, should this idea be given the go ahead.

After some discussion it was agreed by the majority of members present that the Community Centre can be used as a venue for such a centre.

Concerns were raised by a member of the **Tidy Towns Committee** regarding the issue of the refuse collection for the Tidy Towns Litter Pick days and it was agreed that the County Manager should be contacted first for clarification on this issue. The Chairperson of Tidy Towns Committee commented that, at the moment the roads leading to the dump at Rossmore are strewn with litter and bags of rubbish.

AOB

- The Chairman raised the issue of the **Car Park** attached to the Community Centre and stated that the people using the Community Centre were unable to obtain parking as the facility is being used for long term parking. It was agreed by members that it is becoming a problem for patrons of the Community Centre to obtain parking and that this issue needs to be addressed.
- It was agreed that the Newsletter should be distributed to patients of Midleton Hospital and that copies of the Newsletter should be made available to the nursing homes in Leamlara and Ballincurragh.
- Church Gate Collections are scheduled as follows:
Tidy Towns due in March
Community Council in October
- Tree Planting will take place in areas of the village over the coming weeks and Cork County Council will provide a landscape gardener to advise where trees could be planted.
- It was confirmed that plans are being drawn up for the landscaping of roundabouts at Tullagriene and Barryscourt.
- Fair Day 2007 – it was agreed that the Fair Day will take place this year and it was agreed to provisionally fix the date for the 26th August 2007.

This concluded the business of the meeting and the next meeting will be held on Tuesday 6th February 2007 at 8.30 pm.

From the Editor.....

Welcome to another edition of your Community News. My thanks to all who contributed to this issue, especially our advertisers without whose support we would have to settle for a much more modest effort.

We apologise to those who got their December issue a bit later than we had planned. We are working to streamline the distribution and we would like to hear from volunteers who are willing to help. We especially need volunteers in the larger housing estates as at the moment we have only one or two persons in each estate. A few more helpers would lighten the load.

Thanks to the clubs and organisations who provided material for this issue and we hope to hear from all the other groups for future editions.

We could also do with help on the editorial side. If you are interested, please make contact.

Newsletter Contacts

Advertising

Lorraine McCarthy 086-9963826
Mary Geary 087-9569686
Sheila Boland 086-8540660

Pictures

Eddie O'Riordan
Dave Moore

Editor: Dave Moore 087-6290574

Email: carrignews@eircom.net

Carrigtwohill Community News

Next Issue out on April 3rd 2007

Deadline March 21st

carrignews@eircom.net 087-6290574

Land Wanted

Carrigtwohill United AFC are seeking 5 to 7 acres to lease over 5 to 10 years.

Contact Aidan on 086-6015158

The Golden Phone

Mike, a man in Topeka, Kansas, decided to write a book about churches around the world. He started by flying to San Francisco, and started working east from there.

Going to a very large church, he began taking photographs and making notes.

He spotted a golden telephone on the vestibule wall and was intrigued with a sign which read "\$10,000 a minute." Seeking out the priest he asked about the phone and the sign.

The priest answered that this golden telephone, is in fact a direct line to Heaven and if he pays the price he can talk directly to God. The man thanked the pastor and continued on his way. As he continued to visit churches in Seattle, Virginia, Michigan, Chicago, Milwaukee, and all around the world, he found more phones with the same sign, and the same answer from each priest.

Finally, he arrived in Ireland. Cork, to be precise. Upon entering a church, behold he saw the usual golden telephone.

But THIS time the sign read "calls 35 cents". Fascinated, he asked to talk to the priest.

"Father, I have been cities all over the world and in each church I found this golden telephone and have been told it's a direct line to Heaven and that I could talk to God, but in the other churches the cost was \$10,000 a minute.

Your sign reads 35 cents a call. Why?"

The priest smiling benignly replied, "Son, you're in Cork now...it's a local call."

Carrigtwohill Gardai Up-date

To-date Carrigtwohill Community Council has not received any response to the letter dated the 13th of November 2006 sent to Michael McDowell Minister for Justice Equality and Law Reform (published in the previous edition of this Newsletter).

Carrigtwohill Community Council commends the local Gardai Sergeant Eamon O'Connor and Garda Liam O'Leary and Garda Mark Ryan in relation to the service they are providing despite the lack of adequate resources.

We will continue to pursue the provision of additional Gardai for Carrigtwohill both with the Department of Justice and Senior Garda Management.

Imokilly Dancers Fundraiser

Irish/Spanish Ceilí & Old Time

Radisson Hotel, Carrigtwohill on Sunday March 18th

Music by Seisúin with performance from visiting Spanish Group

Start at 7.30 pm till late

Tickets €10.00 (available on door)

Carrigtwohill Senior Citizens New Year's Party

Eileen and Pat Ahern

Bernie and Denis Horgan

Eddie O'Riordan

Ann White and Billy Savage

Breda and Michael Ryan

Dave Cashman and Breda Ryan cutting the cake

Pat Quinlan, Ann Naughton, Mary O'Riordan and Kathleen Cahoon

Birdie and William Harte

Ann White, Ann Naughton, Eleanor Geraghty, Mons. Denis Reidy, Pat Quinlan

Golden Chauffeur Services

087-2386392 021-4533047

Leave the car at home
Let me do the driving
Airport transfers
Weddings
Family occasions
Golf Tours

We are a family run business committed to providing value, comfort and client service to the highest degree.

We offer a variety of services to suit your needs.

www.goldenchauffeurservices.ie

REFLEXOLOGY

In CARRIGTWOHILL

Stress?, Back Pain?
Sinus Trouble?
Other Lifestyle Conditions.....
No need to suffer.....
Contact: Oliver @ 086 3667240
I.T.E.C. Qualified Reflexologist
€25.00 per session

Indoor Bowls

at the
Community Centre

Every Wednesday
from 8.30 pm
Just drop in.

Enquiries to Annette on 086-3225229

Whist

Fed up with discos and the
pub scene?

Try a night at whist!

1st Saturday every month
(September to April)

Community Centre
at 8.15pm

- Daily deliveries throughout East Cork and Worldwide •
- Free wedding flower consultations •

Bloomsday flowers

Main Street, Carrigtwohill

beside the Castle Bar

021-428-7404

www.bloomsday.ie

Ceili & Set Dancing

Have fun and exercise

Every Thursday
Community Centre
8.30 to 10.30pm

Everybody welcome - No partner required
Beginners especially welcome

Carrigtwohill Car Boot Sales

April 15th
May 13th
June 10th

Fás Clinic

2nd & 4th Thursdays each month

10.00am to 1230 pm

The Taylor Centre, Main Street

If you would like to register with Fás for training opportunities, community employment schemes or to enquire about local jobs, please drop into the new clinic.

Job notices are posted on the Notice Board at the Centre.

Is Your Pet a Public Nuisance?

Not everybody is happy in the company of dogs. You pride and joy might well be causing distress to your neighbours. Does your dog roam all over the neighbourhood?

By law, your dog must be under control in public places.

There are several roads around Carrigtwohill that some people cannot walk because of dogs on the loose. Some people are terrified of dogs and will not risk encountering a loose dog.

Please be a responsible citizen and keep your dog under control. The dog warden can and does pick up dogs who are wandering the roads.

This applies to those living in both urban and rural areas.

Living in the country does not entitle you to roaming rights for your dog.

Size does not matter. A small animal can be just as intimidating as a big one.

Now that the evenings are stretching, more people will be taking to the roads. Please do not let your road be a no go area.

Scoil Chlochair Mhuire Girls National School

Sponsored Walk Presentations

Last September, pupils of Scoil Chlochair Mhuire took part in a sponsored walk to raise funds for the upgrading of the school playground.

The magnificent sum of €2,700.00 was raised by the girls on the day.

At a function in the school on January 25th, a cheque was handed over on behalf of the children by Nora Moran, Principal to the Parents Association who are undertaking the playground improvements.

Following the presentation, prizes were awarded to the top three fundraisers amongst the girls and a fourth prize was drawn for from all the sponsorship cards handed in.

Pictured above are the prize winners with Nora Moran, Principal and Carmel Walsh, Chairperson of the Girls National School Parents Association.

Back Row: Clionadh Williams, Charlotte Kidney, Maeve Sheehan, Caoimhe Ring
Front : Aoife Williams, Susan Higgins, Grace Sheehan.

Congratulations to all the girls who took part in the walk and thanks to all the parents who supported them. They will soon see the rewards for their efforts.

Family Resource Centre

Main St., Carrigtwohill, Co. Cork.

Ph: 021/4533971 Mob: 086/8693333

English Language Classes

Tuesday & Thursday nights
7.30pm to 9.00pm

Cost: €30 for 10 weeks

Adult Education Classes

The Family Resource Centre in conjunction with the Cork County VEC are providing accredited FETAC courses in Childcare and Computers. Classes in Art, Photography Salsa, Pilates, First Aid etc are also part of the programme. For further information contact Clare at 086 0697853.

Dates for the Diary

Summer Scheme:

Week commencing 2nd July 2007:	Teen Scheme 1st years
9th July 2007:	Juniors, Seniors, 1st & 2nd classes
6th July 2007:	3rd, 4th, 5th & 6th Classes
23rd July 2007:	Teen Scheme 2nd, 3rd & 4th years

**CARRIGTWOHILL
CABS**

021-4883820

7 Days a Week

Pre booking advisable

Cars and 7 seater available

Email: c2hillcabs@eircom.net

Local Authority Liaison By Mary O'Mahony

Mary O' Mahony and Oliver Sheehan had a meeting recently with Michael Savage, Senior Area Engineer, Midleton Office of Cork County Council.

One of our main concerns was traffic management of the whole area. The main street is particularly bad especially at the school times. Michael Savage suggested that we look for a traffic management plan, other towns like Midleton are developing such plans. Why not Carrigtwohill now that major development is taking place? it makes sense. Our local councillors are to be contacted and hopefully we will be included in such plans.

Lighting at the western end of the village is badly needed, a letter and map of the area has been submitted to Mr Harrington Public Lighting section and hopefully with funds available we can look forward to a brighter future in the area. East of the village near the Fota Rock area is also included.

Janet Copper of Bus Eireann has been contacted in relation to much needed bus stops being erected in the Tullagreine area. An overall look at the bus stops and timetable updates are needed and a meeting is being arranged between Michael Savage and Bus Eireann inspectors.

Our church car-park/play area is looking very well but I would urge the newly formed residents association of Pearse Place to follow up and insist on getting well deserved new footpaths outside their homes and drainage holes repaired and renewed where necessary. Builders Murnane and O'Shea have done a good job on the road leading north of the church towards Cul Ard, along with the footpath, and it is great to see people enjoying a safer walk.

The Barry's Court slip-road leading into the village from the east seems to encourage speed, resulting in sign posting on the roundabout being knocked regularly resulting in danger to those exiting the village and it is suggested that rumble strips be put in place to slow down the traffic.

Litter is an ongoing problem in our parish and the engineer suggested everyone who witnesses someone littering should contact the litter warden 4276891.

The roads around Carrigtwohill area have serviced the community for many years. The huge level of construction going on in the village has resulted in enormous pressure being put on many of the roads resulting in potholes on all side roads surrounding the village and parish which is of great concern to many people. We have raised these concerns with Michael Savage and have asked him to monitor the roads on a regular basis.

We asked Cork County Council to assist with the clean up of the graffiti and vandalism in the village but he said that it was a matter that needed to be resolved locally.

One major on-going issue is that the money collected in development fees for Carrigtwohill is being spent outside of our

area. We have asked County Hall to allocate a greater percentage of these fees to be spent in Carrigtwohill.

We would encourage everyone to contact their local county councillors with regard to the issues raised above, and any other local issues.

Mary Geary's

Carrigtwohill Creche, Playschool & Afterschool Club

H.S.E. Registered

Excellent high quality creche

Located on a three quarter acre site

Purpose built premises

**Full day care in bright, comfortable and
homely environment with over 20 years
experience**

**Both babies and children catered for,
from 4 months up to 12 years.**

021-4533802

*"Those that teach young babes do it with gentle means and
easy tasks"*

Community Council Continues To Seek Amenity Provision For Carrigwohill

Meeting with Cork County Council

Members of Carrigwohill Community Council had meeting on the 19th September 2006 with the County Manager, Mr. Maurice Moloney as well as Mr. John O Dell, Mr. John O Neill, Mr. Noel O Keffe and Mr. Ned Flynn from Cork County Council.

The concerns raised related primarily to the provision of amenity facilities to compensate for the considerable development which has taken place in the Carrigwohill area.

We outlined that we are aware of the extent of the development contributions being collected in the Carrigwohill area and consider it fair and reasonable that a substantial portion of same should be spent in the area to provide amenity facilities for the existing and new population to ensure that the development carried out in the area will be sustainable into the future.

Cork County Council agreed that a traffic impact assessment would be carried out in relation to the village area immediately the financial contribution relating to same required as a condition of the Amgen planning permission had been received by Cork County Council.

We are informed by Amgen that their contribution has been paid some time ago are now pursuing Cork County Council to proceed with the Traffic Impact Assessment in respect of the village.

In December 2006 a letter was sent to the County Manager in which the current traffic chaos in Carrigwohill arising from the sewerage works currently being carried out was raised. It was also pointed out that the condition of the roads in and around the village is totally unacceptable at the moment.

The following amenity requirements have been outlined to Cork County and Carrigwohill Community Council is liaising with the recreation and Amenity department of Cork County Council towards meeting these requirements

Short Term

Footpaths, cycle paths and public lighting at the following locations (except where public lighting already exists:-

1. Grassed area outside Dennehy's at western approach to village – existing gravel path to be tarred to accommodate buggies, tricycles, etc.
2. From Dennehy's to entrance to Castlelake on Terrys land road
3. From entrance to IDA Business Park to Fota Business Park.
4. From Tullegreine Roundabout to Slatty Amenity Park
5. At Barryscourt from end of existing footpath to V junction for Barryscourt/ Ballintubber.

Other

6. New NRA road network from Carrigwohill to Middleton all to accommodate walkways and cycle paths.

7. Rossmore Dump – Certain parts have been covered for a considerable period and may now be suitable for playing pitches. Playing pitches are urgently required to meet the needs of the fast growing population. The perceived development potential of all land in the Carrigwohill area has led to prices being unaffordable for voluntary organisations.
8. Any new road to be developed or any road being upgraded should incorporate walkways/cycle paths.

Medium Term

Masterplan

1. Carrigwohill Special Local Area Plan requires a Master Plan for the development of any land north of the railway. An assurance is required that this Master Plan will incorporate a network of walkways/cycle paths all with public lighting – No individual planning application should be considered without an indication as to how such walkways/cycle paths would link with the adjoining sites and with the centre of the Town.
2. Unsupervised teen play area to be included as part of Master Plan.
3. Playing pitches to be incorporated in this area as required by the existing Special Local Area Plan.

Other

4. Roadway from Amgen along the Hedgy Boreen and Carrigane to be upgraded to include walkway and cycle path. *Plan 3*
5. Footpaths from Slatty Bridge to Carrigwohill village.

Long Term

1. From Slatty Bridge to foreshore – Walkways and cycle paths.
2. Along foreshore – Walkway and/possibly cycle path.

The bus shelter outside the Community Centre was hit by a vehicle on January 25th. The vehicle did not stop.

History of Carrigtwohill

Compiled by John Harte

Part 2

Reflecting on the geographical aspect of Carrigtwohill history, we arrive at Heard's Quay in South Ballintubber. Before the year 1880 when the quay was built, the sea flowed over the inner estuary slob lands for about three-quarters of a mile and covered an area of one square mile.

The residential property of Donal Collins, then owned by John Cotter, became an island at high tide, as the sea from the south flowed over the passageway to the slob land estuary. The low point in the passageway was known as the *Bearna Mara* or Sea Gap, which was about half a mile westwards of Mr Collins' home. The northern end of the estuary narrowed, giving it a rather bottle neck appearance. Centre way on the old strand was a spring water well, which, for nearly two centuries supplied every man and beast of Ballintubber with his or her aquatic needs. With the advent of the Rural Water Supply Scheme, the well became redundant and over grown. In latter years it has dried up. *Fionnsa Traigh* is the Irish name given to the well – the Strand Spring.

An elderly resident of south Ballintubber lately informed the writer that in the early fifties, during the excavation of holes for electricity poles near the disused well, he witnessed the unearthing of a rowing boat from the dry slob land. Though the hull was in debris, the keel was in perfect condition – the latter having been buried for over 150 years.

Local history informs us that there were three ditches on elevated passageways on which people could walk to work, to Mass or perhaps to the shop. The *Claidhe Buidhe* or the Yellow Ditch ran from the Ballinabointra Road eastwards through the bog lands of Mr Jeffrey's farm towards the Ballyvodock road to Waterrock. This passageway derived its name from the yellow bog clay, from which it was built. The residents of Ballinabointra used this walkway extensively before the main Carrigtwohill to Middleton road was built for traffic. The *Claidhe Reabhan*, or Fat Ditch began at the Well Lane in Carrigtwohill Village and extended through the slob lands to Barryscourt Castle. This passageway was much patronised by the people of Barryscourt even up to the middle of the last century. Lastly the *Claighe Dubh* or the Black Ditch, between Clyduff and Barryscourt town lands has the record of being the oldest, as Barryscourt Castle is famed as being built in *Claighe Dubh*. No doubt the peasantry who served at the Barry Estate there used it.

When St. Coleman of Cloyne died about 1,400 years ago, it is probable that the entire population of East Cork had been converted to Christianity. Churches were built in many town lands of this parish and like the dwelling places of people at that time they were built of timber and surrounded by raised earthen ramparts and trenches. These Churches have long since disappeared and all that is left is a tradition of their existence or perhaps an old graveyard at some distant time.

In the North West of the Parish there is a Church site of this sort across the road from the entrance to Mr Jim Fitzgerald's house.

The Early Christian missionaries had a policy of building Church's on or near a stone circle of previous pagan worship.

At Springhill is an early church site and old cemetery reputed for un-baptised children. This site is surrounded by a circle of trees and can be seen clearly from the Tullagreen and Cobh roundabout if the reader looks towards the hills north of the parish. Tradition tells us of another Church and graveyard site at Ballyvodock and a Church site at Kilgoura (near Whelan's Quarry). Rossmore, Woodstock and South Ballintubber are also included in the sites of the old graveyards.

As in primitive times only small common flag stones marked the graves of the dead buried there and have long since disappeared.

There are five-reputed Holy Well's in the parish of Carrigtwohill. Some of these wells are of early origin and were blessed and used by the missionary clergy on their visits to the district for celebration of Mass and for Baptism's. In later years when Queen Elizabeth, in 1601, ordered that Roman Catholic Churches be closed or destroyed and the clergy hunted for their head, the Irish people gathered at these Holy wells and prayed the fifteen mysteries of the Rosary as they walked their "rounds" around the well. It was in this way they kept their faith until the Catholic Emancipation in 1829, when they could again attend Mass. The Holy Well custom continued in Ireland at regular intervals for about another 150 years and the numbers visiting have now decreased except for the annual pilgrimage of local people.

The five Holy Well's in our parish have gone dry or disused. Their locations are as follows: St. Coleman's Well at Reinaslough, St. David's Well at Wyse's Bridge, the Holy Well of the Vat in the Well Lane, The Easter Well in Woodstock and the Holy Well in Ballinbrittig.

John Harte,
Woodstock

The Tuesday Club

The Tuesday Club is an outlet for older folk to get out once a week and get involved in some social and physical activities.

Activities are based in the Community Centre with a start time of 10.30am every Tuesday and a finish around 12.00 noon.

You enjoy tea/coffee and a chat, have a go at indoor bowls, participate in some armchair exercises, do some dancing or play games. Social outings are also arranged.

Piano Lessons

*Available on
Monday, Tuesday and Wednesday nights*

*In teacher's own home,
approx. 5 minutes from Carrigwohill*

*For more information phone
021-4822834*

EAST CORK OIL

COMPANY LTD

"your local oil company"

Broomfield West, Midleton, Co. Cork. Tel: 021 4631206.

FREE
PHONE

1800 262 262

O'Briens Butchers & Deli

Main Street, Carrigtwohill
Tel:021-4883069 Fax: 021-4533415

Best quality beef, lamb and pork

All meat sourced locally

Full range of party food now available

Fresh sandwiches, Rolls and wraps

Hot food daily

**Stephen O'Riordan
Electrical Services
Bog Road, Carrigtwohill**

All types of
domestic & commercial
services provided

Mobile: 086-8176698 Tel/Fax: 021-4883479

RECI C2 VAT Reg.

Dave Gibbons

**Heating & Plumbing
Contractors**

24 Hour Service

086-8393686

For all your Drips and Drops

Carrigtwohill Dental Practice

Main St., Carrigtwohill
(Opposite Community Centre)

**Richard Browne BDS
John Browne BDS**

Open Monday to Friday 9am to 6pm
Evening appointments available on Tuesdays.
Emergency appointments available

Private, Medical Card and Dental Benefit Schemes.

Tel. 021-4533864 for appointments or call in.

Fashion IN THE SNOW

With Ann O'Driscoll

For those of you lucky enough to be going skiing this winter, or for those of you who live in Artic conditions, the key to looking good on the slopes this season is layering and keeping warm in cosy knits. Although many of us will spend our time falling down, there is no excuse for being sloppy on the slopes when it comes to fashion!

- ▶ To built up those layers start with underwear and invest in some sexy new thermals. M&S has a nice Diamond Pointelle range.
- ▶ Build up warmth with knitwear and fleeces. Gap has a great selection of knitwear, whilst most Sports shops have a good selection of fleeces.
- ▶ It may also be sensible to pack a selection of short and long sleeved t-shirts. You can pick up reasonably tees, which are great for layering up, at many retailers including Penney's and Dorothy Perkins.
- ▶ For those of you who are venturing skiing for the first time it might be best to avoid indulging in expensive ski attire; if you don't enjoy yourself you may never wear it again. Many high street stores have a range of ski jackets and salopettes that won't break the bank but will have you looking suitably fashionable. Tesco has launched a ski range called Elevation, offering inexpensive clothing and accessories.
- ▶ If you class fabulousness over function and like to dream then Stella McCartney, Prada, Gucci and Chanel all offer high fashion ski wear. However sacrificing warmth and dryness in the pursuit of fashion may be aspirational but not to everyone's budget.
- ▶ A cute knitted hat will complete your outfit and some goggles or sunglasses to protect your eyes. Hands are also vulnerable whilst skiing so be sure to invest in some thermal, heavy duty gloves. And finally don't forget to pack some warm socks!

Beauty in the Snow

It is vital to maintain a healthy skincare regime whilst hitting the slopes as the excessive exposure to cold conditions, the ice cold wind and sunlight reflected on the snow, are all factors in damaging and drying out your skin, it is especially important to moisturise around the eye, cheek and lip as these areas lack oil glands.

Use Daily Defence Rich Moisturiser day and night to protect the skin from dehydration and other climatic influences. This also has an SPF 15 to protect you from UVA and UVB rays.

Eye lift firming get will give immediate smoothness and moisture around the eye area.

If you feel bare without make-up and want to look your best on the slopes then here are a few tips to get that natural look on the slopes too.

Apply a skin adjuster to cheeks and under eye with a sponge. Not only will this add moisture but it will help reduce any 'panda eyes' you may have developed by giving you a more even skin tone.

Avoid wearing too much foundation, instead try a tinted Moisturiser over a high protection sunscreen. This will provide added moisture for your skin.

Add a bit of blush, but not too much, as the wind will make your cheeks naturally rosy.

A slick of mascara to enhance lashes and open up eyes is all the make-up you need.

Men's Manual For Valentine's Day

Please pass on to the man in your life

Men! It's simple, you get out of Valentine's Day what you put into it ! So to bask in your loved one's adoring gaze there are a few facts you should remember to make that present perfect.

Underwear uncovered:-

- ▶ M&S sell a pair of knickers every second. 'Boy shorts' have overtaken G-strings as the most popular design.
- ▶ Half of all consumers say comfort and fit are the most important factors -
- ▶ The average female bust measures in at 38.5in, 50% of woman are a D+ cup size
- ▶ Make sure you are aware of your loved one's size before buying anything! Lack of research could ruin your hard work.
- ▶ Push out the budget and buy the best you can afford.
- ▶ Make sure you wrap it well, presentation is key

And a few hints of presents that never fail:

- ▶ Sexy underwear that she wouldn't ordinarily buy herself, think up-marked not Ann Summers.
- ▶ If you are going to go for flowers break away from the predictable red roses and get something with vibrant colours
- ▶ Try a glamorous bag to jazz up her LBD (little black dress).
- ▶ Classic jewellery, like pendants, should always please.

And lastly don't let your card bring down your present, put some thought into choosing that also..

Ann O'Driscoll
(Image and Fashion Consultant)
Tel: 087-9232952
email : annodriscoll@eircom.net

Cork County Council - Resident Engineer
Contractor - Ward & Burke - Co

Carrigwohill Sewer and Water Services

Engineer Anthony O'Connor 087-9944562
 Contact Bryan Hanrahan 086-8383379

Land Water Projects 2007

C.L.G. Carrig Tuathail Roinn na nÓg

Carrigwohill Juvenile GAA Club

The Carrigwohill Juvenile Club wishes everyone in the Carrigwohill parish a Happy and Prosperous New Year for 2007.

This year was once again a great success with the winning of championship and league at Fé14 Peil.

The Fé10 hurling squad won the Imokilly & District hurling competition and our U11's won the Sean Twomey tournament. The school team also won the Sciath na Scoil, while 3rd class won the indoor hurling tournament.

Enjoyment was again the main focus for our many young members who participated in Saturday morning and Wednesday evening coaching sessions, and the hugely successful Summer Camp.

Team sponsors:

- Fé 14: Costcutters
- Fé 16: Carrigwohill Pharmacy

The juvenile AGM was held on 12th of January 2007, which resulted in a lively discussion and debate on a different range of topics.

Tomás Ahern chaired the AGM and after three years in the post, stepped down as chairman. The juvenile club would like to thank Tomás for his hard work and dedication over the last 3 years.

The team selectors will be finalised at the first committee meeting.

The juvenile committee for 2007 is:

Position	Name
Chairman:	Dave Carroll
Vice –Chairman:	Tadhg O'Donovan
Secretary:	Tom Creagh
Treasurer:	Paul Kierans
Public Relations	Pádraig de Búrca
Bord nÓg:	Paul Forde, Tadhg O'Donovan
Registrar:	Jack McCarthy
School Liaison Officer:	Niall Forbes

Committee

David O'Sullivan	Frank Savage
Alan Thorton	Tómas Ahern
John Horgan	Eddie Murphy
John O'Mahony	Paul Forde
Tony O'Flynn	Ruairi O'Catháin

Training:

- **Fé 12:** are currently training every Monday from 7 to 8 pm in the Glenmary Hall. Please contact Tom Creagh @ 086-3042776 for further details.
- **Fé 14:** are expecting to be returning to training in the near future. Please contact Tomás Ahern @087-6106000

Carrigwohill Juvenile GAA Club Officers for 2007

Seated: Outgoing Chairman Tomás Ahern, Chairman Dave Carroll, Secretary Tom Creagh,
 Standing: P.R.O. Pádraig de Búrca, Vice-Chairman Tadhg O'Donovan, Treasurer Paul Kierans

- Saturday Morning training (Fé 6 to 12) is expected to start in early March weather permitting, for further details, please contact Dave Carroll @ 087-9283517 or Tom Creagh @ 086-3042776

- New players are welcome.

Club Sponsors 2006:

The Juvenile Club would like to thank the following for their sponsorship in 2006.

- Carrigwohill Pharmacy.
- Cost Cutters.
- Murnane & O'Shea.
- DAF Ireland.
- Cork Plastics.
- 96 FM.
- Novartis

Saturday Morning/Wednesday Evening Coaching sessions

These sessions play a vital role in the development of the basic skills that our younger members learn and mature on. These young players are the clubs future and we would appeal to parents to get involved in these sessions your help is most welcome.

Our U7, 8 & 9's played a number of fun games throughout the year and these were most enjoyable days for all those concerned. Thanks to all those who are currently doing the Level 1 coaching course, we look forward to seeing you all down the field next year.

Con O'Mahony Memorial Street Leagues

This year we had both hurling and football leagues. It involved

(Continued on page 21)

(Continued from page 20)

three leagues one for 1st & 2nd classes, one for 3rd & 4th classes as well as one for 5th & 6th classes with four teams in each group.

The league proved to be very worthwhile, there was a high degree of participation, the boys showed tremendous commitment and enthusiasm and it proved to be very enjoyable for all involved. Thanks to the O'Mahony family who presented the medals for the hurling finals and also to Niall McCarthy who presented the medals after the football finals.

Thanks to all involved including parents, referees, coaches and the organisers.

School Activities

Our Boy's school teams once again had a very good year including winning a very exciting final of the Sciath na Scoil Iomaint competition.

The third class indoor hurling Sciath na Scoil started in March. This team beat Middleton, Cobh, Youghal, North Mon, Millstreet, St. Anthony's, Kilcredan and Berrings to capture the Premier title.

The club is very grateful to Mr. Ger Foley and Mr. Val Quigley for all their hard work and enthusiasm for Gaelic games in the school. Thanks also to Mr. Dan Leo who supports these extra curricular activities at all times.

Thanks to Niall Forbes for his contribution as School Liaison Officer. Once again the visits of divisional coach John Grainger to the Boys' National school has been very successful as evidenced by the high degree of skill in our younger participants.

Summer Camp

This year's Summer Camp was once again an outstanding success. Thanks also to all those who helped in any way to make this week such an outstanding success.

Representative Teams

Congratulations to the following:

Colm Cronin, William McCarthy, Keiran Baverstock, Cian Buckley, Tomas Hogan, Brendan Horgan, Alan Horgan, Alan O'Reilly, Tomas Mullaney, Cian Harte, Pat O'Sullivan and Sean Forbes who all played with Imokilly teams.

Juvenile Chairman Dave Carroll making a presentation to Tomás Ahern who stepped down after serving three years as Chairman of the Juvenile GAA Club.

Also to Sean Forbes (Fe16 Iomaint), Pat O'Sullivan (Fe 16 Peil), Kieran Baverstock, Cian Buckley, Colm Cronin & Patrick Deane (all Fe14 Peil) all of whom toggled out with Cork.

Frank Flannery, Peter Hogan, Dave Carroll & Niall Forbes were also coaches/selectors for representative teams during the past year.

For update to date details on the juvenile club, including match fixtures, results and reports, click on:

www.carrigtwohillgaa.com/juveniles.htm

If you wish to receive email notification on the juvenile's teams progress, general juvenile information email:

juven@carrigtwohillgaa.com

with subscribe newsletter in the email title.

Ar mbuíochoas le n-ár uile agus leo sane a thug tacaíocht dúinn i rith na bliana.

Plaque unveiled to Alan Barry

At a very pleasant ceremony at the Community Hall after the December Community Council meeting, a plaque to honour the memory of the late Alan Barry was unveiled by Monsignor Denis Reidy P.P.

The plaque was fittingly mounted in the kitchen of the community centre where Alan's craftsmanship is there for all to see.

The ceremony was attended by members of the Barry Family and Community Council Officers and members. Pictured are Dave Barry, Noreen Sylvester, Mrs. Kathleen Barry, Mons. Reidy and J.J. Barry.

Carrigwohill Boxing Club

Carrigwohill Boxing Club which was initiated by Foroige in response to local need, has now become an independent club affiliated to the National Governing Body for Boxing.

The club is open to boys and girls and has a current membership of approximately twenty five young people who are preparing for participation in various challenges and championship events.

Training takes place every Tuesday night in the Community Centre from 7 to 8pm. New members welcome.

Carrigwohill Fair Day

**August 26th
2007**

C.L.G. Carrig Tuathail Roinn na nÓg **New Years Draw**

Prize	Sponsor	Winner
1st: €250.00	Novartis, Ringaskiddy	Colm O'Donovan
2nd: 1/2 Ton of Coal	Southern Fuel & Farm Supplies	Sarah Murray
3rd: €100 voucher	Centra Supermarket	Jimmy McCarthy
4th: 2 Complimentary Green Fees	Fota Golf Club.	Mary Fleming
5th: Power Tool (Value €60)	General Electronic Alarms.	Toinette O'Shea
6th: 2 Bottles of spirits	Lagan Ashphalt	Tim O'Connor c/o Tomás Hogan
7th: €50.00	Club supporter.	Anne Minhane c/o T O'Donovan
8th: Day Pass	Fota Sheraton Hotel Island Spa.	Seán Healy c/o P de Búrca
9th: 2 Bottles of spirits	Whelan Quarries Ltd	Robbie Warren 6 Pearse Rd.
10th: €50 voucher	Centra Supermarket	Seamus O'Brien
11th: 2 Bottles of spirits	Healy Bros.	Michael Kenny c/o D Carroll
12th: A Family day pass	Fota Wildlife Park.	R Loswell c/o John Rohan.
13th: 2 Bottles of spirits	John A. Woods Ltd.	Sean Forbes Castle Close.
14th: 2 Rounds of Golf	Waterrock Golf Course	David Duhig
15th: €25.00	Robbie Sheehan Plant Hire.	Paul O'Donovan
16th: €25 Petrol voucher	Roche's Garage.	Colin Santry
17th: Jacket	ECI	Florrie Grey
18th: Lunch voucher	Waterrock House.	Michelle Murphy.
19th: €25 Petrol voucher	Johnson & Perrott Ltd	Brian Westfall
20th: Leg of Lab	O'Briens	Tim McCarthy
21st: €50.00 voucher	The Island Gate.	Lorraine McCarthy.
22nd: €25.00	Club supporter.	Ashling Murray
23rd: €50 voucher	Court Cleaners	Billy Ramsell
24th: €25 Meat voucher	Costcutter.	Michael Hegary
25th: Bottle of spirits	Co-Operative Animal Health	Eoin Kenny
26th: Lunch for two	Elm Tree.	Niall Forbes
27th: Bottle of spirits	John Barrett Plat Hire.	Irene Horgan
28th: Wine opener	Dennehy's Garage.	Orry O'Donohue
29th: Bottle of spirits	President's Prize	Muireann Fitzgearld
30th: Bottle of spirits	Castle Lounge.	Mary McCarthy c/o Frank Savage
31st: Bottle of spirits	Cousin's Home.	Sean Conroy
32nd: Bottle of spirits	Gaelic Bar.	Ber O'Mahoney
33rd: Bottle of spirits	Guilders Bar.	Gerry O'Brien
34th: Bottle of spirits	Spratts's Bar	Muireann Fitzgearld
35th: Bottle of spirits	NutriBio	Ethna Barry

Ahern's Centra

Main Street, Carrigtwohill

021 4883103

- **Full off licence with large selection of wines**
- **In store Bakery**
- **Hot and Cold Deli**
- **Fresh Meat and Fish Daily**
- **Free home Delivery Service**
- **Lotto**
- **Free, Easy Parking**

Opening hours

Mon-Sat: 7am – 11pm

Sundays and Bank Holidays: 7.30am -10pm

Centra

For the way we live today

BLIND DESIGN

- **All types of Roller & Vertical blinds**
- **Blackout blinds at no extra charge**
- **Widest selection of timber venetians**
- **Woodline and aluminium also available**
- **Awnings, Canopys, Open Roofs and all types of Outdoor Solutions**

**FREEPHONE
1800 533 633**

It costs nothing to call!

10% discount with this flyer

Blind Design Ltd., Carrigtwohill, Co. Cork.

GAA Going to the Dogs

By Christy Santry

Thursday February 22nd promises to be a red-letter occasion for Carrigtwohill GAA when the club hosts a gala fundraising 'Night at the Dogs' at Curraheen Park.

Followers of the blue and gold are likely to descend in their hundreds on the new state-of-the-art greyhound stadium outside Bishopstown for a quality ten race card calculated to attract the attention of the leading owners and trainers in the country.

Carrigtwohill club Chairman, John Flannery, is really looking forward to the night. "We set up an organising committee in early January under the chairmanship of Christy Santry, with John O'Mahony (Castle View) as secretary and Jim O'Reilly and Ollie O'Connor acting as joint treasurers.

"Well, what can I say but that aided by a strong back up team this group has hit the ground running and the response and the enthusiasm to date has been overwhelming.

"Everything augurs well for a memorable family night out on the last Thursday in February, an occasion made more attractive by the fact that it's right in the middle of the mid term school break," said John.

The race night co-ordinating committee are grateful for the magnificent response they have received to date from race sponsors, advertisers, greyhound nominators, ticket purchasers and indeed from those who have opted for the plush surrounds of the corporate and general dining suites.

It surely too is an opportunity for all players to take a little time out for one night from the rigorous training campaign that an all out assault on the championship calls for these days.

Camaraderie and friendship built up on the social round and the training ground has always been a necessary prerequisite for success on the playing field itself.

For dyed-in-the-wool followers of the long tails, for the innocent interloper or for a great family night out, Curraheen Park on Thursday February 22, 2007, is an occasion not to be missed. Bí ann gan teip.

Enquiries: Christy Santry 4279933, 087-6364555; John O'Mahony 086-8912224, Jim O'Reilly 087-2481487 Mary Roche Barry 086-2415095 Sean Buckley 086-3818554

Life-long greyhound follower Eamon O'Keeffe from the nearby Mick O'Keeffe Kennels at The Curragh pictured with one of his greyhounds in training for the Carrigtwohill GAA 'Night at the Dogs.'

Included from left are: John O'Mahony, Christy Santry, John Flannery and Jim O'Reilly

Management Plan for Ballyannan Wood, Midleton

Ballyannan Wood is much used by residents of Midleton and surrounding areas as a refuge to take a stroll and enjoy the sights, smells and sounds of the wild plants and animals that live there. It is a mixed woodland, that is, it comprises of a mix of native tree species such as Oak, Ash, Birch and Hazel as well as non-native species including Sycamore, Spanish Chestnut, Beech and Sitka Spruce.

The wood is an important sanctuary for wildlife, supporting a variety of breeding bird species including grey heron and little egret, six species of bat and a good diversity of ground flora and insect species, some of which indicate that there has been woodland on the site since ancient times.

Historical records show that the wood is over 350 years old.

The woodland is owned by Coillte, who recognise its amenity value to the town, as well as its silvicultural and biodiversity values and who manage the woodland very much with these values in mind.

Together with representatives from Midleton Town Council, the County Nature Trust, Cork Co. Council, the National Parks and Wildlife Service and East Cork Area Development Ltd (ECAD), Coillte have prepared a draft management plan for the future management of Ballyannan Wood.

The plan draws on the information already collected about the ecology and history of the woodland.

The collection of this information was carried out by the County Nature Trust (<http://countynaturetrust.tripod.com>), a county-based nature conservation organisation, and funded by ECAD.

The plan addresses issues including the development of the woodland as an amenity and educational resource and the longterm management of the woodland to maintain and enhance its silvicultural and biodiversity value.

The production of this plan is particularly timely, given current proposals by Cork Co. Council to enhance access to the wood from the town by the provision of a footbridge into the wood from the Bailick Road.

The plan can be downloaded from www.corkcoco.ie/heritage.

This project is supported by East Cork Area Development Ltd. under the National Rural Development Programme, and by Cork County Council.

Carrigwohill Community Games

Community Games have had a quiet few months since the National Finals. Both the local and county A.G.M's have taken place.

The following officers were elected at our local A.G.M.

Chairperson:	Billy Power	
Vice-Chairperson:	Jimmy O'Reilly	021 4883487
Treasurer:	Anna Fitzgerald	021 4883484
Secretary:	Catherine Ryan	021 4883472

Soccer Indoor	U13 & U15
Table Tennis	U13
Variety	U16 Mixed
Volleyball	U15
Quiz (Also Adult Quiz)	U14
Cross-Country -	U13
Mixed Distance Relay	U12 & U14
Project	U11, U13 & U15
Culture Corner	U15
Set Dancing	U14

We are now planning activities for the year ahead. We have planned to compete in the following events:

- Art
- Indoor Soccer
- Outdoor Soccer
- Tag Rugby
- Rounders
- Pitch & Putt
- Athletics

It is hoped to kick off with the Art Competition late January or early February. So all you young artists out there get sharpening your pencils!!!

The following is a complete list of all Community Games Activities: -

Individual Events

	Boys & Girls
Art	U8 to U16
Model Making	U10 & U14
Cycling (Grass Track)	U12 & U14
Gymnastics	U8 to U16
Judo	U16
Swimming	U8 to U16
Athletics (Track & Field)	U8 to U16

Team Events

	Boys & Girls
Badminton	U15 Mixed
Basketball	U13 & U16
Camogie	U14
Chess	U12 & U16
Choir	U13 & U16 Mixed
Draughts	U10, U12, U14
Gaelic Football	U10 Mixed
Handball	U13 & U15
Hardcourt Tennis	U13 & U16 Mixed
Hockey	U16
Olympic Handball	U13
Hurling	U11
Pitch & Putt	U15
Rounders	U13 & U15
Mini Rugby	U11
Tag Rugby	U11 & U14 Mixed
Soccer Outdoor	B & G U12, Girls U15

If you are interested in getting involved in any of these activities either as a participant or as a coach/manager, please contact any of the above mentioned.

Dates for your diary

Friday 27 th April 2007	Local Community Games Athletics
Saturday 26 th May 2007	County Finals of Rounders
Saturday 16 th June 2007	County Athletics
Saturday 14 th July 2007	Munster Finals for Team Games
Weekend of 17 – 19 August & 24 – 26 August	National Finals in Mosney

Everyone who is living in the parish from age U8 to U16 is welcome to take part in any competition.

East Cork Car Auctions

Tullagreine, Carrigwohill

Tel: 021-4882320 Fax: 021-882337
Mobile 086-2469670

**Over 50 quality used cars
always in stock**

Top trade-in allowance

Special low cost finance

**Buying or selling
contact the experts
086-2469670**

Carrigtwohill United AFC

Slatty Park

AUL Division 1B

With all the rain in over the last few months the season hasn't progressed much.

With 12 league games to be played over the remainder of the season, Carrig A can still put a winning run together to take them up to the top of the table.

Their Munster Junior Cup run ended with a narrow 1-0 defeat by Mallow Celtic on the 9th of Dec.

In the previous rounds they had beaten both Corkbeg and Buttevant.

The AOH Cup tie at home to Coachford is fixed for Sat 3rd Feb. In the Corinthians Cup they have a home tie against UCC A or Millstreet, and in the County Cup they are away to Kanturk B.

AUL Division 3B

Carrig B got a great result against unbeaten Knocknaheeny Celtic in the 3rd round of the President's Cup (for Div 3 teams) at Slatty Park on Jan 14th.

After losing to this opposition 6-nil in the league it was a sweet 6-1 victory that took them into the ¼ final against Wilton B. They picked up 3 league points away to Springfield B on Sun 29th Jan. A goal by Darren Sylvester and a Springfield OG gave Carrig a 2-0 win.

With 9 league matches left and a County Cup tie away to Ard Na Laoi there is still plenty to play for in the next few months.

Schoolboys

Under-13

After being promoted last year Carrig's U13 squad are settling into their season, but as with everybody else have played little over the last few months. They did get their first league win 1-0 at home to Richmond on St. Stephen's day. They followed that with a 5-3 win against the same opposition on Jan 28th. Next league match is at home to

Under-11

After 5 league games Carrig Under 11's are in mid table of Div 2, won 2 and lost 3. After a good December with 2 wins over St. Marys, Carrig lost 5-0 to Inisvilla on Jan 27th. With 9 games left there is still plenty of soccer to be played. Next league match is at home to Buttevant on 24th Feb.

Pitch

The club are actively looking for a site for pitches/training area. We are looking lease 5-7 acres over 5-10 year period. Please contact Aidan at 086-6015158 if you can help us out.

More Information

Adult training on Thursdays in Slatty Park at 7.30pm

More details available at www.carrigtwohillunited.com

KGW TYRE SERVICES

AUTO REPAIRS

CARS VANS 4X4s

Unit 4A, Europa Business Park
Midleton, Co Cork
021 4630635 & 087 9894179

WIRELESS BROADBAND

NO PHONE LINE NEEDED

LARGE COVERAGE AREA

- We are a locally based ISP providing internet access over a large area of East Cork using the latest cutting edge technology.
- Our coverage includes both town and country. We reach areas other providers can't.
- Always On high speed connection at a fixed charge. No download caps imposed.
- Business and Residential packages available
- No phone line needed—save on line rental !!
- Powered by the Azotel Backoffice and Motorola hardware with a direct connection to Cork Fibre MAN. A proven solution in Cork.

For full details, send an email to info@airwaveinternet.net or call 021 4882277

Airwave Internet, Lackabeha, Carrigtwohill, Co. Cork

www.airwaveinternet.net

Carrigtwohill Credit Union Limited

Serving the Community

Head Office

23 / 24 Main Street,
Midleton.

Telephone: 021-4631073
Fax: 021-4633284

midcu@eircom.net
www.midletoncu.ie

Sub Office

Main Street,
Carrigtwohill.

Telephone: 021-4883049

Are you a member? Why not join today.

Drop in to either Midleton or Carrigtwohill Offices

Midleton Office

Monday	9:30 - 4:30
Tuesday	9:30 - 4:30
Wednesday	9:30 - 4:30
Thursday	9:30 - 4:30
Friday	9:30 - 6:30
Saturday	9:30 - 12:30

Carrigtwohill Office

Monday	12:00-12:30 1:30 - 4:00
Tuesday	9:30 - 12:00
Thursday	1:30 - 4:00
Friday	9:15 - 12:30 1:30 - 4:30 7:00 - 8:00
Saturday	10:30 - 12:00

DS Construction Supplies Ltd.,

Unit 4, Europa Enterprise Park, Cork Road, Midleton, Co. Cork.
021-4635097 or 087-2266832

Free daily delivery to Carrigtwohill area

Dulux Paints

20% off with this advert

(ex stores while stocks last)

Attic Stairs €139.00

Lots more offers in stock for the builder and DIY enthusiast.

Our County Councillors

Cllr. Maurice Ahern

Contact Details:
Carrigogna,
Midleton, County Cork.
Home: 021-4632183
Work: 021-4634022
Mobile: 087-2340978
Fax: 021-4634024
Party: Fianna Fáil.

Cllr. Noel Collins

Contact Details:
St. Jude's,
Midleton,
County Cork.
No phone numbers
currently available.
Party: NP.

Cllr. Martin Hallinan

Contact Details:
Springfield,
Youghal, County Cork.
Home: 024-92886
Mobile: 087-9271536
Party: Sinn Féin.

Cllr. Michael Hegarty

Contact Details:
Moanroe,
Ladybridge, County Cork.
Home: 021-4646071
Work: 021-4667385
Mobile: 086-8115150
Fax: 021-4667698
Party: Fine Gael.

Cllr. John Mulvihill

Contact Details:
Tay Road,
Cobh, County Cork.
Home: 021-4813677
Mobile: 087-2550232
Fax: 021-4813677
Party: Labour.

Cllr. Barbara Murray

Contact Details:
Summerfield Lodge,
Summerfield,
Youghal, County Cork.
Home: 024-92838
Mobile: 087-2854971
Party: Fine Gael.

Cork County Council

Cork County Council is the designated Road Authority for Cork County. Its rights and obligations in this regard are set out in the Roads Act, 1993. The Council is responsible for the maintenance, construction and safety of the public road network in the County. Its role also involves the planning, design and development of 500km of national roads and 11,582km of non-national roads.

Public Roads are classified into three categories:

- **NATIONAL**
- **REGIONAL**
- **LOCAL**

The Minister for Environment, Heritage and Local Government is empowered to declare roads as national or regional Roads.

The remaining roads are local roads.

NATIONAL primary roads are the major inter-urban routes, while **national secondary** roads link to the larger towns in the region.

REGIONAL roads connect the towns to the national roads.

LOCAL roads are other roads in the network that do not fall into the national or regional category. These are also categorised into **Primary, Secondary and Tertiary**. Primary roads generally link villages to the Regional road network. Tertiary roads are the lowest category serving small numbers of houses or farms.

Funding for national roads is provided by the National Roads Authority (NRA).

Non-national roads, that is regional and local roads, are financed by the Department of the Environment, Heritage and Local Government and Cork County Council.

A road schedule and map is retained by Cork County Council, showing the road network in the County.

Road maintenance

The Council maintains over 12,000km (7,500 miles) of public roads, which is 14% of the country's total. This includes the following categories:

- **241 km of national primary roads**
- **259 km of national secondary roads**
- **1,321 km of regional roads**
- **10,261 km of local roads**

Maintenance of the road network is managed by area engineers, who are located in 25 local area offices throughout the County. The area engineer organises the surfacing, signage, lighting and lining programmes on these roads. A salting programme, in conjunction with the National Roads Authority, is also undertaken on national roads when frost is predicted.

We in Carrigtwohill are in the South Cork Division and our area engineer is based at Youghal Road, Midleton. He can be contacted on 021-4631554.

While the Community Council through Mary O'Mahony keep in regular touch with the local engineer's office and bring road problems to their attention, members of the public should be proactive in contacting the council offices and their local councillors when problems arise.

There appears to be a shortage of funding to deal adequately with local roads and the problem will never be resolved if we all accept the current level of service.

We intend to compile a list of problem areas with the road network in the Carrigtwohill area and we will publish this list on an ongoing basis.

We need your help to do this.

Please tell us about problems in your area.

You can email carrignews@eircom.net or ring Ollie Sheehan on 087-8509213, Mary O'Mahoney on 086-1695119 or Dave moore on 087-6290574.

County Council Office, Midleton 021-4631554

Information taken from the Cork County Council Web Site on January 29th 2007

JumbleTown

(population 6.4 billion)

Someone, Somewhere, Wants It!

www.jumbletown.ie

Have an item you don't want?
Give it away on JumbleTown.ie

JumbleTown.ie is a **FREE**
on-line service that helps you
unclutter your home or busi-
ness. Simply list the item you
don't want and wait for some-
one to take it off your hands...
for **FREE**

Needs You!

We all have items lying around the house, garden shed or workplace that we don't need. Whether it is a piece of furniture, a computer monitor, a fridge, a bicycle, gardening tools, or even left-over building material, one thing is certain: we would all gladly part with an item that is taking up valuable space. It is also a fair bet that someone in the locality could put that item to further use, and this is where JumbleTown comes in.

JumbleTown is a bit like eBay except all of the items are free. It's for anyone looking to give away or find literally thousands of useful items. JumbleTown brings **Givers** and **Takers** together (in October 2006, the website had 40,000 visitors). Transactions can be carried out on the public forum/web page or through our PM (Private Message) service. The latter means that you **don't** have to put your contact details on the web for everyone to see, making JumbleTown even more private than a classified ad in a newspaper.

The website's main aim is to encourage the practice of **life-cycling**, which is about ensuring that the life-cycle or usefulness of an item is completed before it enters costly recycling systems or landfill schemes. An OECD report in March 2006 stated that **Ireland produces more waste per capita than any other developed nation**, including the USA. JumbleTown aims to dispel the notion that the Irish are the biggest shower of wasters in the world! So, why not do your bit? Before you hire a skip for that perfectly serviceable but unwanted sofa or computer monitor, list it on JumbleTown. As our motto says: "Someone, Somewhere, Wants It!"

JumbleTown is good for **you**, the **community**, and the **environment**.

www.jumbletown.ie

(as featured on RTE's Nine O'Clock News, the Gerry Ryan Show, and in the national and local press)

Carrigtwohill GAA Club Honour Greats of the Past

Dave O'Keeffe, D.J. Clifford and Eddie Roche

John Flannery, Club Chairman and Pat O'Sullivan

Paddy O'Neill, Paddy Roche and Tim O'Shea

Fr. C. O'Donovan and Donal Curtin

Neilus Kidney, Billy Savage and Dom Neville

Willie John Daly and Billy O'Neill

Ollie O'Connor, Tim O'Connor and Jim McCarthy

Eamonn Cummins, John Ahern and Paddy Vaughan

Presentation by Solvay to the Parents Association of Scoil Clochar Mhuire

A cheque for €2,000.00 was presented by representatives of Solvay (formerly Furnier Ltd.) at the school on January 25th.

Left to right: Nora Moran, School Principal: Michelle Nolan, **Secretary** Parents Association:

Michelle Moriarty, Treasurer Parents Association: Carmel Walsh, Chairperson Parents Association:

Nicole Desmond, Solvay: Brenda Coughlan, Solvay: Len McCarthy, Solvay.

Arts & Crafts Group

An informal Arts & Crafts group meet every Monday night at the Resource Centre.

They are currently involved with knitting squares to make blankets and they recently completed one which was presented to Billy Power, a patient in Midleton Hospital.

They are currently working on hats for premature babies in the neo-natal units in Cork City.

Ham Radio Classes

Ham Radio Classes have commenced in the Community Centre and will be held every Monday night at 1930.

This is leading up the examination for a radio experimenters licence which is scheduled to be held in June.

A big class of over 20 students of all ages are enjoying the excellent facilities at the Community Centre.

For information, contact Dave Moore on 087-6290574

Imokilly Dancers Fundraiser

Fashion Show

Carrigtwohill Community Hall

Sunday Feb. 18th

3.00 pm

Tickets Adults €10.00 & Children €2.00

For further information

Ring Jacinta on 085-7182448

Index of Advertisers

<i>Airwave Internet</i>	27	<i>Dave Gibbons Plumber</i>	16	<i>Piano Lessons</i>	15
<i>ALUtrade</i>	37	<i>DS Construction Supplies</i>	28	<i>P.J. O'Driscoll Solicitors</i>	35
<i>Blind Design</i>	24	<i>East Cork Car Auctions</i>	26	<i>Reflexology</i>	9
<i>Bloomsday Flowers</i>	9	<i>East Cork Oil</i>	15	<i>Stephen O'Riordan Electrical</i>	16
<i>Carrigtwohill Cabs</i>	11	<i>et cetera</i>	2	<i>Thomas Cahill</i>	33
<i>Cork Mortgage Centre</i>	40	<i>Golden Chauffeur Services</i>	9	<i>VIP Beauty</i>	35
<i>Ahern's Centra</i>	23	<i>Iplay</i>	35	<i>Vmobile</i>	39
<i>Carrigtwohill Dental Practice</i>	16	<i>KGW Tyre Services</i>	27	<i>Water Rock House</i>	36
<i>Costcutter Supermarket</i>	2	<i>Mary Geary's Creche</i>	12		
<i>Court Cleaners</i>	36	<i>Norman Walsh, Solicitor</i>	3		
<i>Credit Union</i>	28	<i>O'Briens Butchers & Deli</i>	16		

Please support our advertisers

Closure of East Cork Landfill at Rossmore, Carrigtwohill

The Cork County Council landfill site at Rossmore, Carrigtohill will close shortly for the reception of Commercial, Industrial and Construction & Demolition waste due to the fact that it has reached its filling capacity after twenty years of service to the public.

The Civic Amenity site attached to the landfill will remain open to the public only for the disposal of domestic (household) waste.

Youghal Landfill

Cork County Council's designated and licensed landfill is located at Foxhole, Youghal, near the Rincrew Roundabout on the Youghal By Pass.

Youghal Landfill will offer disposal facilities to the public in general similar to that currently provided at Rossmore.

Mixed loads of C & D material containing recyclables such as timber, metals, plastics and asbestos roofing or pipes and hazardous substances or chemicals will not be accepted.

Youghal Landfill will only accept waste from commercial customers who possess a Waste Collection Permit issued by the Environment Section, Cork County Council, to collect and transport waste or from those who can demonstrate that they are exempt under the Waste Management (Collection Permit) Regulations, 2001.

Facility opening times at Youghal Landfill are:

Monday-Saturday 8:30am-4:30pm
open through lunch

Closed Bank Holidays

Youghal Site Tel: (024) 91084/93834

Rossmore Recycling Centre:-

This facility shall cease to take for disposal commercial quantities of cardboard, green waste and timber, C & D waste, loads of waste carried in commercial vans, double axle trailers and single axle trailers greater than 1500 x 1000mm in area.

A full range of recycling bins will be available to householders only including newspapers and magazines, cardboard and tetra pak containers, bottled and plate glass, beverage cans, scrap metal, small

quantities of clean, untreated and unpainted timber, furniture with no fabric or metallic attachments, plastic bottles and cartons with recycling symbols, fluorescent tubes, non-catering cooking oil and engine oil from the private individual, empty gas cylinders, domestic paint, alkaline & nickel cadmium batteries, motor batteries from the private individual, large and small domestic electrical appliances, cold domestic appliances, television monitors and I.T. equipment including cleaned personal computers (hard drive information removed).

You are advised that:

Commercial quantities of cardboard should be delivered, following advance consultation and approval, to Veolia Ltd., Forge Hill, Kinsale Rd., Cork, (021) 4328028,

or to Greenstar Ltd., Sarsfield Court Industrial Estate, Glanmire, Co. Cork, (021) 4822488.

Commercial and domestic quantities of green waste and clean timber should be delivered, following advance consultation and approval, to

C.T.O. Environmental Solutions Ltd., (021) 4652139,

at Kinsale Rd Landfill, Cork or green waste only at Rostellan, Middleton.

Commercial quantities of scrap metal should be delivered, following advance consultation and approval, to Pouladuff Dismantlers Limited, Forge Hill, Pouladuff Road, (021) 4311031 or to Cork Metal Ltd., Dublin Hill, Cork, (021) 4309910.

Building contractors should seek permitted site locations from the:

Environment Section,
Cork County Council,
Inniscarra Waterworks, Co. Cork,
(021) 4532700

for filling land to the betterment of agriculture for the disposal of clean, uncontaminated C & D waste.

Information taken from the Cork County Council
Web Site on January 29th 2007

Cork County Council Rossmore Civic Amenity Site Telephone 4883936

The landfill site at Rossmore is closing in the very near future having reached its capacity.

A Civic Amenity Site will be provided for the public but it can only be used for the disposal of domestic (household) waste.

Cars and single axil trailers with no high sides and not bigger than 1000mm x 1500mm in area will only be allowed enter the facility.

You can recycle newspapers, magazines, cardboard, tetra pak, glass bottles, plate glass, beverage cans, scrap metal, clean timber, plastic bottles, gas cylinders, domestic paint, batteries, domestic appliances, televisions, monitors, computers, waste cooking oil, engine oil.

**No commercial vehicles
will be left into the site.
No vans - large or small.
No jeeps and
no double axil trailers
or large single axil trailers.**

Charges

Strict charges will apply at the civic amenity site.

Cars and small trailers will be checked on entry and the following charges will apply:

Standard refuse bag	€8.00
1-3 bags green waste	€5.00
4-6 bags green waste	€10.00
Single mattress	€10.00
Double mattress	€15.00
Single armchair	€10.00
Double Armchair	€15.00
3 Seater settee	€20.00
Standard carpet	€10.00

This information was handed out on a leaflet at the Rossmore Recycling Centre.

28 Main Street, Carrigwohill
(opposite the post office)

High Speed Web Surfing

Serious PC gaming –
Dell XPS machines

(Group Bookings now being taken for the Games Room)

Discount International Calls

Printing
Photocopying

Mobile phone credit – no surcharge
Fax, Scanning, Cold Drinks and Snacks

Friendly staff, comfortable surroundings
Dedicated leased line internet connection from Nova Networks

Phone: 021 4853074

www.iplaynetshop.com

V.I.P.

Beauty Rooms Carrigwohill

Tel: 021-4533573

- Manicures
- Pedicures
- Body Wraps
- Facials

Your advertisement could be here and be delivered into over 2000 homes and businesses in Carrigwohill.

Email: carrignews@eircom.net
Ring Lorraine on 087-9963816

Thomas M.G. Cahill MBEng. M.C.I.O.B. M.A.S.I.

Corporate Building Engineer/Surveyor

Terrysland, Carrigwohill, Co. Cork

Plans/Planning Applications

Snag Lists

Construction overseeing houses and extensions

Structural house surveys, new & secondhand

Office Hours: 9-6 Monday-Friday.

Telephone: 021-4883774 Fax: 021-4883178

Mobile 086-8614425

No problem can withstand the
assault of sustained thinking

P.J. O'Driscoll & Sons

SOLICITORS

73 South Mall, Cork, Ireland
Tel. 021 2300800 Fax. 021 4274709
Email. enquiries@pjodriscoll.ie
Website. www.pjodriscoll.ie

Court Cleaners

Unit 11,

Carrigtwohill Shopping Centre,

Main Street,

Carrigtwohill

Phone 4883707

Curtain Cleaning

Eiderdowns & Duvets

Same Day Dry Cleaning

Washing/Drying/Ironing Service

Same Day Swede and Leather Cleaning

Carrigtwohill GAA Club Gymnasium

Located at your doorstep in the G.A.A. grounds is an ultra modern gymnasium with a wide range of Cardiovascular and Resistance equipment along with a Steam Room and Sauna.

Opening times: (including steam room and sauna):

Monday to Friday 9.30 am to 10 pm

Saturday 9.30 am to 6 pm: Sunday 9.30 am to 1 pm

Yearly Rates

Individual	Apprentice	Student	Couple	Family
€170	€140	€100	€270	€300

Join at any time for one year.

Open to all on Monday nights 8 and 9 p.m. to view or join up or contact:

Stephen O'Riordan Chairman & PRO 086-8176698	Maeve Horgan Hon-Secretary 086-2534036	Donal Harnedy Hon. Treasurer 087-9274272
--	--	--

Denis O'Mahony 087-6112222	Philip Bunce 086-0692440
-------------------------------	-----------------------------

The gym is community based and non-commercial.
It is used extensively by locals and people
from the surrounding areas.

Gift vouchers available

Water Rock House Audio Visual Training Centre

Water Rock House is situated just off the main Cork to Midleton dual carriage way. Standing on four acres of gardens and parklands it takes its name from the stream that disappears under a giant rock adjacent to this period residence. It is a mere 15km from Cork.

What we offer:

- Intimate, fully fitted, visual training room.
- Extensive lunch menu comprised of at least 8 main courses every day.
- Private dining room which can be adapted as an additional meeting room or reception.
- A friendly bar
- Barbecues and pig roasts for staff outings complete with outside Bar and Marquee.
- Power Point Projector and Screen
- Slide Projector
- Flip Chart and dry board
- TV, Video and DVD.
- Microphoned Dais
- Internet connection
- Photocopying facilities

At no additional cost we offer:

- No traffic jams or noise
- Peace and quiet
- Ample parking space
- Gardens to walk around
- Open air seating and tables

All you really have to do is bring your presentation CD.

If there is anything else we can do for you - just ask!

Telephone
4631070

Food all day - Mon-Sat until 10.00pm, Sunday until 8.00pm

Fax
4631313

Awards for Past Pupil of St. Aloysius College

Sinéad McEnery of Watergrasshill was awarded the Department of Education and Science Carlisle Blake for first place in education and teaching practice in Mary Immaculate College, Limerick. She was also awarded the Vere Foster Award from the Irish National Teachers Organisation for teaching practice and curriculum education. She is pictured receiving her award from Tony Lee, Principal of St. Aloysius College. Also in picture are Margot Hartnett, Deputy Principal and Claire Holland and Niamh Keane from the student council.

Imokilly Dancers

Imokilly Dancers promote Irish music and dance and annually travel overseas and also host travelling groups from other countries.

Last year, 2006, they travelled to Scotland to the "Speyfest International Festival" and at home they participated in the Cork International Fold Dance Festival.

This year, they will host "Allur", a group of 25 musicians and dancers from the Basque region, near Bilbao in Spain. This group will arrive on March 16th and will give performances at various locations until March 22nd.

Included will be the Monster Ceilí at the Radisson Hoel in Carrigtwohill on March 18th.

Details of this and the upcoming fashion show in Carrigtwohill Community Centre on February 18th can be found elsewhere in this issue.

Details from Jacinta on 085-7182448

Scoil Chlochair Mhuire

Scoil Mhuire Naofa

Calendar of Events

The following is a list of dates that the schools will be closed to pupils during the rest of this school.

Inservice:	February 13th
Mid Term Break: (inclusive)	February 19th – 23rd
Public Holiday:	March 19th
Inservice:	March 20th
Easter Holidays:	April 2nd – 13th (inclusive)

In addition to this calendar of school events, the Sixth Class pupils will receive the Sacrament of **Confirmation** on **March 8th**.

Second Class will receive their **First Communion** on **May 12th**.

The date for reception of First Confession has not been finalised as yet.

In preparation for these special occasions a number of meetings have already been held for the parents of the pupils concerned.

It is great to see so many willing to participate and try out something new in helping their children to prepare for the Sacraments, either through attendance at the meetings or in helping out during the children's Masses.

ALUtrade Window & Door Systems

Suppliers to the trade of:

- Non-thermal break aluminium
- Thermal break aluminium
- Commercial doors
- Curtain walling
- Standard white/brown
- Ral colours
- Glazed/unglazed

Aidan Long

Curragh, Middleton, Co. Cork

Tel: 021-4613620

Fax: 021-630904

E-mail: alutrade1@eircom.net

Free Service to Dispose of Unused Medicines Properly (DUMP)

A free service to dispose of unused or out of date medicines is now available.

The 'Dispose of Unused Medicines Properly' (DUMP) campaign, which has been organised by the HSE with the community pharmacists in Cork and Kerry, commenced on the 22nd January and will run in participating pharmacies until 5th March 2007.

More than 200 pharmacies are participating in the campaign and are actively encouraging people to return unwanted or out of date medicine to them so that it can be disposed of safely and properly.

Medicines can accumulate in the home for a variety of reasons e.g. unfinished courses of antibiotics or a condition/illness that is no longer a problem and subsequently the remainder of the medication is not used. Also, older people or someone with an ongoing illness can often have large amounts of medicine at home. Whatever the reason, the HSE would urge householders to take this opportunity to dispose of these unwanted prescription or over the counter medicines safely. Storing this medication at home can pose a hazard and put people at risk of;

- **Accidental poisonings (particularly in children)**

Brightly coloured medications or liquids can easily be mistaken for sweets or drinks by children or other vulnerable people.

In 2005 the National Poisons Information Centre received more than 9,000 enquiries about pharmaceutical overdoses. n excess of 3,000 (35%) of these enquiries involved children (note: it is assumed that all cases involving children under the age of 10 are accidental).

There are an average of 8 accidental deaths due to medication poisoning each year in Cork and Kerry.

- **Overdose suicide attempts**

Every year more than 1,000 people present to hospital emergency departments in Cork and Kerry due to intentional overdoses of medication (accounting for three-quarters of all para-suicide/deliberate self harm presentations). While several medications can be taken in the overdose acts, almost half (44%) involved a minor tranquilliser, 33% involved medicines containing Paracetamol and 25% involved antidepressants/mood stabilizers.

In Cork and Kerry each year there are approximately 90 deaths by suicide. On average 14 (16% or one in six) of these are due to an overdose of medication.

- **Inappropriate sharing of medicines**

It is important that medicines are taken as directed by the person for whom they were prescribed and only that person. Medication is prescribed to cure illness/infection, however, sharing or not completing courses of medication may cause illness, injury, or even death. Also, when antibiotics are used inappropriately (i.e. not completing the course or sharing with someone), not all bacteria are destroyed and more resistant bacteria survive and multiply. These drug-resistant bacteria then make it harder to prevent and treat infections because fewer antibiotics are effective against them.

- **Damage to the environment**

Unwanted medicines are often dumped with other household waste, flushed down the toilet or poured down the sink.

These methods of disposal can seriously harm the environment with products ending up in landfill, permeating the soil and entering our food chain and water supply.

Louise Creed, HSE South Community Care Pharmacist said, "We would strongly urge people to take this opportunity to get rid of out of date or unused medicines. Medication can pose a real hazard in the home, particularly to children or other vulnerable people. Clearing out your medicine cabinet is something that should be done on a regular basis. Check all the dates and remove anything that is out of date or no longer required.

As well as the hazards posed by overdose, accidental poisoning and damage to the environment, medicines can change when out of date and may end up being harmful."

Most households will always have a quantity of medicine in their home and it is important that it is stored correctly and out of reach of children or other vulnerable people.

There are a number of steps you can take including:

- Ask your pharmacist to put your medicines into a child-resistant container. Remember these caps are child-resistant not childproof!
- Keep all medicines, even seemingly harmless medicines, well out of reach and sight of children on a high shelf or in a locked press. Don't forget that children can climb higher than you think!
- Ensure that your child-minder keeps medicines out of your children's reach
- Remember that grandparents and older people are more likely have medication in their homes, so when visiting their house make sure all medicines are out of children's reach
- Always keep medicines in their original pack or bottle and do not take the label off
- Keep your medicines in a cool, dry place, out of sunlight and away from direct heat (e.g. a radiator or fire)
- Medicines should not be stored in the kitchen or in the bathroom. The heat and steam in these rooms could damage the medicine
- Some medicines must be kept in the fridge. Check the label or leaflet - you will see a statement like "Store in a refrigerator" or "Store at 2°C - 8°C". Medicines should never be in direct contact with food in the fridge. If you have a freezer compartment in your fridge, don't put medicines in the shelf below it in case they freeze. If your medicine freezes, check with your pharmacist if it is still safe to use
- Ask your pharmacist for advice if you are unsure about where to store your medicines
- Don't hoard medicines, unless they are part of your family First Aid kit
- All the same precautions should be taken for household chemical products such as bleach, disinfectants, white spirit and weedkillers, which should be locked away and out of reach. Dispose of old household chemical products at a "Chemcar Collection" provided by Local Authorities.

vmobile

Barryscourt Business Park
Carrigtwohill, Cork
021 4882974

Mobile Phones - Carkits - Bluetooth - Accessories

€120

Call Credit

FREE

on ALL Prepay phones.

Buy a Prepay phone and receive €120
FREE Call Credit when you register online
between Nov 13th 2006 and Jan 14th 2007.

Register between Nov 13th '06 and Jan 14th '07. See www.vodafone.ie for details.

CHRISTY SANTRY
Carrigtwohill trading as

(tel) 021 4279933
(mobile) 087 6364555
(email) santrychristy@eircom.net

CORK
MORTGAGE
CENTRE Ltd.
LIFE & PENSIONS

PROFESSIONAL

FRIENDLY

RELIABLE

SERVICES PROVIDED

- ▶ First Time Buyers – 100%
- ▶ Re-mortgage/Switching
- ▶ Investment Mortgage
- ▶ Moving house/trading up
- ▶ Equity Release
- ▶ Commercial Loans
- ▶ Problems getting a mortgage
- ▶ Personal loan arrears
- ▶ Mortgage protection
- ▶ Critical Illness Cover

Offering a friendly professional service

Weekend/Evening appointments/Home Visits.

- ▶ **OBSŁUGA W JEZYKU POLSKIM**
- ▶ **PREZENTACJA PO POLSKU, WIECZORY LUB WEEKENDY**
- ▶ **KONIECZ NOSC REZERWACJI**

KONKAKT: 087- 3289811

Cork Mortgage Centre:
Head Office, 85 South Mall, Cork.

Cork Mortgage Centre is regulated by the Financial Regulator