FOUNTAIN NEWS

 December 2010

Table of Contents

1. Happy Christmas
p2

FRG Staff

2. News from St James CBS p3

James CBS

3. Coming home for Christmas p5

Alan Finn

4. Santa Makes an Early Visit to the Wee Tots p7
The Elf
5. St James’ Under 12s p8

Christina Carey

6. SWICN Youth & Community Awards p10

Eoghan Brunkard
7. The Kilmainham Arts Club p13

The Arts Club
8. Film Review p15

Taulah Daily

9. Games Corner p17

Patrick Moore
10. Mind, Body and Sprit Fair p19

 Alan Finn.

11. The 12 Saves of Christmas p21

Value Vera
12. Things to Do
 p27

Alan Finn.

13. TV Delights
p29

Square Eyes

14. Cooking in the Fountain
p31

Betty Brunkard

15. Are You Havin’ a Laugh?
 P32

 Ciarán McMahon
16. The Budget p36

Alan Finn.

17. NEVER STOP LEARNING p37

Maya Hanley

18. The Celtic Story p39

The Oghamzone

19. Local History Series – The Brazen Head p40

Betty Brunkard

20. Where does it come from? P41

Betty Brunkard

21. The Hit p43

Alan Finn
Local News

Happy Christmas from the FRG!!!

On our second issue we would just to wish you all a Happy Christmas. It has been an interesting year for the Fountain Resource Group, full of ups and downs. We have seen familiar faces sadly move on to new projects and we have welcomed new faces into the fold. We do hope that this Christmas is a special one for you and your family and that the new year brings new hope and happiness for you and yours.

From all the Fountain team Happy Christmas and have a great New Year!!!

News From James’ Street C.B.S

"Lest We Forget"

Mr. Tomi Reichental, Holocaust survivor, visited the school on 12th October. He spoke to a privileged audience of 5th and 6th year students about his harrowing experiences as a child in the concentration camp of Bergen Belsen.

Mr. Reichental first outlined the background to The Holocaust, describing how the puppet government in Slovakia sold their own Jewish people for 500 marks each to the Nazis.
His own family was deported to Germany towards the end of 1944. Almost all those who were sent to Buchenwald perished. Tomi with his brother Miki, his mother and his grandmother were transported under appalling conditions to Bergen Belsen.

Mr. Reichental did not dwell too long on his experiences in Bergen Belsen but one of his more poignant memories was of the two brothers playing among the rotting corpses piled high outside the windows of their block. These corpses included that of his grandmother who did not survive the horrors of the camp.
Before he left, Mr. Reichental reminded his young listeners that The Holocaust must never be forgotten. The slaughter of Jews " did not start in the gas chambers”, he said. “It started with whispers, then abuse, and the final stage was murder.”

Drop Everything And Read (D.E.A.R)

D.E.A.R week is now a long standing tradition in Jamebo. During D.E.A.R. every member of the school community leaves what he is doing to spend 15 minutes reading for pleasure. The range of reading material includes books, magazines and newspapers- (Thank you to the Irish Daily Star, The Irish Daily Mirror and The Irish Times who very generously donated copies of their newspapers to the students). The week has been a huge success and continues to encourage students to get involved with reading.

Science Week with Astronomy Ireland

We may all think we’re experts on the stars of X_Factor. But Jamebo students got a chance to see real stars shine when Astronomy Ireland visited the schools on 17th November. Students had an opportunity to hear about planets and their moons, comets and other Solar System objects, and our home galaxy, the Milky Way

Coming home for Christmas

 Alan Finn

On Thursday 16th of December on O’Connell Street in Dublin at 2.40pm, the Anna Livea made a return visit to her old home and bathing spot. Onlooker’s and members of the media stared on in disbelief as she sat proudly on the back of an open flat truck strapped in and every bit as brazen as she had always been.

She was originally placed there in 1988, sculpted in bronze by Eamonn O’Doherty to mark Dublin’s first millennium. She was crafted in the image of the spirit of the Liffey.

The people of Dublin took to Anna and she was one of the more popular sights in the city. Sometimes on really hot day’s people would take off their shoes and stockings and let the water cool themselves down or jump in beside her.

Unfortunately, towards the end of her tenure on O’Connell Street, poor Anna began to fall in with a bad crowd. She began to develop a bad reputation for herself and was known by new names such as “Floozie in the Jacuzzi” and the somewhat worse “Wh-ore in the Se-wer”! Too many people had decided to have a drink with her and the all night socialising was beginning to take its toll. The next morning she would awake with empty cans beside her and it wasn’t unusual to see bits of burgers from an attack of the munchies on the way home from Dorans. Her once pristine bath had become a haven for cigarette butts, another new nasty habit. Seemingly, live in the city centre had changed Anna completely, no longer the noble spirit of the Liffey but nothing but an auld can drinking, fag smoking, burger chewing floozie.

The Cooperation who had to clean on a regular basic must of felt it was time for her to pack her bath and leave, time for an eviction but where to next for poor Anna? It was anyone’s guess. Been a statue didn’t improve her chances of getting new accommodation.

She was kicked out of her original home in 2001. Poor old Floozie has been stored in some kind of coffin ever since. Broken into smaller pieces and forgotten about, save for one person, her creator Eamonn O ‘Doherty. In fact, she is off now to have some work done and towards the end of January 2011, she will be taken to her new location beside the Liffey in the Croppy Acre where she will be there for all to see this time without the remnants of a live well lived around her.

Looking at her yesterday on the lorry she actually looked a lot bigger in fact she looked huge maybe this was hid with all the water, the truck left again shortly after 3.20pm yesterday making this a quick stop over to see her old home.

Maybe they could move this spire say the middle of Ireland and turn it in to a windmill or something useful and bring Anna back home.

Santa Makes an Early Visit to the Wee Tots Crèche

The Elf
This year the little amigos and amigas of Wee Tots Crèche got an early Christmas, as Santa dropped in to say hello and deliver a gift or two. With snow hailing down outside and the reindeer safely secured on the roof our very own Father Christmas came into distribute toys and will among the kids. Some were happy to see the annual visitor from Lapland and ran with gusto towards him and the promise of a present, others a little bit more cynical of the jolly fat man. But ultimately, all went away happy with their presents and happy to meet the merry rotund elf.

St James’ Under 12s

Christina Carey

The team: Anthony De lacy (Captain), Dylan Byrne, Dylan French, James Heterton, Chad Morrisey (Vice Captain), Dylan O’Neil, Christopher Ward, Darren West, Rebecca Ward, Sean Doran, Michael Corish, Jason Mc Cann, Connor Healy, Nicky Radford, Kyle Chandler, Dylan Chandler, Emmet Farrell, Stuart Hill, Shane Cahill and Craig Cahill.

10/10/10
League game (away)

James Utd vs Beechwood

 5

 4

Michael Corish was made man of the match.
The Royal Hospital Donnybrook was the venue for this epic encounter. James Utd got off to a slow start going 1 goal down 10 minutes into the match. Undeterred, they came back with a goal of their own supplied from the ever capable Dylan Chandlers’ superb effort. However, a sucker punch was on the cards as Beechwood knocked in two goals in quick knockout form and as the game led into half time, James Utd looked shell shocked. However, James’ Utd was not defeated yet and the second half re-opened the game, starting with one from Dylan O’Neill followed by Chad Morrissey. Beechwood showed some fighting spirit and fired one back. Then with only with seconds left De lacey broke free beating three players plus keeper to secure a 5 – 4 win for James Utd. Michael Corish sterling defence made him man of the match.

17/10/10
Cup Game

James Utd vs Firhouse

 3
 2

Anthony De Lacy was made man of the match.

In the away 3rd round game of the All Ireland cup, both teams were evenly matched leading to a hard fought contest. James took the lead after 15 minutes with Christopher Ward with the first goal. Possession began to favour Utd and the goals followed suit with a tap from Emmet Farrell after great work from Dylan O’Neill, Ward and Chad. It stayed that way until half time with their defence bossing the game. James Utd made it 3 – 0 with Chad getting a well deserved goal. An injury to Dylan French forced James Utd into a change with C. Cahill. A late rally by firhouse gave them 2 goals but James held out for an outstanding win.

24/10/10
League Game

James Utd vs Firhouse

 2

 4

.

A hectic start with Rangers taking an early lead but hard work and skill paid off as James levelled with a Christopher Ward goal. It ended 1 – 1 at half time. Tow early goals from Rangers in the second half put them 3 – 1 up, James Pressed to try get back into the game, but a sucker punch made 4 – 1. James dominated the last 15 minutes and came close on several occasions. They eventually scored a second goal with Dylan O’Neills fine header. Try as they might James couldn’t come back from the early set back. The game ended 4 -2 to Rangers.

South West Inner City Network Youth Achievement and Community Awards
 Eoghan Brunkard

The South West Inner City has been portrayed in the past has having serious social problems. A lot of these social problems have been unfairly associated with the young people of the area, whether it is substance abuse or general anti social behaviour. Too often the good work of those young people and others in the community has gone unnoticed and under-appreciated as it is not sensational as a violent attack or a daring robbery. Recognizing this sad fact the South West Inner City Network (S.W.I.C.N) and Garda Siochána at Kevin Street station 10 years ago established the Youth Achievement & Community Awards. The award ceremony gives recognition to those youth and others who toil for the good of the area and the people who reside within it.
This year the award ceremony was held at St Catherine’s on Thomas St, the famous Church of Ireland church were famed Irish rebel Robert Emmet was hung, drawn and quartered, a fitting place to recognise the selfless efforts of others then. Minister for Community, Equality & Gaeltacht Affairs Pat Carey was in attendance to present the awards.
Our very own Helan Meehan won a Community award for her efforts here at the Fountain Resource Group and FRG Coordinator Tom Brunkard was honoured with a Life Time Achievement award. In addition, Fountain News reporter Alan Finn’s CAP Gardening Group also picked up a Community Award. A great day for the organisation and well deserved for those involved. What follows below is a list of winners of this year’s awards.

 Award Recipients

Sports

Individual – Shannon Mc Gee, Matthew Dempsey. Emily Boyne, Sean Hynes.

Groups - Galway World Cup Group, Liberties Divers, James’s United Schoolboys FC, Liberty Saints Rugby Team

 Academic

Individual – Thomas Lennon, Brian Mowlds, Aaron Delaney, Robert Duggan, Kenneth Dowling, Evan MetCalfe, Kelly Nolan, Richard Okare & Danielle Cooke
Group – St Nicholas of Myra Breakfast & After – Schools Club

 Personal Achievement

Individual - Kyle Mates, Kate Byrne Geoghan, Rebecca Bohan, Mustapha Kokumo, Etain O’Nuallain, Tea Carabini, Zoe Lennon, Amanda Balfe & Rebecca Nolan, Brian & Joseph Darcy
Group – “Dublin 8 is Great” Team (SWICN computer Clubhouse), Lourdes Group (Presentation Secondary School Warrenmount), Michael Tobin, Jordan Buckley & Warren Flood

 Arts/Drama/Dance

Individual – Shauna Lance, Aishling Mc Gavin, Nicola Furlong, Toni Healey, Lee Graham & Conor Fitzgerald.
Group – Keogh Academy, Liberty Majorettes (St Nicholas of Myra)

 Merit Recipients

 Sports

Jessica O’Kelly, Josepj Mowlds. Jordan Farrell, Karl Mc Kenzie, Bethany Hand, Ruby Keating, Kirsty Hynes & James Boxwell.

 Academic

Patrick Osborne, Kelly Byrne, Louise Nolan

Personal Achievement
Individual – Jade Jacobs, Paul Mc Nevin, Aidan Murray, Simone Harmon, Joseph Connaughton, Jade Osborne, David Kavanagh, Dylan Pierce, David O’Hara, David Boxwell & Aoife Kennedy
Group – St Nicholas of Myra Breakfast & After – Schools Club (Kenneth Dowling, Thomas Keating, Dillon Cullen, Michael Early, Clayton Warren, Jack Dowling, David Ogbonna, Chloe Keating, Stacey Mc Nevin, Lee Dowling, Zoe O’Connor & Aaron Johnston.

 Arts/Drama/Dance

Courtney Hawthorne, Chelsea Redmond, Thomas Russell, David Cowzer & Sam Oyediran

 Community Awards

Individual – Anita Reilly, Kay O’Keeffe, Sandra Domican, Brenda Tierney, Sinead Kavanagh, Helen Meehan, Matt Larkin & Nicole Flood
Group – CAP Gardening Group

 Community Merits

Individual – Derek Byrne, Colin Conway, Ciara Hillard, Kerryn Buck & Abdul Ali Hassan
Group – Community Response Drama Group

Life Long Community Service

Thomas Brunkard, Madge Fagan, Liam Fenlon, Ida Delaney, John Gallagher.

The Kilmainham Arts Club

The Kilmainham Arts Club is a free monthly Arts night held in the Patriots Inn, Kilmainham. The aim of the night is to provide a space for amateur and professional artists of all disciplines, both local and from further afield, to present or perform their work in an informal and relaxed setting.
The Arts Club has been running on the first Monday of every month since September 2009 and since that time over a hundred artists have taken part and shared their work to appreciative audiences.
 On a typical night you can expect to see something from the visual arts - presentations of photography, film, painting and sculpture, to live music performances of all genres, right through to movement and dance, poetry, drama and sketch comedy. We have had virtually everybody from tango dancers, to harpists to clowns perform!
It is this eclectic mix which seems to have struck a chord with art lovers who come from near and far to experience this unique night. There has been a superb response in the local community and a loyal following has built up in Kilmainham and the surrounding areas.

In September 2010, on the 1 year anniversary of the Arts Club – the first Kilmainham Arts Festival was held. The Festival was opened by the Lord Mayor of Dublin Councillor Gerry Breen and was a great success. Run over the course of two days, the event expanded into new venues such as the Irish Museum of Modern Art (IMMA), the Hilton hotel, the Kilmainham Courthouse plaza. A whole host of workshops were provided and were fully subscribed. The Festival also took to the Streets with a live outdoor music stage, a Busking competition, Street theatre and ‘Arts on the Railings’. Great support was given by the local business community, the Garda and all those who volunteered and helped on the day. The Festival is planned to run again in 2011 on an even bigger scale - so watch this space!

We are always looking for new acts to perform at the Arts Club – and we welcome budding artists – maybe you’re a photographer who has interesting images to share, or writer who has a play or poem that you just like to perform. Come on down and have a look, enjoy the night and perhaps it will be you up there performing next time round…

The next Arts Clubs are January 3rd and February 7th @ 8pm.
For more information, or if you or someone you know is interested in getting involved, please get in touch – send us an email. or check out our blog for updates. http:// kilmainhamartsclub.wordpress.com

Lifestyle

Film Review

Taulah Daily

Let Me In
Staring: Kodi Smith-McPhee, Chloe Moretz, Richard Jenkins, Elias Koteas.

Director: Matt Reeves
Although it could be said that this remake was a little premature (the original Swedish film “Let the right one in” having premiered just two years previously), it must also be said that this is a well scripted, well crafted and an intelligent addition to the horror genre.

The story revolves around a young troubled boy named Owen (Smith – Mcphee), who lives with his mother who has just gone through a turbulent separation. The boy’s life is further complicated by a bully who picks on him incessantly. Then a young girl, Abby (Moretz) comes to live in his neighbourhood with a mysterious old man, the girl is distant and strange, when he first sees her she is walking across the snow in her bare feet. What follows is a gripping tale of loyalty and love thrown against the sinister background of vampirism.
The film is excellently shot in an unnerving bleakness, the score never lets the mood lighten and there is heavy heft throughout the picture. The two leads are excellent, acting out their respective roles with a sincerity that does not betray the fact that they themselves are just 13 and 14 years old.
“Let me in” brings a new take to what was quickly becoming a stale genre thanks to the never ending series of “Twilight” movies. The story’s take on the vampire legend is innovative and interesting, Abby, though prone to viciously attacking randomers, is almost a sympathetic and likeable character and at one point you actually find yourself rooting for the vampire.
Unlike other remakes made for the Anglophonic world, the depth and darkness is not lost in the translation. This is not a cynical commercially driven piece with all the flavour removed to appeal to a larger audience, rather a faithful copy for those who Swedish is not their first language and who came to watch not read.
Though violently graphic at well thought out points, the film should not be described as a shock horror, in fact, it’s almost more accurate to call it a romance then a horror at all. The movie is worth the admission and highly satisfying...for anyone who appreciates a good vampire yarn and not the Calvin Klein underpants ads that have been masquerading as the genre in recent times.

Games Corner

Patrick Moore
Red Dead Redemption – X Box 360 and PS3
The infamous Rockstar brand is as synonymous with controversial content as it is quality gaming. It should come as no surprise then that Red Dead Redemption is a smutty, dirty, graphic but ultimately brilliant gaming experience.
The story is set in the old American West frontier near the border with Mexico (it was never going to be Mayo now was it?) in the year 1911. The protagonist of the piece is a quite yet rough former outlaw John Marston, who...you guessed it.....is trying to get his life back on track but his past keeps coming back to haunt him, that seemed to happen a lot in the old West.
Despite being more than a little cliché the story is engaging with an excellent finish. The characters become more and more larger than life as the game progresses, starting with honest farming folk, to idealistic Mexican revolutionaries and including a turn from stereotypical but hilarious Irish character (he’s a chancer). It is true however, to say that the story is a little slow to start and slow to finish and at times you can’t help but wonder why he just doesn’t shoot his harassers (it’s what Clint would have done).
However, nobody plays a Rockstar game for story....this is the development company that gave the world the Grand Theft Auto series and essentially, what Red Dead is....is Grand Theft Auto on horses! One Massive map, split into three unique areas, New Austin, Nuevo Paraiso and West Elizabeth. The area is diverse, spanning from snow covered mountains, vast green planes, newly industrialized towns, Mexican deserts and small bandito style villages.
The player is given a horse and can go in any direction they like, they can be the good cowboy helping the poor old lady get away from the highway men or they can be the highway men! The game is open and free and players’ choices impact greatly how they are perceived by the people around them. If you become the bandit, posses chase you from time to time until you pay your bail (it works quite similar to how the police system operates in the Grand Theft Auto series). If you become the hero, buying goods and provisions in shops becomes a lot cheaper.
The player is given a solid arsenal of weapons to try out from pistols, rifles, shotguns, to dynamite, knives and snipers. Red Dead also boasts a standoff mode were by time slows down as you quickly aim at your opponents head before he gets yours. Although what is by far the most fun is the lasso, you can lasso a wild horse and break it in with a clever little balancing act mini game. But where the lasso really comes into its own is when you lasso people while on a horse, dragging them through the streets like one of those marauding bandits from the Fistful of Dollars trilogy. It must be said, this game can bring out the sinister side in the most stable of minds! In my time playing it, I’ve seen grown men laugh with delight as they hog tie a passersby, put them on their horse then leave them on the train track, before riding off laughing!

The game also features an excellent online multiplayer mode, were you and your posse of mates can take on rival gangs.
Like all the Grand Theft Auto games, Red Dead has massive replay value, whether its playing the many many sub missions and games or simply running around causing havoc, this is a game that will keep on giving. Two Thumbs up!

Mind, Body and Sprit Fair.

 Alan Finn.

Over the bank holiday in October last I went to the Mind, Body & Spirit show which was over at the (R.D.S) in Ballsbridge.

Myself and my mate Jackie and her daughter Joy went, as I like this subject I was keen to see what was on offer.

The first fee that we paid was for the car to be parked on the grounds that was €6.00 which was for the duration that we were inside. The second fee was €15.00 each for me and Jackie, Joy who was 13 got in for free, so before we got in it cost us €36.00 which was a bit stiff considering we had to pay for most of the items that was on offer. It may have been a festival about the Mind, Body and Spirit but the financial driven motives that surround us in this world once again prevailed.

There were still free workshops and music by South American Red Indians this was a real treat, I have three off their CDs at home and I use them for relaxing, it was nice to see them in action. The place was teeming with alternative thinking people also enjoying this less than usual sound.

Though, the event had many astrologers present, I had the privilege of meeting one of Ireland’s best known, Fergal Gibbons. I found him to be a very pleasant man to converse with, he was both sincere and earnest. I felt Fergus was just an ordinary man the type who could live next door too with a wonderful gift. He gave me great insights into the mysterious world of astrology; the approach he took to reading the stars was almost like an unspoken science.

What struck me as strange (and keeping with the already established emphasises on money making), Fergus, who was actually there on behalf of charity was pushed to the side of the main exhibition. While all the mediums, astrology card readers, angel/past/present readers who were there to sell their services for their own private purposes were given priority in location. The truth be known that unless you were looking for Fergus, the chances of you finding his stall were slim. It’s a shame really had Fergus been up at the top where most of the mediums where perhaps more cash could have been raised for charity.

While I was there I bought myself an Indian head massager and a dowser. The Indian head massager is very easy to use you put it on top of your head and push down and pull it back up, you do this over a period of time. The belief is any wasted negative energy is been literally pulled out of your head, and any new positive energy that’s been created with the Indian massager replaces it in your head. I find this tool surprisingly great for getting the stress out of your body. The next time you are out walking around put a hat or cap on you and you will notice once your head is warm the rest of your body will follow, take off your hat, cap and you will feel the heat escaping through your head.

The workshops at the fair were of a good quality, I was present for one on the idea of dowsing, a form of deviation based on the premise that a small device (usually a two pronged stick) can be used to answer questions of the future. A colourful character, named Sid, gave two workshops on how to use the dowser. This is a very good tool it will answer “no” by swinging the dowser from left to right, or it will answer “yes” by nodding the dowser as you would do by doing it with your head. The mysticism behind the dowser is fascinating the dowser is believed to have a persona all on its own, as all dowser are different. Once you find one you need to ask its permission, if it’s ok with you using it. I know loads of people who use these devices as an everyday tool.

The event was fascinating, and if approached with an open mind, a great learning experience.

Till the next time.

Bye.

 Alan Finn.

The 12 Saves of Christmas

Value Vera
 This week I bring you the 12 Saves of Christmas- where to get the cheapest games, toys, electronics, books, Ipods- as well as other tricks and tips for saving money this Christmas. It’s all about getting the most for the money you have…
1. Get a Pre-Paid Credit Card

•
Avoid the €30 stamp duty per year that the government charges per year on ordinary credit cards.

•
Only spend what you have (not what you’d like to have).

•
Have a happy Christmas and a debt free new year.

•
Shop online for lots of bargains.

3V- Prepaid Visa

Apply online at www.3V.ie and once you have the card you can top it up at any payzone outlet (ie anywhere you can top up a mobile phone).

You get a temporary credit card receipt and the expiry date (2 months after the date of purchase, plus the remainder of the current month) and CSV number sent to you via SMS.

Top-up costs:

0-€20- €0

€20-€100 – €2.50

€100+-€350 – €50

It costs €5 to cash out and retrieve the balance and €2.50 to transfer the funds onto a new Visa account .

You can view your balance and card numbers online when you log in.

Prepaid Mastercard

•
You can get one online at www.perfectcard.ie for up to €350 (it costs nothing) or you can purchase them at Dundrum, Pavilion Swords, Crescent Shopping Centre in Limerick and Galway Shopping Centre for up to a value of €1,000. (They are branded as shopping centre cards but you can use them to shop online).

•
Technically speaking you can use them anywhere you see a Mastercard sign but some stores don’t take them because they’re branded. You best just using them online.

•
You can’t top them up.

•
You can redeem the residual value at a cost of €7.

•
You need to use them within 12 months or a €3 per month management fee will apply (to the remaining balance only).
2. Use Discount Voucher Codes

Discount Codes are codes that you use at the checkout stage of online shopping and to get a percentage discount on items purchased.

If you are shopping online check to see if the store you are shopping from has a current discount codes.
For UK shopping go to www.MyVoucherCodes.co.uk

For Irish shopping go to www.5hop5.ie or www.ILoveShopping.ie

Or google ‘current voucher codes for xxxx’
3. Use Cash back Sites
Cash back Sites are sites that offer cash back for purchasing goods online through their sites. Check each of the sites below to see if they are partnered with your desired online retailer- then register your details on the site and then go to your preferred retailer via the Cash back Site to be claim the cash back. See article for further information on joining and discounts etc

www.Fatcheese.ie

www.CashbackIreland.com

www.bethrify.ie

BTW- you can shop via a cashback site and also use a discount code to save even more money. (ie if you were to buy a Man Utd jersey on www.Champion.ie the oringal cost is €55 but if you go through www.Fatcheese.ie – you get 8% cashback and if you use the discount code Champ10 at the checkout- it will end up costing you only €45.54 (€20.46 cheaper than the high street).
4. For the Cheap Books

www.thebookdepository.co.uk

They offer free delivery and if you go to the homepage and refer friends (up to 10 friends)- you and your friends will receive a 10% off discount code.

Price Comparison

Item: Room by Emma Donoghue (one of the top selling books at the moment)

High Street: €13.99

Bookdepository: €8.60 (-10% for referring a friend to the site= €7.44)

Saving: €6.55

Item: JFK in Ireland by Ryan Tubridy

High Street: €18.99

Bookdepository: €14.25 (- 10% for referring a friend= €12.82)

Saving: €6.17

Item: The Big Book Of Top Gear

High Street: €16.99

Book depository: €10.49 (-10% off for referring a friend to the site= €9.44)

Saving: €7.54

* You get 5% cashback with www.fatcheese.ie
5. The Cheapest Perfume and Aftershave (including Gift Sets)

www.FragranceDirect.co.uk

Price Comparison

Item: Paco Rabanne Ultraviolet Gift Set 50ml

High Street: €56

Fragrance direct.co.uk: €40.09 (including delivery costs)

Saving: €15.91

Item: Hugo Man 50ml eau de toilette gift set (150ml Eau de Toilette & 100ml Aftershave lotion)

High Street: €69

Fragrance direct.co.uk: €44.17

Saving: €21.26

*www.Cheapsmells.com is also worth checking out and comparing with www.FragranceDirect.co.uk (and you get 5% cash back with CheapSmells if you use the cashback site www.bethrifty.ie
6. For Cheap Games

www.TheHut.com

Delivery is 99p to Ireland and you can get 3.5% cashback for games (up to 5% cash back depending on the item)

Price Comparison

Item: Kinect Sports (Xbox 360 Kinect games are the hottest games around this Christmas)

High Street: €44.99

The Hut: €40.03 (- 3.5% cash back if you go through Fatcheese.ie= €38.66

Saving: €6.36

www.Amazon.co.uk

Price Comparison

Item: Buzz lightyear Digital Camera (Digital Camera s for kids are one of the top selling items this Christmas)

High Street: €77.49

Amazon.co.uk: €45.67

Saving: €31.82

7. Cheap Sportswear

www.Champion.ie

Price Comparison

Item: Manchester United Jersey (Men’s Long Sleeve)

High Street: €66

Champion.ie: €45.54 (if you go to www.fatcheese.ie and register and then go to Champion Sports via fatcheese (to get 8% cashback) and use the code champ10 to get 10% off) Free delivery for order over €25.

Saving: €20.46
8. Cheapest Digital Cameras

www.Simplyelectronics.net – the cheapest for digital cameras & free delivery to Ireland

Price Comparison

Item: Canon Ixus 105 IS Digital Camera

High Street: €169

SimplyElectronics.net: €129.95

Saving: €39.05

(Sony Cybershot W380 Digital Camera- €211 high street – €189 on Simplyelectronics.net)

* you get 2% cashback with www.fatcheese.ie

9. Price Check Before You Go Out Shopping

Here are a few examples of price difference I have found:

Sony Ipod Docking Station

Harvey Norman: €89

Power City: €59.99

Saving: €30.99

Barbie Glam Airplane

Price: €71.99 in Argos and

Price: €64.99 inSmyths

Saving: €7

Raleigh Molly 12”Pink Girls Bike

Price: €169.99 – www.thebikeshop.ie & www.eurocycles.ie

Price: €112.49 www.halfords.ie (and get €15 back to spend in the store on accessories)

Saving: €57.50

10. Look out for Special Offers

SuperValu have half price turkeys (if you order before 8th December)
Superquinn you 10% off if you order and pay for your turkey/ham before 14th December
10. Look out for Sales

The sales will only last a day or a few days – so you have to be vigilant and keep checking the sites every day..

www.Champion.ie have a 2 days of Christmas sale where they have a new special offer every day for 12 days (it started 25th November).

Smyths have a 2 for €20 toy sale on at the moment – http://www.toys.ie/Special_Offers.aspx

Clerys have a up to 20% off sale.

www.LittleWoodsIreland.ie have a half price Toy Sale on at the moment. Click here to view the range.

Gap have 30% off on selected items in store with this voucher -

11. Look out for Cheap Booze Sales

Stock up as you go in order to get the best bargains on booze this Christmas. Know the price of your favourite tipple- so you know when you’re getting a bargain. (Know the unit costs of the beers, what ml it is and whether it is a can or bottle.). Click here for the latest Cheap Booze special offers..

12. Cheap Branded Clothes

Website: www.mandmdirect.com

Good for brand clothing- Firetrap, Fenchurch, Billabong, QuickSilver, Timberland, Helly Hansen, Diesel, Tommy Hilfiger, Adidas, Nike, Puma. Flat rate delivery cost of €4.99- Free delivery for order over €50 if you enter the code FRD7 at the checkout. €10 discount voucher when you refer a friend.. (all the details are one the main page.

Item: Fenchurch Men’s Casper Contrast Rib Zip Hoody Red

High Street: €57

MandMdirect.com: €24.99 (plus €4.99 postage = €29.99)

Saving: €22.01

Item: Billabong Mens Mainframe Zip Hoody Wolf

High Street: €72

MandMdirect.com: €31.24 (plus €4.99 postage) = €36.23

Saving: €35.77

If you have a bargain or tips that you would like to share, please leave a comment- we can all help each other save more this Christmas… – Value Vera

Things to Do

Alan Finn.

December is a very expensive time of year. You need cash and plenty of it to dress your kids, get them gifts, the Christmas shopping, its just money, money and more money.

If you have the time this Christmas Eve and you live beside the city or have access to a car or the Luas take a walk around Grafton Street you will see plenty of buskers of all styles and shades. Last year, even the big stars like Bono got in the Christmas spirit and busked in aid of the Dublin Simon Community. That is the magic of Dublin at Christmas.

Grafton Street comes alive on Christmas Eve if you have any spare cash why not take a horse drawn carriage. The prices start from a modest €20.00 and you can get up to 5 people in a carriage their rank is situated outside St Stephens Shopping Centre, they will bring you on a romantic journey around the city, do it if you can its magical. You will see it the way you are suppose to see it at this festive time. You will see people been cheerful and getting into the Christmas mood, you will see all the window displays coming to life.

Remove yourself from the commercial side of Christmas and savour the festive surroundings you find yourself in, like the Christmas Market down at Spencer’s Dock. Free admission, floating on a platform facing the Harbour Master, is a new little Christmas village, dozens of little wooden huts selling trinkets and warm Jager tea, like something out of a German fairy tale with a brass band playing in the background. You don’t have to buy anything, you can just enjoy the vibe from the fun around you. Who knows you might even bump into me taking photographs you never know you could be in the next issue.

Of course Christmas is not about cash but you do need it. It’s about been there sharing and caring, once you and the people you love are there, and are in good health what more can you ask for? Not all the people you love are still here, so take care and have a good one and I may see you on Christmas Eve on Grafton Street, Henry Street Mary Street, or where ever my legs may carry me. Merry Christmas and have a decent start to 2011.

Alan Finn and all the staff at WWW.FRG.ie.

TV Delights

Square Eyes

A return trip to Lapland? €550. The average bail-out fund? €80 billion. The look on Simon Cowell’s face when ‘One Direction’ failed to make it into the final two on The X-Factor? Priceless.
But for any eagle eyed viewers the suspicion that, regardless of who won X-Factor, ‘One Direction’ would be the true victors, had been growing from the semi-final stages. Ever since Simon brought back the five individual members – who rather bizarrely weren’t considered worthy enough to make the semi finals on their own merits – a Spiderman style sense started to envelope my hairy nostrils that regardless of the opposition’s singing prowess, they were the chosen. Cue to the semis and despite the experience of the other groups in that category, the talents of both ‘One Direction’ and ‘Belle Amie’ – the other five ‘losers’ selected as a counterpoint all-girl group – had apparently grown to such an incredible degree they were shoo ins.
Suddenly Simon was drawn to ‘mentor’ the groups. Week after week dragged by as accusations that auto-tuning was being employed to enhance vocal abilities were levelled. Unfortunately, Simon couldn’t disguise his over-whelming preference for ‘One Direction’ and ‘Belle Amie’ swiftly looked abandoned; eventually eliminated during the third live show. Even dickie-bow loving, Louis Walsh, couldn’t camouflage his feelings spluttering out what the viewing nation already knew; Simon was putting all his “energies” into ‘One Direction’, they’d “no mentor” and “it wasn’t a great song choice, but what were you to do.”
Meanwhile intellectual heavyweight, Cheryl Cole, attempting to soften their burst bubble congratulated ‘Belle Amie’ on their “great taste in music” – covering a song already covered by ‘Girl’s Aloud’ – and how she “Wanted to up there singing it with you.” By the by, the night ‘Belle Amie’ were purged, the other sing off place was filled by Katie ‘gis a chance’ Waissel who sang barefoot because she wanted to “feel the music man.” Oh Gawd.

Like wind you can’t control, the final weekend came. Despite only four acts left, the producers saw fit to clog the TV with four hours of tele-visual entertainment between Saturday and Sunday, not counting the autopsy show etc. Mind you there was a break every five minutes, which gave just about enough time to stop retching every time Danni ‘musical encyclopaedia’ Minogue made another gushing comment.
 I won’t send you into a coma by recounting the shenanigans of the final, suffice to say that even Stevie Wonder couldn’t have missed ‘One Direction’ miming with ‘Uncle’ Robbie ‘dead stare’ Williams. Cowell’s bewilderment that ‘One Direction’ hadn’t won with 99.9% of the vote continued long after the winner was announced as he desperately scanned the allegedly concealing voting patterns of every final night for a hint that ‘One Direction’ had been swindled.
However, my previously mentioned Spiderman traits sense a bit of a con. Along with ‘Talkback Thames’, Cowell’s company, ‘SYCOtv’, the trading name of ‘Simco Ltd’ co-own the rights to The X Factor, which means that any artist he deems good enough go on his label. Check their web page and you’ll see the final four from this year’s X-Factor are already listed meaning he wins no matter who wins the public vote.

Cooking in the Fountain

Betty Brunkard

Dundee Cake

Ingredients:
275g/ 10 oz Flour, 1 Teaspoon of Baking Powder, ½ Teaspoon of Mixed Spice, 175/ 6 oz Butter Softened, 175g/ 6 oz Castor Sugar, 225g/ 8 oz Currants, 225g/8 oz Sultanas, 225g/8oz Raisins, 50g/2 oz Mixed Peel, 50g/ 2 oz Cherries (chopped), 5 Eggs and Chopped Almonds to decorate.

Directions:
Sift the flour, Baking powder and Mixed spice together. Cream Butter and Sugar until fluffy. Add beaten eggs to butter and sugar mix. Combine this with flour mix and fruit.

Line a 20cm/8” cake tin with doubled grease proof paper. Spoon all mixture into same. Sprinkle chopped almonds on top. Place in a pre-heated oven, Gas mark 4, bake for 2 to 2 ¼ hours or until a knife inserted into the cake centre comes out clean.

YOUR SAY!

Are You Havin’ a Laugh?

 Ciarán McMahon

One survey said the top three most stressful things in life are

1. Public Speaking

2. Moving House

and

3. Death

I think it should be revised. It should include ‘Doing your Tax Returns’

Benjamin Franklin said,

"The only things certain in life are death and taxes."

I did my tax returns about a while ago and I'm only coming back to life now!

If you haven’t gone through this process, count yourself lucky. One anonymous optimist is aptly quoted as saying;

"Death and taxes may be certain, but we don't have to die every year."

On any difficult quest you encounter many people who have advice for you. It nearly broke me. It taints everything you are doing. You go back and forth chasing down all the scuttery details and pouring through endless receipts and statements – a process that takes weeks of denial and then the inevitable and harrowing last minute panic! If you talk to taxi men – they all have a horror story, know a guy ‘who lost an arm doin’ it’ or one that will do it for you ‘for half nothin’. One of them kindly gave me his accountants card…but the best people I found to talk to were The Fountain Resource Group and particularly Eoghan and Tom Brunkard.

Maybe some of you have gone through this process, if you do, you will understand the agonising stress that is involved. During the time this is going on, its like your whole life comes into judgement, clouds seem to form above your head as you march towards your impending doom- sorry, deadline. It’s like you are on trial by the government to assess your net worth, your true value, and the penalties are very severe if you lie…

These days - it should be the other way around!

When it came down to the last day, Tom Brunkard was like a midwife! Up to his arms in my receipts and books, silent, wise and encouraging. Like in any maternity ward there seemed to be an unwritten rule, any bad language used was perfectly acceptable! If that’s what tax returns do, I’m glad I can never give birth! Even Einstein is attributed with the lovely line

"The hardest thing in the world to understand is the income tax."

Tom’s got the drop on him! The funny thing is, I occupy a category they don’t have on the form! But I will get to that. He was utterly informative and supportive about every part of the process. With a wisdom outside the required fields he seemed to be aware I was reduced to a 7 year old who didn’t have his homework done. Without his help- I might have joined the tax dodgers!

So what do I do?

I run Stand Up Ireland.com. I teach communication and comedy workshops to corporate groups like RTE and TV3 and I also do comedy workshops for individuals. This is why it’s hard to find a category for that on the form! So instead of the dreaded paintballing in the rain to compare bruises on Monday morning, I bring people through improv and stand up comedy exercises that brings out their creative side, gives them excellent communication skills and of all things overcomes the first biggest fear in the world - public speaking.

Besides all that - its fun!

Having been on and off stage for the last ten years it’s not the easiest thing to go back to doing homework! I have treaded the boards with the likes of Neil Delamere and Andrew Maxwell and given workshops to lots of rising stars like Eleanor Tiernan (Tommy’s cousin) and Gearoid Farrelly - these guys are beginning to appear on the panel as guests now – (there’s a lot of gigs to do before you appear on the telly!)

But this crazy line of work has proven to almost justify my qualifications.

Wait for it…

A Degree in Theology Philosophy and a Masters Degree in Counselling, Facilitation and Group Dynamics.

What do you do after that?

Easy.

Comedy.

If you are trying to get any business off the ground at the moment, you would need a sense of humour, true you have to work hard, but if you can have fun doing it – that’s the key. When you're trying to run a business in comedy workshops, in Ireland, in a recession – you’d have to laugh out loud!. I don’t think I could have found better back up than The Fountain Resource Group. They will encourage, support, ease and temper your decisions – until you get on your feet, ‘stand up’ and face the music! The nice thing is, Tom did it without criticism. It may be that my tax returns are as hilarious as my business plan but Tom would say,

‘It’s up to you to make it work!’

Some people say that there are saints that walk among us

I now know where to find one!

Ciarán McMahon runs Standupireland.com and will be running comedy workshops in January while also giving workshops to businesses and groups who want to form a vision, agree a mission and get there together.

Thanks Tom and everyone else at the Fountain Resource Group

And if anyone is interested in doing a comedy workshop give me a shout!

You never know you could end up being a stand up at the end of this recession!

Ciarán McMahon

The Budget.

Alan Finn.

Now the dreaded budget has passed us by, I feel that it was like a field full of land mines, every step you take their seems to be a explosion, in other words, we were hit more than once but we were lucky in a sense it could have been a lot worse than it was. After all, the government could of hit the social welfare more say €20.00 per €100.00 and there would be nothing we could have done about it. Of course we could have marched, but in reality we would have been ignored.

The government’s argument is that in other countries welfare is not as generous to begin with, but that does not factor in the cost of living. Sure the price of day to day expenses is coming down but only in certain supermarkets, in certain shops.

Then there is the minimum wage cut by €1.00 per hour. That’s not on, they should have left that alone, I can’t see many people been encouraged to take up jobs for under €6.75 per hour. People on this side of things are now being hit with more indirect taxes, so would it be worth their while on the financial side? Of course it would be great to get a job I just couldn’t see it take off. If a person say has a partner and a child how could this work for them with rent, food, bills, E.T.C, that person would have to do at least 12hours per shift 6 days a week and they would probably only bring home enough cash just to cover the basics, a holiday or a car would be out of the question.

Also, last October the H.S.E brought in a cost to any one who has a medical card to pay 50 cent per item why they did this was anyone’s guess, will it go to the Golden Handshake or back into the health system, I haven’t a clue if you do please get back in touch with us or if you would like to comment on any of the issues we have in this months edition, we would love to hear from you, if you live in the Dublin 8 area this is your monthly say, or any other part of the city or country get in touch give us your feedback its very important.

 Thank You.

NEVER STOP LEARNING

Maya Hanley

I was speaking the other night about learning and what it means to me. I have always considered myself to be curious by nature so learning came naturally to me. When I was 9 months old, my mother had to strap me into the pram while my twin sister was not restrained. Apparently, I was always trying to get out of the pram to go on adventures! My friends would say that nothing's changed there then!

I realise now, looking back on it, that this was part of my makeup and was really about wanting to see what was out there and to learn more. That quest has been going on ever since.

When I worked for PeopleSoft (honestly, the best work experience of my life), people used to call me, jokingly, The Oracle, because if anyone wanted to know anything they would come to me. (PeopleSoft got bought by Oracle later on; what irony!) I have been called a know-it-all in my time too and have tried hard not to inflict it on people as I know it can be annoying. It's not that I want to sound like I know more or anything; it's that I get excited about knowledge and love sharing it. I know I was one of those annoying children in school who always had her hand up to answer a question. I remember the thrill of knowing the answers.

So, it makes sense that training and teaching would be something I would do. It started back in Secondary school when I was about 15. One day, the head nun came in and took me out of the class and asked me if I would mind taking one of the Junior school classes as the teacher was out sick! I taught them reading and writing and whatever else they were supposed to learn that day. This happened on several occasions and was something I really enjoyed. Nowadays, of course, that would never happen.

Later on, I taught the various Ministries of the Government of Botswana what they needed to know regarding the change from a paper based Human Resource system to a computerized version. I wrote the manual, which they still use there, I'm told. It was great fun and I loved the excitement of seeing people understand that this new system was not going to make their lives more difficult or that they would lose their jobs.

I taught languages for a while too. Seeing the light go on in someone's eyes is so gratifying and rewarding.

Someone said it's important to learn things that you would normally not consider. Something 'outside the box'. I heartily agree with that. If you stretch yourself to try something new your life will be enhanced just by the process of learning, if not by the actual knowledge itself. I love learning new things; I read everything I can; I love teaching people mostly because I love the excitement and satisfaction it creates.

Do you love to learn? What was your favourite learning experience? Who was your favourite teacher? (Mine was my History teacher, Mary Bergin)

Footsteps in time

The Celtic Story

The Oghamzone

To reach back into the Celtic past and quantify its presence in history is like trying to explain what a painting looks like with only the use of your finger. The broad outline can be ascertained but without the feel and detail of its colours and brush strokes. The Celtic period lasted as an academic unit for some 2,000 years. From its early beginnings to its demise it has been qualified by its use of language, grave structures, pottery, weapons, use of metals, design and the commentary of ancient empires with their own understandable bias.
The Celtic story is a meander through times and social structures. It represents not a unified power, but small groups and federations, sharing similar backgrounds. Originating as dispirit groups from Portugal to the Danubian Basin, by about 2,000 BCE they had coalesced into an identifiable society with common ideas. The current view is that by the 4th century BCE they were known by the name Celtoi (Keltoi), a name which derives from the word meaning to strike. The root "kel" is an ancient Indo-European word possibly even Q-Celtic.
The notion of a large scale Celtic invasion of Ireland hangs on the very thin yet fibrous thread of the Celtic Revival of the late 19th century. This romantic idea has helped elevate and piece together a history of Europe that rivals any in the Classical world. Although Ireland has smatterings of the Hallstatt and La Tène cultures, there is not enough evidence to suggest any large scale invasion of these cultures that would have made Ireland Celtic at that time. Instead the evidence points to a much earlier proto-Celtic beginning with the introduction of Bell-Beaker pottery tribes towards the end of the Irish Neolithic period. With regards to the Irish language, this would rank it as one of the oldest languages still in use in the world today, due to its connection to the Bell-Beaker tribes and therefore Megalithic Monument builders.

For more about the Celtic World visit: http://oghamzone.

Local History Series – The Brazen Head

Betty Brunkard

The Brazen Head is Dublin’s oldest pub, founded in 1198. The present building dates from the 1750’s. The pub was at its height in the mid 17th century, mainly due to the fact that the Father Matthew Bridge, on which the pub is situated, was the main crossing point from north to south Dublin at that time.

The pub was used by the United Irishmen to plan their strategy in plotting against British Rule. Robert Emmet kept a room on the premises, place over a passage by the main door so he could see possible enemies. He planned the 1803 rising from here. He tried to capture Dublin Castle, but this plan failed and he was arrested and sentenced to hang outside St Catherines Church, Thomas Street. The Hangman used to drink in The Brazen Head, as well. Emmet’s ghost is said to haunt the pub. The pub was almost destroyed in teh Easter Rising of 1916 and again during the civil war of 1922. The Brazen Head is also referred to in James Joyce’s “Ulysses”, “ you get a decent enough do at the Brazen Head for a bob”.

Where does it come from?

Betty Brunkard

Going to pot – A reference dating back to the 16th century shows that in pre – fridge times when meat was hardening and no longer edible, it would be chopped into small pieces and cooked in a stew – pot. Thus, someone or something past its best would be described as having “gone to pot”.

To knock the daylights out of someone – In olden times “daylights” was slang for a person’s eyes. In these times, bare – knuckle boxing was popular, so to beat the daylights out of a person meant that both his eyes were so badly swollen he could no longer see.

To make a pig’s ear out of something – This dates back to the middle ages when the only part of a pig which would not be used or eaten was the ear. Thus, if someone makes a mess of carrying out a task they would have made a “pig’s ear” of it

To be thrown in the clink – Meaning to be put in jail. The clink was one of England’s oldest prisons, located in Southwark, London, since the 13th Century. Southwark was a borough and was exempt from the jurisdiction of the City of London. Thus, it could make its own rules and doled out extreme punishments. It was destroyed by rioters in 1780.

Crocodile Tears – A term showing insincerity in sorrow, crocodiles after eating shed excess salt from glands, located beneath each eye, giving the impression of crying. The ancient Egyptians believed that the crocodile was remorseful after devouring its victim and would appear to cry. They then applied these tears to insincere people.

To tie the knot – Means getting married. In Sikh weddings, both bride and groom wear a silk scarf and the bride’s father knots these scarves together, uniting with the couple with an unbreakable knot symbolising their commitment for life.

A laughing Stock – In Medieval England, a petty criminal would have their hands and feet secured in a wooden frame or stock. The village folk would laugh and pelt these people with the rotten vegetables. Thus, the expression “to be made a laughing stock”.

All in the same boat – This saying comes from a nautical origin. In times of danger, should a ship, everyone from the lowly deck hand to the captain, would gone down with the ship, all suffering the same fate. Thus “all in the same boat”.

The Hit

Alan Finn

The stroke it done, the cash in the palm.

I phone one of the many dealer’s, and

Meet them on high

I’m alone in me gaff, this is what I need

I fish out my bag of Tricks, and use the new.

I empty the Q of beige powder on to the spoon,

Mix in some water and some citric,

I light me lighter under Me spoon, as watch it

all turn a golden brown,

I’m singing a song, I don’t know by who

But it’s a happy tune, the mood I’m in

I choose the left arm, and feel up and down

Tapping with my right finger tips.

Like a music hit,

I suck up the golden liquid, from the spoon

And use a filter to wash away any-disasters,

Then the would follow, if it wasn’t clean.

I clinch me fist, and pull the turn-quay, making

Blue lines appear as if they weren’t there.

I have the loose end of the quay gripped

In my teeth.

The other noose wrapped around the elbow of Me arm

I tap again and I happily settle, I choose a brown

spike for the gizmo and clip it into place,

using my knees and table for support

I pierce Me skin with the spike, I don’t feel any pain,

I’m in it for the gain

I let my feelings run amuck

Then I loosen the turn-quay, I give it a little flush,

The blood is pulled into the gizmo and pushed back in.

The tingle feeling around the head, as I flush

And push the plunger, as it was a knife.

This is the hit, I’ve been waiting for.

I pushed the plunger one more time I’m so happy and pure

and care free.

That is the hit, folks, lets part here,

I need to be alone to enjoy the goof

The next time if we meet, we can do it again

Or maybe not, I may not want company

I’m a survivor, an Addict in this world

Living is easy I can survive living

But been an Addict is different, pure true

Who knows my last hit, could be the last

Doesn’t mean I’m Clean.
PAGE
44

