 IRISH ASTRONOMICAL SOCIETY – A HISTORY

 By James O’Connor. Paperback, 20.5 x 14.5 cm, 207pp

 Available direct from the author, € 14 + p&p.

 Reviewed by Barry Pickup (2nd version)

James O’Connor is probably one of the Society’s best-known members. Even those who have never met him will have made his acquaintance through his Skynotes feature in ORBIT and from his extensive contributions of astronomical observations.

James is one of the longest standing members of the I.A.S., having joined in 1949. In 2002 he was awarded Honorary life membership, together with Liam Smyth and Eunan Murray, in recognition of fifty years of membership of the Society. Perhaps I should say fifty years of service to the Society , since for much of that period James was active on the Committee in various roles, serving as Chairman (Dublin Centre), President, Hon Secretary and Editor of ORBIT at various times. During the Society’s 60th anniversary year in 1997, he resolved to put a history of the Society down on paper, since he felt that if it were not done soon, it would probably never happen. Thus began a series in ORBIT entitled “A Brief History of the Society” which, despite the title, was to run to 31 parts, the final one appearing in the August/September 2002 issue. The present book is a revised and updated version of this series, this time with photographs and a detailed index, or rather three of them, a general index, an index of Society lectures mentioned in the book, and an index of all persons referred to in the text. This makes it very easy to locate a particular item of interest. The index is itself an illustration of the author’s painstaking and detailed approach to his task.

The book is divided into two sections. The first section, rather more than half of the content, deals with the subject matter of the title – the history of the Society from its foundation in 1937 up to the beginning of the new Millennium. This history is treated a decade at a time. The Second World War began two years after the Society’s foundation, and although rationing and restrictions on transport (the Society was then totally Dublin based) caused much inconvenience, the arrival of the blackout at the outbreak of hostilities had the effect of allowing the sky to be seen in all its glory, even in the city centre. This apparently had the effect of stimulating an interest in astronomy. Vincent Deasy (referred to throughout as Uinsionn S. Déiseach) became Honorary Lecturer and gave regular talks on astronomy, and a wide range of ancilliary subjects both to the Society and to other cultural groups. One of his lectures was entitled ‘Spectra’ and it seems that he was once asked by the Spiritualist Society to give them his talk on ‘spectres’!

The remainder of the volume consists of Appendices relating to biographical, observational, and other information.

 Much of the information about the earlier days has been taken from articles by the late Bill Mackle on ‘The Early Days of the Society’ which appeared in ORBIT from time to time.
In 1942 the Society began to issue a Bulletin, the forerunner of ORBIT which first appeared in 1958. The Bulletin appeared only spasmodically. The fifth issue appeared in May 1943 and contained a notice from Mr Deasy announcing a planet viewing evening in that month, to be held in a suburban location. The notice announced that “as darkness will not fall until about 9 30, cycles are advisable” There was a Society visit in that year to the TCD Botanical Gardens in Ballsbridge, the site of the future Jury’s and Berkeley Court hotels, themselves now closed and awaiting redevelopment.

Dunsink had closed in 1937 just as the Society was starting up. It was owned by TCD, but had been allowed to become badly run down. Dr Eric Lindsay, Director of Armagh Observatory, was instrumental in persuading Eamon de Valera to purchase the observatory for the State. As we know, this did come to pass with the establishment of the School of Cosmic physics, and exactly ten years after the Society’s foundation Dr Hermann Brück took over as Director of a much neglected observatory with no working telescopes. In this writer’s opinion, is a great tribute to de Valera’s foresight that Dunsink Observatory was rescued and did not go the way of the other 19th century Irish observatories at Daramona and Markree Castle. The School was established against much political opposition, even within de Valera’s own party. Writers Myles Na gCopaleen and Patrick Kavanagh raged against it. Kavanagh was especially scathing in regard to the theoretical physicists, fellow German refugees like Brück, such as Schrödinger and Heitler, who had found their way into the School. Kavanagh famously wrote:

God must smile to see them play

Like kittens in the sun

Delighted with the wisps of hay

Blown from His haggard on a breezy day

Time’s kittens, have your fun!

‘

The author joined the Society in 1949. By then, Dunsink was functioning to some extent, the 12” telescope was working again and public open nights were once more being held. He relates how, ‘on the afternoon of Saturday 5 September 1949’ (The first Saturday in September 1949 was actually the 3rd; this may be a typographical error) he cycled out to the observatory, it being open to the public from 2.30 to 4.30pm and from 8pm to 10pm in the evening. Not knowing the exact location, he arrived somewhat late, so he decided to cycle home and back again for the later event, which he duly did. Now, that’s dedication for you! It was on that occasion that he heard from Dr Brück about the existence of the Society, of which he had hitherto been unaware. He joined the IAS in the following month, the then subscription being being ten shillings per annum.

The 1950’s: The principal astronomical event of 1950 was the holding of the congress of the International Astronomical Union (IAU) in Dublin, hosted by the Royal Irish Academy. This was the height of the cold war, and Ireland was seen as a compromise venue by both East and West. The IAU was to return to Dublin in 1953.

In 1950 the Bulletin began to be issued on a monthly basis

In 1951 Professor Brück married his colleague Maire Conway; both were very supportive of the Society. In 1957 they both left Ireland to take up appointments in Edinburgh, Prof. Brück becoming Director of the Royal Observatory and Astronomer Royal for Scotland. He retired in 1974 and died, aged 94, in March 2000. His wife Maire is still active in astronomy and remains a life member of the Society.

The author lists a number of guest lectures hosted by the Society during the 1950’s. Many were given by Dr Brück but one, in 1954, was given by the famous Nobel Laureate, Professor Ernest Walton, who was awarded the prize in Physics.

.

The author makes only passing reference to the launch of Sputnik 1 by the Soviet Union in October 1957. This event marked the dawn of the space age and a new beginning in astronomy. It caused consternation in the west, especially in the United States. 1957 was International Geophysical Year, yet during that summer I had watched a programme on BBC TV (the only station then) about the IGY, which mentioned that the USSR intended to launch a satellite later in the year. Nevertheless, astonishment was the order of the day when it became a reality. It seems that no-one had taken the Russian plans seriously. At the time I was 12 and at boarding school. As boys were not allowed out of the school buildings after 7pm, I asked permission from the Dean of Studies to be allowed out to view the Sputnik (Russian for ‘Fellow Traveller’) , having been sent the relevant times clipped from a newspaper. I was refused in no uncertain terms, receiving instead a lecture on The Evil of Communism. ‘They are mocking God’ I was informed. Suffice to say that I did manage to illicitly view the Sputnik on several occasions, through an unlocked skylight! I was greatly amused, when during the Christmas holidays Bob Hope appeared on television, and wisecracked “It just proves that their Germans are better than our Germans”!

In 1958 ORBIT was born, with Frank Murphy as Editor. Except for a period between 1967 and 1971, it has appeared regularly ever since. It is difficult to appreciate today that for many, ORBIT was their only source of astronomical information. Patrick Moore’s Sky at Night had started the previous year on BBC TV, but few in the Dublin area had access to it (In Dundalk we received an excellent signal from Northern Ireland). There were occasional astronomical notes published in the Irish Independent, later written by Professor Wayman, but little else. I myself subscribed to ‘New Scientist’ while still at school, for the princely sum of one shilling per week, and found it an invaluable source of information, some of it rather too technical for me at that time. My first contact with the Society was in 1960, when I was 15, and somehow entered into correspondence with Frank Murphy. I was thinking of starting an astronomy club in Dundalk and asked his opinion. He gave me some back numbers of ORBIT (on yellow paper as I recall) and some good advice. He dissuaded me from forming a club ‘for there is more to running a Society than meets the eye’

I never met him; but I have heard that he wrote, printed and distributed ORBIT during his tenure as Editor from his cottage situated within the grounds of the Old St Fintan’s Cemetery at Sutton, on the Hill of Howth. This cottage is now derelict and an eyesore, but it was put to unexpected use in June 2006, during the televised State funeral of Charles J. Haughey. The building, heavily disguised with scaffolding and drapes, was used to support a platform used by the Naval Service firing party which rendered military honours at the burial. The former Taoiseach’s grave is located a few metres away, under a sycamore tree. I wonder what Frank would have thought? It is said that Frank was once asked if he did not mind living inside the grounds of a cemetery. “Ah no,” came the reply, “The neighbours are very quiet”.

A full list of the Editors of ORBIT 1958-2006 appears in p163 of the book.

The 1960s’: In 1962 the Society celebrated its 25th anniversary. The occasion was marked with a commemorative lecture given by the new Director of Dunsink, Professor M.A.Ellison in the Physics theatre of UCD. Professor Ellison’s tenure at Dunsink was to be short, for he was to die in the following year. His successor, Professor Patrick A. Wayman, attended at the Society’s first visit to Birr Castle in September 1964, where they were received by the Sixth Earl of Rosse.

 Society members assisted at the Science and Technology Exhibition at the RDS in 1966; other exhibitions followed in later years. The author notes that towards the end of the decade, Frank Murphy, who had stood down as Secretary in 1966, faded from the scene and took less and less part in the Society’s activities. He instead became involved with the Old Dublin Society and contributed much to that body, as I seen for myself in the pages of their Journal. He died in 1984.

The Seventies saw Shell House, Hatch Street, become an additional venue for Society lectures. The author notes that it was too comfortable in that some of the audience were inclined to doze off in the heat! I recall this venue as a very pleasant one, and attended many meetings there myself.

1974 saw the secession of the Belfast Centre from the Society, of which it had been a part since 1946, to form the Irish Astronomical Association. The author records the factors leading up to this decision. Happily, both groups have since had a harmonious relationship, many being members of both societies.

The Astronomical Science Group was formed in 1975. This consisted of professionals in astronomy and astrophysics. They affiliated to the Society, and Dublin Centre members could attend their meetings, of which several took place every year, where scientific papers were read. These were of a highly technical nature, but they provided an excellent means of social contact with IASG members and access to the latest theories and research in astronomy and astrophysics. This was a privilege indeed.

ORBIT was produced by a duplicator from 1976 and acquired the A4 format which is still used. I well remember this device, for when I became Editor in 1981 it fell to me to type the material onto stencils. Word processing lay well into the future; if there was an error, there was nothing for it but to start over. The duplicator was later kept in a basement at Dunsink Observatory. Also in 1976, a Society member, Eamon Ansbro, was credited by the IAU with the independent discovery of a nova in Vulpecula. He saw it from his observatory in Clontarf only forty minutes after it was noted by George Alcock, the famous English amateur observer. The author gives a fascinating account of this find.

The author lists ‘Memorable lectures of the 1970s’ in chapter 11 with a summary of each. He is to be commended for his diligence in recording these details.

In October 1977 a disastrous fire occurred at Dunsink Observatory. The Meridian Room, venue for the Public Open Night talks, was completely destroyed. There is only a passing reference in the book to this event. Readers are referred to Professor Wayman’s work, ‘History of Dunsink Observatory 1785-1985’. However this book, jointly published in 1987 by the Royal Dublin Society and the Institute for Advanced Studies, was never widely available, although some copies may still be available from the RDS Library.The fire was discovered by Professor Wayman’s son, Russell, around 01.30 on October 3rd, Professor and Mrs Wayman being absent in Scotland. The three Wayman children (and dog!) thankfully escaped unharmed. The Observatory’s library and collection of Journals, the plate collection from the ADH telescope in South Africa, the Nova computer, were destroyed either by the fire or by water damage. Members of the Society were involved in rescuing some waterlogged but otherwise undamaged books and many of these were subsequently restored to the collection. The cause of the fire was almost certainly arson, although the author seems to cast doubt on this. I can say, however, from conversations that I had with Professor Patrick Wayman, that he was quite certain that it had been a deliberate act. There was to be a secondary loss, for the eight foot Ramsden transit circle that had been housed in the Meridian room since the foundation of the Observatory in the eighteenth century, was removed from the ruins to an outhouse for storage, from whence it was stolen in November 1981 and was never recovered. Constructed from solid brass, and weighing some 200kg, its fate may only be imagined.

 The IUAA Fifth General Assembly in Dublin, 1978
In August 1978 the Society hosted a congress of the International Union of Amateur Astronomers in Dublin. The IUAA had been founded a decade earlier; and previous congresses had been held in Sweden (1972) and Canada (1975). The invitation was extended by the Dublin Centre of the Society at the request of Mr Vincent Deasy. It was at this juncture that I joined the Society, and this Congress was to be my first experience of it. Despite its imposing title, the IUAA was, in the author’s words, ’struggling’. It had very little money but did have members from twenty countries, represented by 81 delegates, from both sides of the ‘Iron Curtain’. Language posed no small problem, but they managed. Newman House on St Stephen’s Green was the venue, the supportive College authorities making unoccupied student accommodation available to delegates. The proceedings were opened by the Lord Mayor, Ald. Belton, who admitted that he knew very little about astronomy, but wished us well. Professor P.A.Wayman also spoke, and mentioned that a century ago, there was no real distinction between the professional and the amateur astronomer. The author summarises some of the contributions made during the week long (12-19 August 1978) Congress. A visit to Armagh Planetarium had been arranged for the 16th August. A special train was to have taken us from Amiens Street station to Portadown, and thence the eleven miles to Armagh by coach. However, as was common in those days, terrorists disrupted the line to Belfast, and we had to make do with a lesser train without dining facilities (which had been included in the ticket). We did make it to Armagh,and a group photograph appears in p77. Your reviewer is present, but is not identified. This picture was taken by the local Press photographer, and later appeared in Sky & Telescope, their representative, Norman Sperling, being one of the delegates. I still possess the railway ticket issued for the trip!

The highlight of that Armagh visit, as far as I was concerned, was the opportunity to meet Dr Ernst Öpik, the renowned theoretical astronomer who had been the first Editor of the Irish Astronomical Journal in 1950, which was, in theory at least, a publication of the Irish Astronomical Society. He had arrived at Armagh just after the World war II, a refugee from his native Estonia, which had then just been occupied by the USSR. He had a deep and abiding hatred of everything Russian, and reputedly refused to accept that the USSR had in fact launched satellites into Earth orbit! He was nevertheless a theoretician of world class, and his work on the origin of comets is well known. It has been suggested that the Oort coud of comets be renamed the Oort-Öpik cloud.

The IUAA did not prosper in subsequent years; I am unable to say why this should be. However, an Italian based website exists for those desiring to investigate further:

http://www.astronomiadigitale.org/iuaa/
The 1980’s: This decade is of special interest to your reviewer, for I was by then on the Committee, and in 1981 took over from Liam Smyth as Editor of ORBIT. The author records six visits of the Society to Armagh during the decade. Our host was usually Dr. Brendan Byrne, a Dubliner who had been a Society member in his young days. Our visits to Armagh were usually on a Saturday; Dr Mart de Groot, the Director, for religious reasons, could not be present on that day, as he held that Saturday was the Sabbath day, which he observed from sunrise until sunset. The author records the various visits and their background. Brendan Byrne became Assistant Director in 1989; a promising career was tragically cut short in September 1997 when he died suddenly, at the early age of 49, while working at the La Palma observatory on the Canary Islands. He had 150 published scientific papers to his credit, and was a regular speaker at Society meetings. His special field was that of flare stars. He left behind his wife Gay, and children Anne and Conor.

 The Royal Astronomical Society met in Dublin in 1982. The Lord Mayor of Dublin, Alexis FitzGerald, hosted a reception to which members of the IAS Dublin Centre Committee were invited.

[image: image1.jpg]

 L to R: Randall Penney, Aidan Deasy, Clive Carroll, Des Corcoran, Alexis FitzGerald (Lord Mayor in 1982), Barry Pickup, Dominic Clifton, Hugh Masterson.

Artifacts from the Birr Castle observatory, which had been restored at the Whipple Museum (Cambridge, UK) were on display at Dunsink from late 1983 to early 1984, prior to being put on permanent display at Birr. IAS members assisted with supervision.

The author mentions an exhibition of moon rocks, meteorites and tektites displayed at the Ulster Museum at Belfast in 1984. I had heard about this in advance, and ‘wangled’ an invitation to the Press launch, courtesy of Dr Rab Nawaz, Assistant Curator of Geology at the Museum. I was particularly interested in viewing the Moon rock display, and on arrival I was directed to the exhibition room, where I perceived a group of representatives of the ‘media’ (I was there representing ORBIT) huddled around a table, which I took to be the Moon Rock exhibit. I was wrong. It was the bar! I found the moon rocks some distance away, and for fifteen minutes had them all to myself!

1985 saw the first time that the Society sponsored prizes in astronomy related subjects at the Young Scientists’ exhibition at the R.D.S. The cash value was modest enough, and was provided by the Astronomical Science Group, in other words by the professional members. Aer Lingus was the sponsor of the exhibition itself. The Society continued to sponsor prizes up until 1990. As President I presented the awards on behalf of the Society in 1985 and 1986. I was very impressed by the overall high standard of the entries, and not a little envious! In my school days the syllabus ruled all, and discussion about anything not included therein was discouraged. These young people later went on to build the Tiger economy over the next decade. The author gives details of the awards made between 1985 - 1990.

[image: image2.jpg]

Young Scientists’ prizegiving 1985

Monck Plaque. In April 1987 a plaque was unveiled to W.H.S. Monck at 16 Earlsfort Terrace to commemorate the first photometric measurement of starlight from this location. This was at the initiative of the ASGI, especially Dr Ian Elliott and Dr John Butler. Mr Gerard Brady, T.D. is recorded as attending, but it is not mentioned that he was a Society member of long standing. An optician by profession, he represented Dublin South East in Dail Eireann at the time.

In Chapter 16, the author records the events leading to the break up of the IAS Council in 1987. A very one sided ballot regarding a new constitution, which would exclude the professional group, the ASGI, was held, promoted by David Moore and Vincent Collins. The ballot was of members of the amateur group only. The July 1987 issue of ORBIT contained the following from David Moore: “Please read the new Constitution and approve by voting in favour” The author correctly points out that this should have read proposed or draft constitution. This Constitution was, inevitably, adopted, and as a result the Dublin Centre now became the Society. The professional ASGI group were never formally consulted, but some did express their great disappointment with the outcome, including Professor Wayman and Drs Mart de Groot and John Butler of Armagh. The author records these events in detail. The Council was never formally informed of the decision to secede, and is thus, technically at least, still in existence!

1987 also saw the death of Vincent Collins. This was an enormous blow and was quite unexpected – Vincent was but 52 at the time. He was Editor of ORBIT and was in the process of bringing in new Desk Top Publishing (DTP) technology which would bring about big changes in the appearance of ORBIT. This technology was just becoming available twenty years ago. Although I ceased being Editor in 1985, I still contributed material, and was sometimes none too pleased with Vincent’s treatment of it. He often changed the text, without consultation, there were numerous mis-spellings where none had been before, and he seemed determined to use every font available to him, several sometimes appearing on the same page! This was due to his great enthusiasm for the new process. He was a very hard worker and put in long hours on our behalf. He was always there at Dunsink during my first Editorship 1981-85 when we ran off ORBIT on the duplicator, which we owned and was stored in a basement at Dunsink between issues. He talked incessantly as we worked, and the hours flew by. Professor Wayman would sometimes drop in and go through the still wet pages, passing comments such as ‘this is really good!’ or, less often, ‘this chap is talking through his hat!’

As already mentioned, in the 1980’s the Society made regular trips to Armagh, either to the Planetarium or to the Observatory situated nearby. The late Des Corcoran, a mechanical engineer with CIE at Inchicore, ensured that we could hire a CIE coach for the day at reasonable cost. For the second of these trips I produced an ‘insert’, an A4 page with details of the visit and what what was planned, our itinerary, information about meal stops (we usually stopped over at the Fairways Hotel in Dundalk for a meal break going North), and so forth. Vincent read through this magnum opus, handed it back, and growled, “Its too long. Just say, Saturday 17th April. Bus Āras. 10 a.m. Be there!” That was his style.

The new technology thankfully brought an end to the era of the duplicator. The cover of ORBIT was now emblazoned ‘NEW LASER EDITION’ although ordinary photocopying was in fact used. Committee member Michael Conlon arranged for this to be done, at cost, by Aer Rianta and the issues were collated at one of the offices at Dublin Airport.

Earlier in the decade, Vincent had been involved in salvaging astronomical books from the remains of Markree Observatory in Sligo. This was once a well equipped private observatory in the grounds of Markree Castle. It boasted a 13.5 inch refractor, which lens was from the same maker, Cauchoix of France, that made the 12” lens still at Dunsink. An asteroid, 9 Metis, was discovered from here. A Society member, John Fitzsimons, researched the history of Markree, and gave talks on the subject. The instruments were dispersed early in the last century; the 13.5” lens still survives in the Phillipines. After Vincent’s death, John purchased his 11” Celestron from the family, and brought it to Sligo where he put it to very good use. Dunsink Observatory had hoped to acquire it for use at Public Open Nights, and had it taken out to the Observatory for trials, but approval for its purchase was not forthcoming. At least it remains ‘in the family’!

Halley’s Comet, the major astronomical event of Spring 1986, was a source of great public interest, much hyped by the media, although this was a very unfavourable event as seen from Ireland. Society members assisted at Dunsink, where viewing nights where held on successive evenings. A normal Public Open Night might attract 30 or so visitors, but hundreds turned up each night, hoping to view Halley. So large was the demand that there were queues of hundreds along Dunsink Lane; twenty-five persons were admitted at a time, and if it were overcast (which it was more often than not), a presentation would be given in the Meridian Room instead. I was ‘on duty’ for several evenings, when Jean Keegan and I were stationed at the main gate, which was kept shut, and we admitted 25 at a time (this being the capacity of the South dome housing the 12” refractor), as the previous visitors left. On one evening, it was completely overcast, with no prospect of a clearance. One gentleman waiting outside the gate was very angry when I announced that there would be no view through the telescope, and that there would be a presentation in the Meridian Room instead. “ I have come here from Carlow” he complained “why can I not look through the telescope?” I pointed to the sky, saying “I’m sorry, we are clouded out” His reply was, “Isn’t that what a telescope is for, to look through the clouds?” We both learnt something that evening!

The apparition of Halley’s Comet in 1986 had another significance for the Society. A young and enthusiastic member came forward, and requested to be involved in the Society’s preparations for Halley’s return. At a time when it was difficult enough to secure volunteers for routine Society tasks, his enthusiasm stood out. The young man’s name was David Moore. I was President at the time, and I proposed that he be co-opted on to the Committee to fulfil that role. He was duly co-opted, not without opposition, and acted as co-ordinator for that event. His rise in office was meteoritic , for in 1988 he was elected President of the Society at the AGM in Shell House. In the November issue of ORBIT he expressed his hope, that in the next few years ‘ we will see the membership increase to 1000 or more’ Few, if any, took this seriously at the time.

Also in 1988 Society member Brian Harvey published a book ‘Race into Space: The Soviet space programme’ Brian had taken a deep interest in subject and gave talks on the subject from time to time as well as contributing to ORBIT. His expertise on space matters was recognised in the media, and he was often interviewed on RTE, and continues to do so. This book was a success and became a standard work of reference.

From 1989 onwards tensions within the Committee began to surface. The author deals with the period which he calls “The 1990 Episode”, even though problems had arisen before this. The author records that membership had reached 637 by May 1990, which immediately resulted in problems with our venues at Shell House and Carrolls Theatre. For insurance purposes we were limited to 150 at Shell and a similar limit existed at Carrolls; previously nowhere near this number ever attended meetings. Following David Moore’s re-election as President in 1989, matters deteriorated further. Michael Conlon resigned as Secretary, having been posted Moscow to manage an Aer Rianta operation. Aer Rianta also discontinued printing ORBIT from January 1990. James Lynch had been elected Secretary on the proposal of David Moore; ironically, this was to be the catalyst for the upheaval which was to follow. The author describes the events which followed. On the 6th June 1990 (D-Day!!) the 53rd AGM was held at Ely House. David Moore proposed that James Lynch be removed from office, and this was defeated. Mr Moore was re-elected President with 44 votes, this reviewer being the other candidate; I received 42. James Lynch was re-elected Secretary. The AGM was adjourned until June 20th. On that date, David Moore resigned as President, announcing his intention to set up another organisation to ‘achieve his aims for astronomy’. David subsequently founded Astronomy Ireland and a large number of younger members left with him. Over the years, some were to return to the fold. In particular, the names of Gary Nugent, Tim Carr and Brian Keane spring to mind; they contributed much to the Society in later years.

The following chapter “The show goes on” recounts the Society and its activities in the rest of the Ninetys, including our participation in events such as Tullamore, the Whirlpool star parties at Birr, the establishment of the ‘Sidewalk Astronomer’ venture, visits to Dunsink, and the memorable visit to Birr to view the restored 72” reflector. In 1997 the Society celebrated 60 years of existence. Patrick Wayman, who had retired as Director of Dunsink in 1993, attended a dinner to mark the event.

Professor Wayman had been a staunch friend to the Society since his appointment in 1964. He died aged 71 on 21st December 1998. His funeral Service on the 8th January following was attended by many members of the Society. His ashes were interred in the grounds of the Church of St Brigid at Castleknock, where had been an enthusiastic member of the choir. The historical account concludes with a summary of ‘Lectures of the 90s and beyond . The last chapter ‘Into the new Millennium’ brings the story more or less up to date. The photograph in p135 of a ‘hardy member’ about to take a dawn plunge at Seapoint on January 1 2000 recalled for me an item in ORBIT for April of that year: “I celebrated (the 1st day of 2000) by taking a dip at Seapoint just as the sun was rising – ouch!” The writer was none other than James O’Connor himself!

An Appendix gives additional biographical notes for members who made special contributions over the years. One omission is Jean Keegan. She was Secretary from 1984-86, Editor in 1985-86 and Assistant Editor during my third time as Editor 1990-91, which meant that she was responsible for typing up all the material for ORBIT which she then had photocopied at the offices of CERT at Amiens Street. As mentioned earlier, Aer Rianta had withdrawn our photocopying facilities in January 1990, and Jean came to the rescue. Sadly, within a few years she was to succumb to breast cancer and died at a relatively young age.

Gary Nugent also deserves mention. After a time with Astronomy Ireland he returned to the Society and again became Editor of ORBIT in 2000. He was responsible for an enormous improvement in the appearance of ORBIT. The issues for 2002 were later produced on CD as PDF files, including the first use of colour, which unfortunately could not be used, due to cost, in the printed version. Gary stepped down as Editor in 2004. He now runs an internet based business and manages astronomical websites: http://www.nightskyobserver.com http://www.lunarphasepro.nightskyobserver.com

deserve special mention. Due to business commitments he is no longer a member.

There is a section in the book detailing observations made over the years by the author and by other Society members, and another with notes on space exploration.

I can thoroughly recommend this book to all Society members. It contains a wealth of information for what is, by today’s standards, a very modest price.

PAGE
13

