
Vol 7. Issue 4
November

2016

County championships conclude
as provincial race intensifies

Club glory

OFFICIAL GAA PUBLICATION€2.50

Page 2

A Chairde Gael,

THE Connacht club football championship
has never been so competitive, and it
looks to go right down to the wire with

some more intriguing pairings on the way.
Reigning champions Castlebar Mitchels,

2015 All-Ireland winners Corofin and 2013 All-
Ireland champions St Brigid’s are all still in
the senior race this time around.

Leitrim’s Aughawillan will provide the in-
trigue as the 11-time Leitrim title holders, are
the dark horses left in the competition and they will to create an
upset.

In the hurling St Thomas’ are once again, the kingpins of Galway,
following a dominant display against Gort in the final at Pearse Sta-
dium. Thomas’ won the All-Ireland title in 2013, and they are heavily
fancied to go on and have a big say in the All-Ireland again, this time
around.

Unfortunately for Mayo their wait for the Sam Maguire Cup goes
on, after they came unstuck against Dublin in the All-Ireland final at
Croke Park on October 1. It had been a tremendous campaign for
Stephen Rochford’s men, who kept their cool after they lost the Con-
nacht semi-final against Galway at MacHale Park.

Many people thought it was the end of this great Mayo team, but
they re-grouped and got themselves back to Croke Park once again.

On the opposite side of the draw Dublin had been rampant all sea-
son. They were outstanding in their semi-final against Kerry, but Mayo
nearly pipped them in the drawn final. They almost did likewise in the
replayed final. 2016 Player of the Year, Lee Keegan, scored a fantastic
goal and Mayo came so close to getting the game to extra-time.

But I know that team will return to headquarters again next sea-
son, and backed by Rochford, they will be a fearsome outfit again.

The Galway minors came so close to upsetting Kerry, in their hunt
for a three-in-a-row. But that is a great Kerry team, and Galway can
hold their heads high, with a great future ahead of them.

Outside of the inter-county sphere, the various underage competi-
tions have continued to capture the imagination in the province re-
cently, and we here in Connacht continue to produce the very best
talent that can compete with any corner of the GAA.

And as the many Connacht club titles get decided in the coming
weeks, we will see some great teams that will no doubt go on and fly
the flag proudly in Croke Park later this year, and beyond.

Is mise, le meas
John Prenty
Runai, CLG Cuige Connachta

A Chairde Gael,

AT this time of the
year we are all
engrossed in the

build up to the provin-
cial club champi-
onships, while we all
have a great bank of
memories to call upon
from the various inter-
county games all year.
Those competitions
have been parked for
now until the dawn of
2017 – this time of the
year is all about the
clubs.

All of the county club championships have been
concluded at this stage and there was some excellent
finals and semi-finals played in all of the counties.
Congratulations to all of the winner over the senior,
intermediate and junior championships, and we wish
them all the best in the provincial championships as
they go on to represent their clubs and counties at a
higher level.

While I am reluctant to list all of the winners, spe-
cial mention must go to Roscommon club Oran, who
competed in both their county’s senior hurling and in-
termediate football finals and managed to work their
way past stern opposition and replays to emerge as
hurling champions. It was an incredible effort from all
of the players and mentors and it just goes to show
that the dual club is not a thing of the past.

While the inter-county season has been consigned
to the history books Mayo senior footballers should
be congratulated for their brave run again this year. It
was tough to see them fall short after a replay in the
All-Ireland final, but I’m sure it was a lot tougher for
everyone involved in the set-up there. No doubt that
defeat to Dublin – an excellent team – will drive them
on through the winter and we’ll see plenty of them
back in the green and red shirt come spring time.

Congratulations also to the Mayo players who
picked up All Stars recently. First time winners David
Clarke and Brendan Harrison had fine seasons, while
Lee Keegan and Colm Boyle continue to set the stan-
dards for all players from this province.

Special congratulations to Lee Keegan too on
being named as the footballer of the year. He had an
incredible campaign, and the fact that the award is
voted by his peers will give him genuine satisfaction.

On the hurling front Galway’s David and Daithi
Burke were honoured with All Star awards, while
Leitrim’s Colm Moreton and Zac Moradi were named
in the Lory Meagher champions 15, and Roscom-
mon’s Michéal Kelly was named in the Christy Ring
15. Well done to all of the winners.

Before too long we’ll know the identity of the
provincial winners and I wish them the best of luck as
they go on to fly the Connacht flag in the New Year.

Is mise, le meas
Mick Rock

President’s Note

Keep yourself in the loop. Sign up today for your free electronic copy of
the magazine – emailed directly to your Inbox. To sign up, email maga-
zine@connachtgaa.ie

‘Into the West’

‘Into the West’ is produced by the Connacht GAA Council.
Editor: John Fallon. Published by: Pádraig Corcoran.
News and photographs for inclusion can be emailed to
magazine@connachtgaa.ie. To obtain an electronic copy of the magazine each
quarter, free of charge, email: magazine@connachtgaa.ie.
• Deadline for advertising and copy will be announced on the Connacht Council
website – www.connachtgaa.ie.

COVER PICTURES –Main picture: Patrick Skehill captain of St Thomas' lifts the cup on
behalf of his team. Photo: David Maher/Sportsfile
Inset, top: Tourlestrane captain James Leonard is presented the Owen B Hunt Cup by Sligo
GAA chairman, Joe Taaffe. Photo: Eamonn McMunn
Inset, bottom right: Corofin's Alan Burke, left, and Ciaran McGrath of Corofin lift the cup fol-
lowing their victory over Salthill-Knocknacarra at Pearse Stadium. Photo: Ramsey Cardy/Sportsfile
Inset, bottom centre: Castlebar Mitchels captain Rory Byrne lifts the Moclair Cup after the
club’s latest win. Photo: Piaras Ó Mídheach/Sportsfile

Secretary’s Note

Page 3

Mayo fall just short in replay ...3

O’Connor breathes life into Mayo challenge5

Goals the key as Kerry cruise to victory.............................11

Leonard on fire as Corofin reign supreme once more.........12

St Thomas’ back on top after tense Galway final14

County title resides in the south as Kelly
g oals for Tourlestrane ..16

Six of the best for Calry in Sligo senior decider..................18

Cluainin take Leitrim senior hurling title...........................19

Plunkett seals late win for Aughawilian20

Oran claim replay victory after extra-time triumph21

Brigid’s stave off late comeback ..22

Mighty Mitchels reign again ..24

Higgins the hero once more ...26

Burke goes for candidancy ..27

Regional Drug & Alcohol Task Force Conference discusses
Ireland’s relationship with alcohol........................28

GAA Youth Forum 2016 ..30

O Fearghail commends new sponsorship deal31

Successful Green & Red Golfing Society outing..................32

Ballinasloe triumph...33

GAA President visits Sligo Schools.....................................36

Molaise Gaels Back where they belong42

St Michael’s ease to victory to claim junior title44

Focus on Galway ...46

Focus on Roscommon ..52

Focus on Leitrim ..56

Mark Rooney - an Appreciation ...57

Louisburgh edge a thriller ...62

Westport step up to senior after convincing win63

Focus on Ladies GAA ..65

Focus on Camogie ..67

Handball – Ní Churraoin wins again...................................72

St Thomas’ back on top after
tense Galway final

Mighty Mitchels reign again

Brigid’s stave off late comeback

GAA {resodemt vosots S;ogp
scjpp;s

O’Connor breathes life into
Mayo challenge

Mayo fall just short in replay

Goals the key as Kerry cruise to
victory

Leonard on fire as Corofin
reign supreme once more

Contents

Dublin1-15
Mayo1-14

By MIKE FINNERTY
The Mayo News

Mayo’s dreams of winning the
county’s first all-Ireland senior title
in 65 years were dashed in the

dramatic replay at Croke Park.
Defending champions Dublin put back-

to-back championships together for the
first time since 1977 as they edged out
Mayo by single point after another breath-
less encounter.

on a day when Mayo lost both Lee
Keegan and Rob Hennelly to black cards,
and a second-half
penalty from Diarmuid
Connolly proved to
be a decisive mo-
ment, this group of
players once more
spared nothing in
pursuit of victory.

The defence was heroic for the second
time in thirteen days, holding four of
Dublin’s starting six forward scoreless

from play. all over the field
Mayo players worked,

harried, chased and
turned ball over
time and again,
and they
pushed Dublin
to the brink yet

again.
But in the

end it came
down to

scores on the board, and the contribution
of impact sub Cormac Costello for the
champions ultimately tipped the scales in
Dublin’s favour.

His points in the 58th, 59th and
71st minutes did huge damage to

Mayo, keeping Dublin in the
lead and holding the chasing

pack at arm’s length.
In contrast, Mayo’s only

scores in the last 20 minutes
were three frees from cap-

tain Cillian o’Connor as Dublin
manned the barricades and de-

fended Mayo’s runners en bloc.
Mayo did have one late chance to

grab an equaliser and force the game
to extra-time, but o’Connor, who
scored nine points from frees in total,
saw his 35-yard kick into Hill 16 tail left
and wide.

The final whistle brought stunned si-
lence from the thousands of Mayo fans in
the stadium while Dublin and their sup-
porters celebrated a famous and deserved
victory.

a frenetic match got off to a sensational
start with the news that Mayo had dropped
goalkeeper David Clarke and recalled Rob
Hennelly for his first start since the defeat
to Galway back in June.

The game itself began in a welter of
excitement as Dublin came flying out of
the blocks and were four points to no

ALL-IRELAND SENIOR FOOTBALL CHAMPIONSHIP FINAL REPLAY

Mayo fall just
short in replay

Page 4

POWER: Mayo midfielder
Seamie O’Shea holds off the tackle of
Dublin’s Paul Flynn in their replayed
All-Ireland final at Croke Park.

Photo: Brendan Moran / SPORTSFILE.

DRIVE: Mayo forward Diarmuid O’Connor bursts through the tackle of Dublin’s Diarmuid
Connolly in their All-Ireland final replay at Croke Park. Photo: Stephen McCarthy / SPORTSFILE.

Page 5

score up after six minutes with three
points from Dean Rock and one from
Kevin McManamon giving the favourites a
dream start.

But Mayo drew level within six minutes
as Paddy Durcan and andy Moran landed
superb points either side of two Cillian o’-
Connor frees.

From there to the finish it was helter-
skelter, neck and neck, with enough big
hits and off-the-ball skirmishes to keep all
the officials on their toes.

Dublin were running hard at the Mayo
backline and won a couple of frees that
were converted by Dean Rock to leave it
0-6 to 0-4 after 16 minutes.

By that stage the game was taking
shape, and it was every bit as fast and fu-
rious as we had expected.

The ground erupted on 18 minutes
when Lee Keegan came flying through the
Dublin defence to take a pass from aidan
o’shea before smacking the ball low and
hard past stephen Cluxton for the first
goal of the game.

Mayo were ahead for the first time, and
their thousands of fans in the crowd of
82,249 were in full voice.

shortly afterwards Dublin had Jonny
Cooper black carded for a trip on Donie
Vaughan, and from there to half-time the
intensity was racheted up even further.

Dublin outscored Mayo in the second
quarter by 0-4 to 0-2 as Kevin McMana-
mon’s direct style continued to draw frees
and Dean Rock knocked over three points
at his leisure.

one of these came in the 36th minute
after Lee Keegan was shown a black card
by referee Maurice Deegan for what was
deemed a deliberate pulldown of Dublin’s
Diarmuid Connolly — following a short
kick-out from Rob Hennelly that hadn’t
found his man.

When the half-time whistle sounded,
Dublin led by 0-10 to 1-6 and it was any-
body’s game.

Just like the drawn game, Mayo started
the second half like they meant business
and a fifth free of the day from Cillian o’-
Connor was quickly followed by a brilliant
point from his brother, Diarmuid, to ease
Mayo ahead for the second time.

The lead lasted less than sixty seconds
as Dean Rock replied with a free, and we
settled in for another nail-biting episode.

on 41 minutes came another water-
shed moment as Rob Hennelly came from
his goal to claim a diagonal delivery from
Paul Flynn, but he spilled the ball and
ended up taking down Paddy andrews as
a consequence.

Cue a black card for the Mayo keeper
and a penalty from Dublin — which Diar-
muid Connolly buried into the bottom cor-
ner past David Clarke.

Dublin led 1-11 to 1-8 and it was a very
different ball game.

as always, Mayo responded in a posi-
tive fashion with a free from Cillian o’Con-
nor and a neat score from Kevin

McLoughlin to close the gap to the
minimum.

Dublin sub’ Bernard Brogan
and Mayo’s Paddy Durcan then
traded points to maintain the sta-
tus quo with 21 minutes remaining.

Mayo were a point behind and
chasing hard.

Remarkably, for all the chances
and near misses at ei-
ther end, the
teams shared six
points evenly
between them
during that time.

Cormac
Costello arrived
in off the bench to
land three crucial
points from play for
Dublin, and Cillian o’-
Connor potted three frees.

But try as they might,
Mayo couldn’t dig out the
equaliser they so badly wanted and
needed.

The likes of Brendan Harrison
and Paddy Durcan delivered their
finest performances of
the summer, while
seamie o’shea
had possibly his
most impres-
sive game
ever in a
Mayo shirt.

and all
around the field
everybody did
their best and
gave their all.

so another
memorable
summer ends
for Mayo in
desperate
disappoint-
ment, after nine
matches and a
performance that un-
derlined the team’s re-
silience and courage in the
face of adversity.

It wasn’t meant to be, but
Mayo can be proud of their efforts.

DUBLIN: S Cluxton; P McMahon, J Cooper, M
Fitzsimons; J McCarthy, C O’Sullivan, J Small; B
Fenton, P Flynn; D Connolly (1-1, 1-0pen), K
McManamon (0-1), D Kilkenny; P Mannion, D
Rock (0-9, 7fs), P Andrews.
Subs: D Byrne for Cooper (20 b/c), B Brogan
(0-1) for Andrews (47), MD Macauley for Man-
nion (52), C Costello (0-3) for McManamon
(56), E Lowndes for Small (60), D Daly for O’-
Sullivan (72).

MAYO: R Hennelly, B Harrison, D Vaughan, K
Higgins; L Keegan (1-0), C Boyle, P Durcan (0-
2); S O Shea, T Parsons; K McLoughlin (0-1), A
O’Shea, D O’Connor (0-1); J Doherty, A Moran

(0-1), C O’Connor (0-9, 9fs).
Subs: S Coen for Keegan (35
b/c), C O’Shea for Vaughan (ht),
D Clarke for Hennelly (41b/c), B
Moran for A Moran (55), A Dillon

for Doherty (60), C Barrett for
Boyle (71).

REFEREE: M Deegan
(Laois).

ALL-IRELAND SENIOR FOOTBALL CHAMPIONSHIP FINAL REPLAY

HIGH-BALL: Cillian
O’Connor claims the ball
ahead of David Byrne in their
All-Ireland final replay defeat to
Dublin in Croke Park.

Photo: Brendan Moran / SPORTSFILE.

Page 6

By EDWIN McGREAL
The Mayo News

THE door into the press audito-
rium is opened for Stephen
Rochford by Croke Park commu-

nications executive Cian Murphy. The
Mayo manager walks in, looking ashen-
faced, followed by Mayo PRO Paul Cun-
nane and the Horan brothers, Maurice
and Liam.

Liam is the Mayo media liaison offi-
cer and a regular at these gigs. Mau-
rice, the team’s lead video analyst, has
not been in here all year. It looks like a
show of support for the manager as he
faces questions over his team selec-
tion.

Three bottles of River Rock water
are on the table in front of him. There
were six a few minutes before, but
three have already been pilfered by
thirsty (and thrifty) journalists before
the conference begins. Rochford drinks
from a small bottle he has brought in
himself.

Over 20 phones and dictaphones lit-
ter the table in front of the Crossmolina
man and the first question is straight-
forward – what is his initial reaction?

“Extremely proud of all the Mayo
players,” are the first words out of the
Mayo manager’s mouth. “I thought they
left absolutely every sinew of energy
out there and obviously, that’s matched
with a huge amount of disappoint-
ment.”

With instant publication online now
a factor in such media conferences,
there are Croke Park media guidelines
to ensure the newspapers can maintain
some ‘fresh quotes’ for their Monday
editions.

The answers to the first five ques-
tions are available to everyone for
instant use, everything else is
under embargo. Those looking

for an instant line cut straight to the
chase and the second question fo-
cuses in on the big talking point of the
game – the dropping of David Clarke
for Rob Hennelly. Rochford is asked to
explain the rationale behind it.

“When we did our analysis on
Dublin they had pushed with a forma-
tion in the first game, pushing four
guys inside. They were trying to cut off
our short kick-out, and as the game de-
veloped in the drawn game, they were
getting more comfort or more reward
out of that … It was probably some-
thing they were going to try to max-
imise further and that Robbie’s kick-out
gave us a bit more length, gave us a bit
more option and that was the reason
behind it,” said Rochford.

The next question was probably not
the best-phrased question. Rochford is
asked ‘Did it work?’ We all know the an-
swer to that. He visibly recoils and for
the only time in the press conference
looks ruffled, angered almost, and lets
out a long sigh.

“In some cases maybe it did but I’m
not thinking through every kick-out
now at this moment in time to wonder
about that.”

Later on, after the five questions
have passed, he’s asked about the ref-
ereeing and if Maurice Deegan’s per-
formance meant the game could have
got out of control. Rochford re-
fused to blame the ref-
eree.

“I’m not going to be hypocritical and
get into a conversation about referees.
I’ve said all year that they are in a very
tough position. The margins were tight,
it showed on the scoreboard, it showed
the last day. Every ball was as if it was
the last ball in the game, there was
nothing easy for any of the officials in
that. We had a greasy surface to start
with and, in fairness to Maurice, he did
as good a job as anyone could have.”

He feels the two black cards Mayo
got and Donie Vaughan’s injury ‘forced
our hand’ in terms of how Mayo used
their bench.

“Seamie O’Shea was carrying an in-
jury into the last couple of minutes of
the first-half, and it was incredible just
the way he carried on into that second-
half, because with our bench running
so tight, he probably should have been
pulled ten or 15 minutes to go,” he
said. “But we were down to the bare
bones and we couldn’t afford another
black card or injury. That just goes to il-
lustrate the pride I have in them in
them. Brendan Harrison was starting to
struggle as well and still they went in,
made blocks and tracked men.”

ALL-IRELAND SENIOR FOOTBALL CHAMPIONSHIP FINAL REPLAY

Rochford speaks of pride fol lowing heartbreaking defeat

Page 7

ALL-IRELAND SENIOR FOOTBALL CHAMPIONSHIP FINAL REPLAY

Rochford speaks of pride fol lowing heartbreaking defeat

DECISIVE: Mayo goalkeeper Rob Hennelly hauls
down Paddy Andrews in the Mayo penalty area
and is subsequently black carded in the All-Ire-
land final replay against Dublin at Croke Park.

Photo: Brendan Moran / SPORTSFILE.

CLASH: Lee Keegan and Diarmuid Connolly renew rivalries during the All-
Ireland final replay at Croke Park. Photo: Piaras O Midheach / SPORTSFILE.

Mayo0-15
Dublin2-9

By EDWIN McGREAL
The Mayo News

IT was difficult to know whether Mayo let
a chance slip here to go for the kill, or if

their display was the start of the decon-
struction of the Dubs.

We do, however, have yet more evi-
dence for the creaking file on the sheer
bloody-mindedness and will of this group
of Mayo players. Were they to exit stage
left without an all-Ireland, it would be a
travesty.

Ultimately it was a Cillian o’Connor
gem after 77 minutes which levelled the
game and sent the vociferous Mayo sup-
porters into raptures.

Few people would have predicted any-
thing but a Dublin win in advance had you
said Dublin would score two goals to
Mayo’s zero. In fact few people predicted
anything but a Dublin win, full stop.

Clearly undeterred, stephen
Rochford’s team came out with a sense of
purpose and controlled aggression that
told you they were men on a mission.

and despite several setbacks – the
concession of two ridiculously unfortunate
first-half own goals; trailing by three com-
ing into second-half injury-time – Mayo
kept at it.

Dublin may not be as bad again (some
of their shooting was very poor), but it
would be churlish to dismiss Mayo’s role in
that. Their defensive performance was ex-
ceptional with big displays in particular
from Brendan Harrison and Paddy Dur-
can. a Dublin team who scored 22 points
against Kerry could only point nine times
here.

and, truth be told, Mayo never danced
with perfection on the front foot either.
some of their approach play was poor,
some of their decision-making was worse,
and there is plenty of room for improve-

ment for both teams.
Mayo started well with points from Tom

Parsons and Cillian o’Connor before
Dublin struck their first goal. David Clarke
saved well from the marauding Brian Fen-
ton, Brendan Harrison foiled Bernard Bro-
gan’s effort on the rebound, but the loose
ball was inadvertently diverted into the net
by Kevin McLoughlin’s right foot.

Mayo struck next with a point from
Donie Vaughan but then Mayo were dealt
another sucker punch. a wondrous pass
from Diarmuid Connolly found Dean Rock,

but when he
spilled the
ball, it can-
noned off
the re-

treating
Colm Boyle and past a
helpless Clarke. Incredibly, a free after 30
minutes from Rock was the first time a
Dublin player scored.

ALL-IRELAND SENIOR FOOTBALL CHAMPIONSHIP FINAL

ACE: Mayo forward Cillian O’Connor
celebrates after he scores the equal-
ising point in their All-Ireland final
draw with Dublin at Croke Park.
Photo: David Maher / SPORTSFILE.

Page 8

O’Connor breathes life into Mayo challenge

Page 9

Dublin took a 2-4 to 0-5 lead in at
the break and there were fears Mayo
might be wilting, especially given
the nature of the goals. But they re-
gained their composure and
came roaring back into the
game on the resumption.
andy Moran set things in
motion with a sweet
score from the right
wing. a Paddy
Durcan point
and three from
Cillian o’Con-
nor (two
frees) had
Mayo level
after 46 minutes.

Mayo never led in the
second half or were able to
drive on, which might be a
concern, but they refused to
buckle either. Points from the

excellent Brian Fenton and the erratic
Dean Rock had them two up. andy Moran
(with a goal chance) and alan Dillon
replied at the other end.

However, points from the superb John
small, Rock (free) and Diarmuid Connolly
(his only point of the day) had Dublin three
clear after 69 minutes.

o’Connor replied swiftly with a free.
Donie Vaughan kicked his second on 71
minutes. Mayo’s chance appeared to have
went after a wild shot from aidan o’shea
went wide, but after Diarmuid Connolly
fired a sideline kick wide at the other end
in the 77th minute, a quick David Clarke
kick-out set in train the move which led to
an incredibly courageous and brilliant
equaliser from Cillian o’Connor.

so much drama, and there could have
been more had referee Conor Lane given
a free in from the kick-out for what ap-

peared to be a pick up off the ground by
Denis Bastick. Instead, Dublin retained
possession, happy with the draw.

Whether Mayo are is a question which
would be answered the following week.

MAYO: D Clarke; B Harrison, K Higgins, P Dur-
can (0-1); C Boyle, L Keegan, D Vaughan (0-2);
S O’Shea, T Parsons (0-1); D O’Connor, J Do-
herty (0-1), K McLoughlin; A Moran (0-2), A
O’Shea, C O’Connor (0-7, 5f).
Subs: A Dillon (0-1) for S O’Shea (55 mins); C
Barrett for Boyle (58 mins); B Moran for Dillon
(67 mins, inj); S Coen for D O’Connor (67
mins); E Regan for Moran (71 mins); C Loftus
for Regan (78 mins, inj).

DUBLIN: S Cluxton; D Byrne, P McMahon, J
Cooper; J McCarthy, C O’Sullivan, J Small (0-1);
B Fenton (0-1), MD MacAuley; P Flynn, D Con-
nolly (0-1), C Kilkenny; K McManamon, D Rock
(0-4, 3fs), B Brogan.
Subs: P Andrews (0-2) for McCarthy (24 mins,
black card); P Mannion for McManamon (45
mins); M Fitzsimons for MacAuley (52 mins); E
O’Gara for Brogan (61 mins); D Daly for Byrne
(66 mins); D Bastick for Flynn (74 mins).

REFEREE: C Lane (Cork).

ALL-IRELAND SENIOR FOOTBALL CHAMPIONSHIP FINAL

O’Connor breathes life into Mayo challenge

HAND-OFF: Mayo target-man
Aidan O’Shea shrugs off the
challenge of James McCarthy
from Dublin in the drawn
All-Ireland final at Croke Park.
Photo: Stephen McCarthy / SPORTSFILE.

STRENGTH: Mayo veteran Andy Moran bat-
tles for possession with Dublin’s Cian O’Sulli-
van (left) and Jonny Cooper (right) during
their drawn All-Ireland final at Croke Park.
Photo: Stephen McCarthy / SPORTSFILE.

Page 10

By DANIEL CAREY
The Mayo News

In the dressing-room after the all-Ireland
final finished in a draw, stephen
Rochford said to his players: “Put up

your hand if you thought you had your
best game”.

nobody raised their hand.
“Guys genuinely didn’t feel that they

had delivered their ‘a’ game,” he said
when asked about the incident at the sub-
sequent press event in Breaffy House
Hotel.

“and that’s what’s required to beat
Dublin ... I suppose what it comes back
to is that guys have set a high stan-
dard for themselves.
Every day you go
out, you’re looking
to improve, and
there’s certainly
scope for improve-
ment.”

The Mayo manager won all-
Ireland club titles as both a
player (with Crossmolina) and
manager (Corofin) in Croke
Park, and was a selector
with the Mayo minor team
that lost the 2005 de-
cider to Down. still,
donning the bainis-
teoir’s bib for the
big gig is obviously
a different kettle of
fish. We wonder
how he found the
whole all-Ireland
day experience.

“I’d recom-
mend it!” he
says, smiling.

“I’d hope to
have another
one or two
of them
along
the
way!
… I

wasn’t lucky enough – or good enough –
to be there as a player. It’s the day you
want to get to, and to be involved with
Mayo, and being able to do that was cer-
tainly an aim of mine.

“But part of that as well is to get a win,
and get performances in there, and we
haven’t quite achieved that yet. so we

won’t be getting too senti-
mental about the oc-

casion.”
When we met

two days after the
draw, he’d watched
the

game back once, and the squad was gath-
ering for training the following evening.
sipping occasionally from a glass of water
placed between his feet, Rochford says
his focus will not be on doing something
different, but on what Mayo can do better.

“The thing that pleased me most was
our level of consistency,” he says. “I think
we worked hard throughout the 70-plus
minutes. We challenged well, we brought
a level of intensity and discipline to the
game … But there’s a lot more that I’m not
happy about.”

He reels off some of the specifics of his
‘must do better’ list. Mayo will be looking
to ‘cut out’ Dublin goal chances (he’s not
prepared to write off the two oGs as
‘freakish’ – after all, Dublin ‘had created an
opportunity’).

The high number of turnovers last was
a concern – “I wouldn’t be happy with our
use of the possession”. and he’s looking
for an improved execution rate on goal
chances (which he tallies at one and a half
– andy Moran’s second-half shot which

went over the bar, and Paddy Dur-
can’s blocked effort in the open-

ing period).
“I think you need a

big score to be able to
beat Dublin, and in
that, you need to score
a goal,” he reckons.

The 37-year-old
deals smoothly with any

potential fires. Rumours
that Jim McGuinness ad-

dressed the Mayo players at a training
camp in Limerick are scotched (I’ve

never spoken to … or met the man”). Joe
Brolly’s description of Mayo as ‘celebrity
losers’ was not ‘fair language’ but ‘cer-
tainly didn’t keep me awake last night’.
Referee Conor Lane ‘did a good job’ in
‘difficult conditions’.

after being widely praised for matching
up the Mayo backs expertly with the
Dublin forwards, Rochford is philosophical
about the possibility of changes in the
champions’ attack, saying: “We won’t be
over-focusing on it being Player a versus
Player B”. as for his own team, the way
Mayo battled back late on means there
are reasons to be cheerful.

“I think it illustrates what we have been
saying all year – we can get to a level of
consistency in our performance. But the
quality of it is now the challenge that we
need to rise to.”

ALL-IRELAND SENIOR FOOTBALL CHAMPIONSHIP FINAL

Rochford admits Mayo
need a goal to beat Dubs

BATTLE: Mayo midfielder
Tom Parsons wrestles pos-

session from Dublin’s Brian
Fenton in their All-Ireland final

draw at Croke Park.
Photo: Ramsey Cardy / SPORTSFILE.

Kerry3-7
Galway0-9

By BILL KIELY
Media West Ireland

KERRy ace David Clifford delivered
the telling blow with a magnificent
goal as the Kingdom brushed Gal-

way aside to claim their 14th all-Ireland
minor title with a comprehensive victory at
Croke Park.

He slalomed through Galway defence
and rocketed to the top corner of Cormac
Haslam’s net seven minutes from time,
and Kerry staved off any potential come-
back from the challengers.

Kerry came into the all-Ireland final as
red hot favourites and they were looking
for their third title in a row, with the Con-
nacht champions in their way.

Galway were just two points behind
heading into the final minutes of the game,
before Clifford struck and after that they
lost all hope against the more experienced
Kerry outfit.

Kerry were 2-2 to 0-2 ahead at half-
time after first-half goals from David shaw
and Diarmuid o’Connor – Galway had
been dominant in their brilliant semi-final

victory over Donegal but they
had no answer here.

This Kerry side

were touted as the best ever side at the
age-grade – their victory was just the
fourth time in history that a minor team
managed to string three successes in a
row.

and as Galway began to launch a
comeback in the second-half, spear-
headed by star forwards Rob Finnerty and
Dessie Conneely, Kerry had the perfect re-
sponse.

Clifford claimed possession in mid-
field, burst through the heart of the
Galway defence, and rifled an unstop-
pable shot to the top-corner of the net

to seal the win.
SCORERS – Kerry: D Shaw (1-1); D Clifford,
D O’Connor (1-0 each); S O’Shea (0-2 frees),
D Moynihan (0-2 each); N Collins, C Lin-
nane (0-1 each).
Galway: R Finnerty (0-3, 0-2 frees); D
Conneely (0-2, 0-3 frees); A Quirke, C
D’Arcy, R Forde, R Cunningham (0-1 each).

KERRY: B Courtney; D Naughten, N Collins, G
O’Sullivan; M Potts, D O’Brien, M Foley; M
Breen, M Ryan; D O’Connor, S O’Shea, D Moyni-
han; B Friel, D Clifford, D Shaw. Subs: C Lin-
nane for Friel (48); C Teehan for Collins (53); B
Sweeney for Shaw (57); K Dwyer for; S Okun-

bor for O’Connor (65).

GALWAY: C Haslam; E McFadden, S Mulkerrin,
L Boyle; A Quirke, E McDonagh, F Garvey; C
D’Arcy, J Maher; F Ó Laoi, E Murphy, R Forde; R

Finnerty, S Raftery, D Conneely Subs: B
Goldrick for Murphy (38 mins); R Murphy for
Raftery (49); R Cunningham for Finnerty (55);
E Deely for Garvey (56).

REFEREE: C Branagan (Down).

ELECTRIC IRELAND MINOR FOOTBALL CHAMPIONSHIP FINAL

Goals the key as Kerry
cruise to victory

Page 11

CHALLENGE: Galway forward Desmond Conneely holds onto possession ahead of Kerry’s Graham
O’Sullivan in their All-Ireland minor final clash at Croke Park. Photo: Ray McManus / SPORTSFILE.

POSSESSION: Galway’s Ryan Forde
challenges Kerry’s Niall Collins in their
All-Ireland minor final at Croke Park.

Photo: Seb Daly / SPORTSFILE.

HIT: Galway’s Fionan Garvey is tackled by
Diarmuid O’Connor as Kerry claim another
All-Ireland minor title at Croke Park.

Photo: Seb Daly / SPORTSFILE.

By DECLAN ROONEY
Media West Ireland

FoUR Galway senior football titles in
a row for the first time in their history
is the reward for Corofin, who were

dominant from the first to last minute
thanks to their slick attack, led by Jason
Leonard and his nine points.

Two clubs in the county – Tuam stars
and Ballinasloe – have managed to win
seven titles back to back, but this run of
dominance now has Corofin just six wins

behind the stars, who
have 24 Frank Fox Cups

to their name.

Even without the hamstrung Gary sice,
you always got the impression that Corofin
had plenty in reserve had they been really
tested by salthill-Knocknacarra, but in the
end their classy pack of forwards found
space too easily and often to be denied on
the day.

It will be a few weeks before we find
out of the winners of the Mayo and sligo
champions will test them in the provincial
semi-final, but once again Corofin cut a
swathe through all in front of them in the
county title race.

Kevin o’Brien has taken over the reins
from current Mayo boss stephen
Rochford, but it was like looking at his all-
Ireland champions at stages of the open-
ing quarter as they tore

salthill-Knocknacarra to shreds, made
room to score up front and took every
chance that came their way.

“That’s a super win, great to win a
county title. It’s four in a row, it’s the first
time we have talked about it. I am ab-
solutely thrilled for the guys they are a
great group of players,” said o’Brien.

“We’ve a lot of young guys coming in
there, a lot of the experienced guys as
well and they all put the shoulder to the
wheel today and delighted with the suc-
cess. Fair play to salthill they gave us a
really hard game and we kept saying that
all of the time.

“It’s great to have this milestone, great
to have this behind us now and the whole
four in a row thing. We look forward to
that, we haven’t thought about it but it’s a
great opportunity for us, once we have the
county final behind us. I am really de-
lighted for the boys.”

at the heart of all that dominance early
on was Micheal Lundy, who was mak-

ing his first start of the season for
his club following a stint in amer-

ica. He got them up and run-
ning in the early seconds,

and when Ian Burke
and Micheal Far-
ragher similarly fol-
lowed suit the plan
for the day was
clear.

sean armstrong
was very impres-

BON SECOURS/CLAREGALWAY HOTEL GALWAY CLUB SFC FINAL

Leonard on
fire as Corofin
reign supreme
once more
Corofin ..0-16 :: Salthill-Knocknacarra ..0-11

Page 12

The Corofin squad ahead of the Galway county final. Photo: Ramsey Cardy/Sportsfile

Jason Leonard of Corofin is tackled by Gavin Duffy
of Salthill-Knocknacarra.

Photo: Ramsey Cardy/
Sportsfile

sive for salthill-Knocknacarra though and
his four first-half points kept his side in
touch, while his super 40th minute effort
showed he still has the ability to play at
the highest level.

alongside him county minor Robert
Finnerty chipped in with four scores and
the duo hauled Corofin’s lead back to
three points with 13 minutes remaining,
but another three Leonard scores ensured
that Frank Fox Cup headed north along
the n17 once again.

Late on salthill-Knocknacarra sub
Peter Killeen was sent off for a second
yellow card in the space of the four min-
utes he spent on the pitch, but this was a
canter for Corofin, who could have a goal
late on through Ian Burke, but Evan Duffy
denied him with a great save.

SCORERS: Corofin: J Leonard 0-9 (4f), M
Lundy, M Farragher, I Burke 0-2 each, K
Molloy 0-1.
Salthill-Knocknacarra: S Armstrong 0-6 (2f),
R Finnerty 0-4 (3f), T Haran 0-1 (1f).
COROFIN: B Power; C Cunningham, L Silke, C
Silke; K Figerald, C McGrath, K Molloy; D
Burke, R Steede; B O’Donovan, D Wall, J
Leonard; M Lundy, M Farragher, I Burke.
Subs: A Burke for O’Donovan (32-39, blood
and 44), C Brady for Wall (56), K Murphy for
Leonard (61), D Canney for Lundy (64), C
Brady for Fitzgerald (65).
SALTHILL-KNOCKNACARRA: E Duffy; E
Wynne, F Hanley, C Halloran; R McTiernan, W
Finnerty, G Duffy; C Healy, B Kelly; J Maher, R
Butler, T Haran; R Finnerty, M MacDonnacha, S
Armstrong. Subs: B Conlon for Armstrong (32-
37, blood), G Cox for Butler (42), J Killeen for
W Finnerty (52), P Killeen for Maher (58), S
Kelly for MacDonncha (60).
REFEREE: Tomás Ó Fátharta (Galway).

BON SECOURS/CLAREGALWAY HOTEL GALWAY CLUB SFC FINAL

Page 13

The Corofin squad ahead of the Galway county final. Photo: Ramsey Cardy/Sportsfile
Corofin's Alan Burke, left,
and Ciaran McGrath of
Corofin lift the cup following
their victory over Salthill-
Knocknacarra at Pearse
Stadium.
Photo: RamseyCardy/Sportsfile

St Thomas’1-11
Gort0-10

By DECLAN ROONEY
Media West Ireland

sT Thomas’ manager John Burke in-
sisted that his side have what it
takes to go all the way to all-Ireland

glory for the second time, after they were
deserving winners of the Galway sHC
title.

In a game that was never likely to
reach its potential due to the inclement
weather conditions at a sodden Pearse
stadium, sean skehill’s goal 14 minutes
from time proved crucial as st Thomas fi-

nally claimed the lead their dominance de-
served.

The 2012 winners were the better side
before the interval, but still trailed by a
point as aidan Helebert led the Gort
charge, but Conor Cooney edged him
after the restart and his crucial frees and
skehill’s goal won the day.

History suggests that the Galway
champions will have a big role to play in
the eventual identity of the all-Ireland
champions, with six of the last 11 titles
going to clubs from the county, and Burke
is keen to add a second to his club’s side-
board.

“We can go further but we will take it
one step at a time. We will enjoy this and
that’s important,” said the st Thomas man-
ager.

“a local derby like that is going to be a

hard one and Gort are a super team. They
won two in the last four years, it could
have gone any way we just hurled a little
bit better on the day.

“It’s a great win, absolutely unbeliev-
able. That bunch of players, I knew it was
in them to come again. It was our first day
today to have a full panel of players to pick
from. I knew if we got a performance out
of them they were good enough to win it.

“They are so passionate, it’s like one
big family, and that’s the way they are.
They are all like brothers out there. They
are wonderful young lads and I am de-
lighted for them, absolutely thrilled for
them.”

skehill was the goal scoring hero, but
the match winner could well have come
from the other side, had Michael Mullins’
goal not have been ruled out less than 60
seconds earlier due to a square ball.

Eventually, the umpires crossed their
flags to indicate the score was ruled out,
and seconds later David Burke picked out
skehill, who flicked past Gavin Lally to the
net.

Lally had earlier denied skehill midway
through the first-half with a super save, but
the first-half was all about the free takers,
as Conor Cooney and aiden Helebert kept
the scoreboard ticking over.

James Regan and Bernard Burke
pointed well from play for Thomas’ in the

GALWAY CLUB SENIOR HURLING CHAMPIONSHIP FINAL

St Thomas’ back on top after tense Galway final

Page 14

The St Thomas squad that won the Galway
senior club hurling final against Gort at
Pearse Stadium. Photo: David Maher/Sportsfile

Fintan Burke and Bernard Burke of
St Thomas celebrate at the end of
the county final.

Photo: David Maher/Sportsfile

Page 15

first-half, while a couple of Paul Killilea
scores just before the interval meant Gort
led 0-7 to 0-6.

a Conor Cooney free from his own 65,
wide on the right, got st Thomas level
early in the second-half and after he gave
them the lead a couple of minutes later
with another tough free Thomas’ never
trailed again.

Helebert missed three crucial frees for
Gort around that time as he struggled
playing into the teeth of the wind, but once
Bernard Burke landed his second after a
good interception, and skehill followed it
up with the goal there was no way back.

Helebert managed to find his range
with three late frees for Gort, but st
Thomas held out easily for an historic win.

SCORERS – St Thomas: C Cooney 0-6 (6f), S
Skehill 1-0, B Burke 0-2, Darragh Burke 0-1, J
Regan 0-1, B Farrell 0-1.
Gort: A Helebert 0-8 (6f), P Killilea 0-2
ST THOMAS’: P Skehill; F Burke, C Burke, E
Burke; J Regan, S Cooney, D Cooney; B Burke,
David Burke; C Cooney, Darragh Burke, D
Sherry; B Farrell, S Skehill, K Burke.
Subs: G Kelly for Darragh Burke (52); Darragh
Burke for Sherry (54); A Kelly for S Skehill
(58); C Fallon for K Burke (64).
GORT: Gavin Lally; T Linnane, M McMahon, M
Cummins; P Lally, G Lally, A Harte; S Og Lin-
nane, Jack Grealish; P Killilea, A Mullins, A
Helebert; R Cummins, M Mullins, Jason Greal-
ish. Subs: G O’Donoghue for A Mullins (36); W
Walsh for G Lally (48).
REFEREE: Leonard Fay (Athenry).

GALWAY CLUB SENIOR HURLING CHAMPIONSHIP FINAL

St Thomas’ back on top after tense Galway final

Patrick Skehill captain of
St Thomas' lifts the cup
on behalf of his team.
Photo: David Maher/
Sportsfile

Tourlestrane1-14
St Mary's1-7

By JESSICA FARRY
Sligo Champion

ToURLEsTRanE are the champions
of the Belfry senior Football Cham-
pionship for the first time since 2013

following a 1-14 to 1-7 victory over st
Mary's at Markievicz Park.

super substitute John Kelly netted in
the 43rd minute to confirm a hard fought
title for Tourlestrane, the favourites to win
from the outset.

Following a very tight opening half,
Tourlestrane, under the reign of Eamonn
o'Hara and Gerry McGowan, were leading
by two points.

But, a dominant second-half perform-
ance saw them deservedly earn champi-
ons status, confirming the south sligo side
as the best in the county this year.

Brian Egan's six points also proved

vital to Tourlestrane's victory, as Mary's
fought to the bitter end, almost literally, as
the game saw four red cards dished out by
referee John Gilmartin.

Pat Harte hit over the first score of the
game with two minutes played, as captain
James Leonard doubled that lead seconds
later.

Glenn young's st Mary's responded
well, however, with both Kyle Cawley and
nathan Rooney sending the ball between
the posts to level the score.

Brian Egan got his day up and running
after five minutes as he scored directly
from a free-kick, with Mark Breheny mir-
roring that with his score from a free
shortly afterwards.

It was certainly going to take some-
thing special to separate these two sides,
and Kyle Cawley's ninth minute goal lit up
the early stages of the first-half.

Cawley's goal-scoring prowess has re-
ceived plaudits from pundits and fans
across the county since his emergence
onto the scene, and he showed just why
he is so highly rated as he collected a
Rooney ball, coolly striking past Padraic
McVeigh in the Tourlestrane goal.

now trailing 1-3 to 0-3, Tourlestrane
would need to bring their a game in

order to overcome their op-
ponents, but they knew

there was no need
to panic.

alan
Dunne
brought the
sides to

within two points of
one another, with an excel-

lent score from Liam
Gaughan taking the deficit
to one, before Brian Egan

brought the sides level once
again.

But Tourlestrane were de-
termined, and noel Gaughan
dispossessed nathan Rooney

after 20 minutes, and after patient
build-up play his brother Liam set-
up Cathal Henry whose score put
Tourlestrane ahead by one point

with 21 played.
Rory Guinan's 23rd minute point

allowed Tourlestrane a small bit of
breathing room, as they now held a two

point lead. But just minutes later, a nasty
looking injury to Gerard o'Kelly Lynch de-
layed play by minutes, but that break did-
n't appear to interrupt the game's
momentum.

His replacement Cian Breheny, almost
made an immediate impact, instead his
shot from distance was well wide of the
mark.

Brian Egan's score made it 0-9 to 1-4
at the break, the last action of the first-half.

Both sides knew they needed a lot
more in the second-half, and it was the
south sligo side who looked hungriest fol-
lowing the break.

Brian Egan and Cathal Henry were first
off the mark after the re-start, with Rory
Guinan responding to some extent by
sending his free-kick between the posts of
McVeigh.

stephen Henry could well have put the
game to bed on 36 minutes, but his shot at
goal was wide of the target, although it
certainly should have served as a warning
signal to the sligo town side.

Brian Egan forced a brilliant save from
goalkeeper Ruddy as he went for goal, the

BELFRY SLIGO FOOTBALL SFC FINAL

County title resides in the south as Kelly goals for Tourlestrane

The Tourlestrane squad that won the Sligo senior football championsip 2016. Photo: Eamonn McMunn

Liam Gaughan in mid-air as he shakes off a St
Mary’s defender. Photo: Eamonn McMunn

Page 16

Brian Egan’s six-
point haul helped
Tourlestrane to the
county title.
Photo:
Piaras Ó Mídheach /
SPORTSFILE

Page 17

Tourlestrane man almost making amends
with his point three minutes later to make
it 0-11 to 1-5.

But the best from Tourlestrane was yet
to come. on the pitch mere seconds, John
Kelly (who spent the summer in america),
surged forward covering a distance of al-
most 30 metres, and struck past the im-
posing Ruddy in goal to give Tourlestrane
a comfortable lead of 1-12 to 1-5.

Both sides exchanged wides, before
Mark Breheny hit two points from frees.
again, Tourlestrane were not deterred by
their opponents' late burst of energy, and
sub John Quinn restored a six point lead
for his side as the game neared its conclu-
sion.

There was drama yet to come, how-
ever, as the referee brandished four red
cards in the dying minutes, following some

ugly and unnecessary scenes as emotions
boiled over.

Fintan Ruddy and Pat Harte were both
sent for an early shower following a com-
ing together on the hour mark.

John Quinn hit over in added time, to
confirm Tourlestrane as champions. That
was before, however, the handbags came
out and a mass melee involving a number
of players from each club threatened to
dampen the spirits at this late stage.

noel Gaughan was next to receive his
marching orders with seven minutes of
extra-time played, before youngster Kyle
Cawley also saw red at the final whistle.

The scoreline may suggest a comfort-
able victory for Tourlestrane, but st Mary's
were more than worth opponents on the
day.
SCORERS – Tourlestrane: B Egan 0-6 (4fs), J
Kelly 1-0, C Henry, J Quinn (1f) 0-2, L Gaughan,
A Dunne, P Harte, James Leonard 0-1 each.
St Mary's: K Cawley 1-1, M Breheny 0-3 (3fs), R
Guinan 0-2 (1f), N Rooney 0-1.
TOURLESTRANE: P McVeigh, C Neary, N
Gaughan, B Kennedy, JF Carr, S Dunne, J
Leonard (c), S Henry, A McIntyre; P Harte, G
Gaughan, A Dunne, L Gaughan, C Henry, B
Egan. Subs: J Kelly for L Gaughan (43), J Quinn
for Dunne (46), N Egan for B Egan (55).
ST MARY'S: F Ruddy, K Coen, L Nicholson, L
Henry, C O'Grady, J Davey, J Lynch (c), P Kil-
coyne, N McManus; R Guinan, M Breheny, G
O'Kelly-Lynch, K Cawley, M McGoldrick, N
Rooney. Subs: C Breheny for O'Kelly-Lynch
(26), S Henry for O'Grady (32), C Kelly for
Guinan (36), D Kilgallon for M McGoldrick (42),
D Corcoran for Lynch (52).
REFEREE: J Gilmartin (Curry).

BELFRY SLIGO FOOTBALL SFC FINAL

County title resides in the south as Kelly goals for Tourlestrane

The Tourlestrane squad that won the Sligo senior football championsip 2016. Photo: Eamonn McMunn

Tourlestrane captain James Leonard is presented the Owen B Hunt Cup by Sligo GAA chairman,
Joe Taaffe. Photo: Eamonn McMunn

Page 18

FOCUS ON SLIGO • FOCUS ON SLIGO • FOCUS ON SLIGO

By JESSICA FARRY
Sligo Champion

CaLRy/sT JosEPH's are the sligo
senior hurling champions for the
sixth consecutive year following a

comfortable 20-point win over
Coolera/strandhill at Markievicz Park

Calry, who would have been heavy
favourites for the title, failed to hit the
ground running, but with a 1-5 to 0-4 lead
at half-time, they would have felt the game
was in their hands.

It appeared as though Henry Cox's
men were not going to need to leave third
gear, but excellent defending from Coolera
in the first-half meant that they were
forced to up their game somewhat after
the re-start.

Coolera had registered four points after
19 minutes, but the failed to score a single
point after the 20 minute mark, and were
second best throughout the second-half.

Tom Brennan's side did take the lead
with seconds on the clock, and were de-
fending well, particularly when a crucial
block from niall Cadden prevented Calry
from hitting the back of the night. But they
could only withstand the pressure for so
long and Calry hit the back of the net after
five minutes through Michael Gilmartin.

Cormac Behan's wide started a series
of poor kicking from both sides, with Kevin
Banks' effort suffering the same fate be-
fore Keith Raymond and Eoin Comerford
were guilty of similar.

Raymond made amends for his earlier
miss by hitting over on 12 minutes, his first
in a busy day for the county hurler.

Coolera did continue to plug away, and
while they would regret the large number
of wides, they did make some use of their
early possession.

Comerford hit over Coolera's second
point of the day after 12 minutes, but Calry
were quick to respond each time, with
David Collery responding minutes later to
restore his side's three point lead.

Captain niall Cadden reduced Cool-
era's deficit to make it 1-2 to 0-3, with their
fourth point of the day coming from niall
Murphy.

But that was all that Coolera could
muster for the afternoon, but they de-
fended well to their credit, although it was
always going to be a challenge facing a
Calry side who have been utterly dominant
throughout the year.

Raymond's 20th minute point gave
Calry a two point lead, and wides from
Murphy and Conor Gillen were punished
with Collery hitting over.

again, Coolera were just struggling to
send efforts between the posts with further
wides following for Cadden and Banks.

Kevin Gilmartin was first to receive a
booking from referee Ciaran o'Donnell,
while Conor Gillen was booked just min-
utes later for Coolera.

Collery's wide before half-time would
certainly have been rued by Coolera, as
Calry hit over just before the interval, now
with a lead of 1-5 to 0-4. Calry captain Liam Reidy receiving the cup .

Calry/St Joseph's2-18
Coolera/Strandhill0-4

Calry/St Joseph’s Sligo senior hurling champions

Six of the best for Calry
in Sligo senior decider

Page 19

FOCUS ON SLIGO •
Michael o'Callaghan, who was enjoy-

ing a splendid display in the middle of the
field for Calry, got their scoring up and
running after the interval with his first point
of the afternoon.

Henry Cox's side hit two wides early
on, but it had no real impact on the out-
come as Keith Raymond's free kick meant
that they held a 1-7 to 0-4 lead before
they put the game to bed.

Michael Gilmartin did excellent down
the left hand side and almost scored
Calry's second goal of the evening, only
to see it blocked by Coolera's adam Kerri-
gan. However, o'Callaghan was alert and
he pounced on the clearance, smashing it
into the back of the net meaning there
was going to be no way back for Coolera.

Raymond hit two further points, which
were added to by Kevin Gilmartin and o'-
Callaghan before they were reduced to 14
in somewhat farcical circumstances.

Kevin Gilmartin was adjudged to have
committed a foul by referee o'Donnell and
was handed a second yellow card, the
Calry man had his head in his hands hav-
ing realised he was off.

But, the referee did not initially realise
he had already booked Gilmartin, and
continued play. It was only when Gilmartin
left the field himself, that o'Donnell was
prompted to his error three minutes later,
before he eventually brandished the red.

In reality, a red card had very little im-
pact on the game, and Coolera were not
going to be able to make use of the extra
man heading into the last ten minutes/

Calry's stopper Chris Madden pulled
off an excellent save on 50 minutes, when
a free-kick from Cadden was almost sent
into the net by Troy Hickey.

But Madden was on hand to stretch to
keep the ball out.

Keith Raymond continued his point
scoring, with a tally of 0-7 for the day.
substitute Darragh Cox got his name on
the scoresheet shortly after his introduc-
tion, before Collery and Danny Keown
rounded off a wonderful day for the club,
winning 2-18 to 0-4.

This was Calry's third win of the day,
with the club's U-16 girls winning the
championship and the U-14 boys who
won the Feile final.

CALRY/ST JOSEPH'S: Chris Madden, Thomas
Kelly, Cormac Behan, James Kerwin, Fiachra
Coyne, Liam Reidy, Niall McDermott, Keith
Raymond, Michael O'Callaghan (Jamie Kenny,
58), Kevin Gilmartin, David Collery, Michael
Larkin (Darragh Cox, 25), Eolan McCarthy
(Eamon Kelly, 40), Michael Gilmartin (Daithi
Hand, 56), Danny Keown.
COOLERA/STRANDHILL: Colm Scanlon,
Thomas Moran, Niall Cadden, Adam Kerrigan,
Eoin Comerford, Donal Tobin, Diarmuid Mulc-
ahy, Conor Gillen, Kevin Banks, Fionn Morris-
sey (Sean Kelly, 44), Niall Murphy, Marc
Comerford, Sean Callaghan (Adam Murphy,
44), Brian Tobin, Troy Hickey.
REFEREE: Ciaran O'Donnell

By JOHN CONNOLLY
Leitrim Observer

CLUAININ Iomaint are top of
the pile once more after they
shocked favourites Carrick-

on-Shannon to win the 2016 Leitrim
Senior Hurling Championship title.

The Manorhamilton team de-
feated Carrick on a 0-14 to 1-6
scoreline with Man of the Match
Gavin O'Hagan leading the way with
ten points in Pairc Sean Mac Diar-
mada.

There were poignant scenes as
Cluainin captain Niall McLoughlin
paid tribute to the late Mick Galvin
who had led the Manor men to their
first title.

A delighted Terry
McManus praised not
only his Cluainin
team who won the
title, but opponents
Carrick-on-Shannon.

Cluainin regained the
Stephen Dorrigan Memo-
rial Cup last Sunday
when they upset
favourites Carrick-on-
Shannon 0-14 to 1-6
and went on to repre-
sent Leitrim in the
Connacht hurling junior
club championship.

Terry was quick to
praise his players and
had a word for the los-
ing camp too - “The
players are just a fan-
tastic group of lads. I
just have to mention
Carrick as well, I just
thought it was a fan-
tastic game, I
couldn’t say anything
else.

“It was just two teams throwing
everything at each other. Both sides

are a credit to our clubs but I’m very
happy for our men to win it.”

Terry also highlighted the role of
keeper Karl McDermott in Cluainin’s
victory after he saved a penalty -
“One of the things we tried to do is
build our team strong from the back.
Karl McDermott would be known as
a very strong forward so we made a
decision to put him in goals and it
paid off.

“He saved a penalty and it was
the turning point in the game, it
gave us a foot in the game. If the
penalty had gone in, it would have
been a very tense finish.”

Cluainin take
Leitrim senior
hurling title

Cluainin Iomaint0-14
Carrick-on-Shannon1-6

LEITRIM SENIOR HURLING CLUB CHAMPIONSHIP

Cluainin captain Niall McLoughlin led his
side to victory over Carrick in the Leitrim
decider. Photo: Oliver McVeigh / SPORTSFILE

By JOHN CONNOLLY
Leitrim Observer

aUGHaWILan are the Connacht
Gold Leitrim senior champions
once more, but only after a dra-

matic injury time winner from a monster
Mark Plunkett 45 saw them pip a valiant
Glencar/Manorhamilton.

after one of the best finals in recent
years in Pairc sean Mac Diarmada, Plun-
kett’s pressure kick over a minute into
added time saw aughawilan go back in
front after a one-time six point lead had
been wiped out by Glencar/Manorhamil-
ton.

Led by the outstanding free-taking of
Conor Dolan who scored six frees and
two more from play, the north Leitrim men
had recovered from a six point deficit
seven minutes into the second-half to
draw level with five minutes of normal
time left.

But despite having the momentum be-
hind them, Glencar/Manorhamilton cru-
cially were unable to get in front with
Dolan missing a free before aughawilan

surged forward once more, Plunkett
pointing the 45 after Rory McTague was
denied a scoring chance by a brilliant
block from Brian McDonald.

Glencar/Manorhamilton incredibly al-
most won the game with one late chance
but James Glancy’s fisted effort flew just
wide of the post as aughawilan cele-
brated with wild abandon when the final
whistle finally sounded.

aughawilan’s victory was, however,
forged in the first two minutes of an excit-
ing Final as they hit a stunned
Glencar/Manorhamilton for 1-2 and it was
this blast that ensured the Fenagh Cup
went back to aughawillan.

sean Flanagan fired over a long range
point after just 20 seconds and less than
a minute later, Pearse Dolan found an un-
marked sean Quinn uncommonly far for-
ward, his pass finding Morgan Quinn for
an expertly taken goal.

To compound matters, Mark Plunkett
then fired over a massive long range
point and despite a wide for Evan
sweeney, aughawilan continued to domi-
nate but had a few costly wides.

Conor Dolan did open
Glencar/Manor’s account with a seventh

minute free after a foul on James Glancy
but he saw a free hit the post while
Pearse Dolan and Mark Plunkett missed
chances for aughawilan.

Gary Hickey also did well to palm
away a high ball under pressure before
Dolan put over a second Manor free but
the score was negated by a lovely long
range sean Quinn point, quickly followed
by a Ciaran Gilheany free on 19 minutes.

James Glancy scored a super point
from the corner but Gilheaney took a long
range pass to fire over a lovely point be-
fore the Dolans swapped points, Conor
for Manor and Pearse for aughawilan.
The half ended with another Dolan free
as aughawillan led 1-6 to 0-5 at the
break.

The second half started slowly with
both sides making changes while the
game was held up for an injury to Gerard
McGovern and his replacement, stephen
Gilheany, immediately tapped over a
point after a fifty dropped short and was
worked to him.

subs adrian Croal also scored a su-
perb effort with his first score while Mor-
gan Quinn pointed after good work from
Gary Plunkett who then got on the score-
sheet himself to stretch the lead to 1-9 to

CONNACHT GOLD LEITRIM SENIOR FOOTBALL CHAMPIONSHIP

Mark Plunkett was Aughawilian’s hero with
his late 45 to clinch the win over
Glencar/Monorhamilton.

Photo: Seb Daly / SPORTSFILE

Plunkett seals
late win for
Aughawilian

Aughawilan1-10
Glencar/Manorhamilton0-12

Ciaran Gilheany was on form for Aughawilan.
Photo: David Maher / SPORTSFILE

Morgan Quinn celebrates Aughawillan’s 2014 Connacht championship win over Tubbercurry
with his father Tyrone and sister Maeve. Photo: David Maher / SPORTSFILE

Page 20

Oran claim replay
victory after mammoth
extra-time triumph
Oran2-15
Four Roads1-12

AFTER EXTRA-TIME

By Michael O’Brien
Roscommon Herald

IT was almost a foregone conclusion that
when oran would end their wait for a
sixth county title, there would be a Kelly

involved.
For the previous five wins — 1989,

1990, 1992, 1998 and 2004 — Michael
Kelly was manager. His sons Colm and
adrian were on all five teams.

on saturday, it was the turn of Colm to
manage oran to a county title. Captain
Mike Dwyer remarked in his speech after
the game that Colm “mustn’t have slept a
wink for the last two weeks.” Plotting and
planning. True to form.

after the game, the handshakes and
pats on the back for the players and man-
agement were endless. after the cup was
presented, oran’s manager reflected on
what was a great victory.

“The club had four finals in the month
of october, and they weren’t going to die.
It’s just fantastic,” remarked Colm.

“I had a feeling Jerry (Fallon) would get
the free late on because he was playing
brilliantly. If anyone was going to hit it, it
was going to be Jerry,” he added.

The notion that oran had blown their
chance didn’t enter the heads of the man-
agement after the drawn game. They sim-
ply worked hard on ensuring that the
players’ belief was spot on for the replay.

“We tried to work on things mentally
since the draw. What we said to the play-
ers was that Four Roads win replays but
they had never played oran in a replayed
county final.

“after the first final, we knew that we
needed the game and it was going to bring
us along. We did improve, and that game
did stand to us.

“Everybody played their part. Francie
(Quine) and Harry (Crowley) gave a
speech in the dressing room. We told the
players at half time that we’d do better
than them. I’m 44, Harry is 60, but I think
when Harry told them he’d put a jersey on
and would do better, it put the fear of God

into them!,” he smiled.
Jerry Fallon delivered a huge display

for oran, which included a wonderful late
equalising free. He was overjoyed after the
game.

“We fought and fought until the last
minute. We got the score in the last minute
of full-time and drove on from there.

“There was no one surprised I put it
(the late free) over the bar, I’m doing it
since I was U-16. It doesn’t matter if it’s on
the 13 or the 100-yard line, they all have to
go over. another day it wouldn’t go over
and we’d be at home looking at a pint
glass,” said Jerry.

The ace free-taker felt his side were in
a brilliant position once they got back on
level terms.

“We thought that going into extra-time
that we were in the better position. Four
Roads were two points up with a few min-
utes to go but we just kept battling and
battling. We sprung a few lads off the
bench and they did absolutely mighty,” felt
the Man of the Match.

The wait for oran has been longer than
expected. Few would have guessed after
their 2004 victory that they wouldn’t win
another until this year.

“The first year I togged out for oran we
got to a county final and I was sure we’d
be there every year but this is our first in
12 years and hopefully it won’t be the last
one for a while,” he concluded.

SCORERS – Oran: Jerry Fallon 1-9, Thomas
Fetherston 1-1, Cathal Kenny 0-2, Michael
Dwyer, Enda Morris, Colm Mahon 0-1 each.
Four Roads: Johnni Coyne 1-4, David Dolan
0-4, Shane Curley 0-4.

KEPAK ROSCOMMON SENIOR HURLING FINAL REPLAY

Page 21

Jerry Fallon was the scoring hero for Oran as
they end a 12-year wait for glory.

Photo: Oliver McVeigh / SPORTSFILE

0-6 after just seven minutes of the
second half.

Manor brought on Darren
sweeney and Paddy Maguire’s
strong run set up Conor Dolan for a
fisted point before sweeney showed
good experience, running across the
field before turning to fire over with
his good foot on 11 minutes.

another Dolan free left the gap at
three points but time was Manor’s
enemy, the score coming on 18 min-
utes but aughawilan were hitting
poor wides as Glencar/Manorhamil-
ton were now gathering speed,
Conor Dolan pointing after a long
ball found Ronan Flynn and the
youngster kicked a great point.

Dolan left a point in it after a foul
on Flynn and after two poor misses
for aughawilan, James Glancy
scored a wonder point from the left
corner to tie the scores.

Glencar/Manorhamilton had all
the momentum but crucially, they
never got in front as Conor Dolan’s
accuracy deserted him from long
range with a free going wide.

With the game up for grabs,
aughawilan did the grabbing - Rory
McTague surged forward and saw
his shot blocked. From the resulting
fifty, Mark Plunkett thumped a mon-
ster effort over the bar to regain the
lead.

Glencar/Manorhamilton had one
last chance to earn a draw but
James Glancy’s fisted effort from a
huge aaron Hickey ball flew inches
wide as aughawilan held on for vic-
tory.

SCORERS – Aughawilan: Morgan Quinn
1-1; Mark Plunkett & Ciaran Gilheany 0-2
each; Stephen Gilheany, Sean Flanagan,
Sean Quinn, Gary Plunkett & Pearse
Dolan 0-1 each.
Glencar/Manorhamilton: Conor Dolan
0-8; James Glancy 0-2; Adrian Croal &
Darren Sweeney 0-1 each
AUGHAWILAN: Colin Maguire, Declan
McGovern, Noel Plunkett, Michael
Quinn, Rory McTague, Barry Prior, Sean
Quinn, Pierce Dolan, Sean Flanagan,
Mark Plunkett, Niall Beirne, Gary Plun-
kett, Gerard McGovern, Morgan Quinn,
Ciaran Gilheany. Subs: Stephen
Gilheany for G. McGovern (32), Sean Fox
for G. Plunkett (60).
GLENCAR/MANORHAMILTON: Gary
Hickey, Thomas McDonald, Pat
Gilmartin, Ferghal Rooney, Shane
Loughlin, Paddy Maguire, Killian Mc-
Griskin, Aaron Hickey, Thomas Coyle,
Evan Sweeney, Conor Dolan, James
Rooney, Brian McDonald, James Glancy,
Anthony McDonald. Subs: Gary Hickey
for McGriskin (23), Adrian Croal &
Ronan Flynn for A. McDonald and E.
Sweeney (32), Darren Sweeney for
Coyle (37)
REFEREE: Eamon O’Grady.

Page 22

St Brigid’s2-14
Padraig Pearses2-7

By BILL KIELY
Media West Ireland

Ian Kilbride and Darragh Donnelly were
the heroes for 2013 all-Ireland champi-
ons st Brigid’s as they claimed another

Roscommon sFC title at Kiltoom.
It was a sensational finish as Padraig

Pearses fought back to the tie the game
up late on but two late strikes from Kilbride
and Donnelly saved the day and a 15th
Fahey Cup for st Brigid’s.

st Brigid’s took a 0-8 to 1-2 half-time
lead but that was cancelled out by the
47th minute when Hubert Darcy scored
the goal to the tie the game up, only for st

Brigid’s experience to tell out in the end.
The victory was st Brigids’ ninth title at

the level since 2005, and they
began the game well but they
should have been further ahead
at half-time had they not shot
eight wides in the opening 30
minutes.

Darren Dolan put them ahead with the
first point of the game in the second
minute and experienced campaigner Karol
Mannion slotted the second.

Conor Murray added a third before
Brian stack nearly goaled, but his shot
went over, and Garvan Dolan gave them a
comfortable five-point lead.

Pearses had to wait until the 16th
minute before sean Fahy got their first
score but that was cancelled out, and fur-
ther points from Darragh sheehy and
Karol Mannion had st Brigid’s in com-
mand.

HODSON BAY HOTEL ROSCOMMON SENIOR CLUB FOOTBALL FINAL

St Brigid's players celebrate following their victory. Photo: Seb Daly/Sportsfile

Brigid’s stave off late
comeback

Darragh Donnelly
of St Brigid’s
celebrates after
scoring his side's
second goal during
the Roscommon county
final against Padraig
Pearses in Kiltoom.
Photo: Seb Daly/Sportsfile

Page 23

By Ian Cooney
Roscommon Herald

EDDIE Lohan knows all about savouring
the sweetest of victories on county final
day. Back in 2000, Kilbride defied all the

odds to upset St. Brigid’s and capture the
Fahey Cup for the first time. This year, Brigid’s
called on Lohan’s expertise to join forces with
Frankie Dolan in an effort to prove that
Brigid’s demise was way off the mark. As a re-
sult, the celebrations that greeted the club’s
ninth senior championship success since 2005
were as vociferous as a maiden triumph.
“I think that we deserved it in the end,” felt

Lohan. We should have been more up at half
time. Pearses came at us very strongly in the
second half. It wasn’t looking hectic with five
minutes remaining but, thankfully, our more
experienced players stood up and we got there
in the end.
“Pearses were filtering players back in the

first half but we were taking the wrong shot se-
lection. We just rushed things a bit. We played
that bit better against the breeze.
“We didn’t deal with those high balls in on

top of our full-back line and, as a result,

Pearses had the run on us for 20 minutes or so.
But thankfully Ian (Kilbride) and Darragh (Don-
nelly) came up with those two killer goals,” he
reflected.
While Pearses must wait for a first senior

success, Brigid’s understandably greeted its
15th triumph at this level with great gusto.
“This is probably the sweetest one for the

club. It’s huge for Brigid’s. Everyone was writ-
ing them off after the Clann na nGael match
last year but the scenes here at the moment is
like the club has just won a Connacht or All-Ire-
land title.
“Pearses are a serious team and their day

will come. They probably should have won it
last year. It could have gone either way when
the teams were level today but we just man-
aged to pull through,” he felt.
Lohan’s partner in crime Frankie Dolan felt

that his side should have put the match to bed
in the first half but the efforts from everyone
in the club ensured that Brigid’s were back at
the top of the pile.
“It was a great win but it should have been

over at half time. We probably should have hit
1-12 or 1-13 in that first half. We have away a
sloppy 1-2 that we weren’t happy with. It kept
them in the game.

“We missed chance after chance again in the
second half. Our composure wasn’t the best.
Fair dues to Pearses, they kept fighting and
fighting. They came back to draw the game,
and even had a chance to go one up but Ronan
Daly pulled it wide.
“We steadied the ship in the end. We were

disappointed with our defence during the mid-
section of the second half. We were very loose.
In fairness to Ian (Kilbride) and Darragh Don-
nelly, they injected that bit of pace we were
looking for to break the Pearses line.
“I’m just delighted. I suppose I’m more de-

lighted for the like of Mike McDonnell and
Tomás Beades, people behind the scenes like
Pat Regan. I suppose I better mention the fa-
ther-in-law. He’s been trying to get balls out of
the hedges since last January. I’m delighted for
them — Ger Tiernan, James Murray and An-
thony Jinks, all those lads in the backroom
team. People don’t probably realise that
they’re here every night when we’re training.
“More, importantly, I’m delighted for the

players. We were very low last year when we
were deservedly beaten by Clann na nGael. The
effort everyone has put in — you hear people
talk about effort, what the lads have put in has
been incredible,” he remarked.

But then a quick-fire point and a goal
from Fahy ensured that Pearses were
right in touch, however Darren Dolan’s
point gave st Brigid’s the three point inter-
val lead.

Pearses needed a fast start to the sec-
ond-half and they got it – Cathal McHugh
extended st Brigid’s lead. But scores from
Tom Butler, Darcy (two) and shane Dolan

tied the game up.
Darren Dolan, Garvan Dolan and Brian

stack gave st Brigid’s a cushion, but then
Darcy found the net for Pearses before st
Brigid’s saw it out with their two late
strikes.

ST BRIGID’S: S Mannion; D Donnelly (1-0), N
McInerney, D Sheehy (0-1); R Stack, I Kilbride
(1-0), E Sheehy; G Dolan (0-2), M Daly; B Stack
(0-2), D Dolan (0-3), C Murray (0-1); C McHugh
(0-1), S Kilbride, K Mannion (0-3, two frees, 1
pen). Subs: P Kelly for Daly (40), F Dolan for
McHugh (58), D Cunniffe (0-1) for D Dolan (59),
N Grehan for E Sheehy (59), J McDonnell for
Mannion (60).

PADRIAG PEARSES: A McManus; N Carty, A
Butler, D Murray; C Óg Sullivan, C Daly, M
Richardson; T Butler (0-1), E Donoghue; N
Daly, S Carty, S Dolan (0-1); H Darcy (1-2, 2 f), R
Daly, S Fahy (1-3, two frees)
Subs: A Mannion for Donoghue (49, black
card), C Payne for S Dolan (49), D Glynn for C.
Óg Sullivan (58), P Kelly for Carty (59).
REFEREE: P Daly.

Lohan: We deserved to win it

Captains Darragh Donnelly, left, and Cathal
McHugh of St Brigid’s lift the cup.

Photo: Seb Daly/Sportsfile

HODSON BAY HOTEL ROSCOMMON SENIOR CLUB FOOTBALL FINAL

Page 24

By JOHN FALLON
Media West Ireland

Mayo teams are no strangers to
having to bounce back from all-Ire-
land final defeats and Castlebar

Mitchels put their st Patrick’s Day disap-
pointment behind them to claim their 30th
county title under the lights at MacHale
Park.

Their 13-point loss to Ballyboden st
Enda’s last March came two years after
also losing the all-Ireland final to st Vin-
cent’s, but Castlebar regrouped and ran
out easy winners against a Knockmore
side looking for their first title since 1997.

Their victory, which takes them to six
short of the haul achieved by Ballina
stephenites, was achieved despite ten
changes to the panel since last season.

and joint manager Declan o’Reilly said
it is their intention to stay on top in Mayo,
having now won three of the last four and
been runners-up in three other deciders in
the past seven seasons.

“We were all disappointed after the all-
Ireland final, but we said the only way we
could come back from that was to see if
we could go on, learn from the experience,
and win the Moclair Cup again.

“We looked around Connacht and we
saw the likes of Corofin in Galway and st
Brigid’s in Roscommon. They dominate
the championship in their counties and we
asked ourselves whether we could we
start to do that in Mayo, even though the
competition is fierce here. so it is a good
achievement to win it again and we are
absolutely delighted with that.

“We lost ten players from last season
for one reason or another but the injection
of new blood has been great,” said
o’Reilly.

Two players dominated this final. neil
Douglas, on and off Mayo squads over the
years, was superb in landing 1-6, while the
sheer class of Paddy Durcan was evident
when the game was still in the balance in
the opening half.

He was given the job of marking his
county teammate Kevin McLoughlin but,
continuing the form which saw him
emerge as such a key figure for Mayo this
year, he achieved that while still going for-
ward to shoot 1-3.

However, he faces a race to be fit for

next saturday’s Connacht club sFC quar-
ter-final against sligo champions
Tourlestrane.

“He has a hamstring twinge so we will
have to assess that and see how he is
fixed but we took him off as a precaution,”
added o’Reilly.

Tourlestrane manager Eamonn o’Hara
was an interested spectator in the crowd
of 5,375 as Castlebar Mitchels lived up to
their tag as favourites, leading by 0-6 to 0-
4 at the interval, having played against the
wind.

Knockmore, looking for their ninth
Mayo title, started encouragingly with the
wind and points from sean Rutledge,
Peter naughton and Colm Reape pushed
them 0-3 to 0-1 after just nine minutes.But
Durcan and Douglas punctured their
hopes with five points and a speculative
effort from distance from the impressive
aidan Walsh bounced over the bar before
McLoughlin gave Knockmore some hope
with a point before the interval.

But that was as close as they got. Dur-
can combined twice with niall Lydon to
shoot a superb 36th minute goal and

TREANLAUR CATERING MAYO SENIOR FOOTBALL CHAMPIONSHIP FINAL

Castlebar Mitchels3-13
Knockmore0-10

Mighty Mitchels reign again

The Castlebar Mitchels squad who were crowned Mayo senior club football champions by
beating Knockmore at Elverys MacHale Park. Photo: Piaras Ó Mídheach/Sportsfile

Page 25

Mitchels pulled away from there with
the win being crowned in the closing
stages when Douglas and then Barry
Moran found the net, with Knockmore
only managing one point from play in
the second-half.
CASTLEBAR MITCHELS: R Byrne; S Irwin,
G McDonagh, D Newcombe; R O’Malley, E
O’Reilly, P Durcan (1-03); A Walsh (0-02),
B Moran (1-00); F Durkan, C Costello, J
Durcan; N Lydon, N Douglas (1-06, 0-
04f), S Hopkins.
Subs: D Stenson (0-02, 0-01f) for J Dur-
can (44), R Burke for P Durcan (47), D
Kirby for Lydon (51), J Gannon for
Costello (53), C Kyne for Douglas (53), J
Maughan for Newcombe (53).
KNOCKMORE: A Kilcoyne; M Park, S
McHale, D Walsh; J Rice, A Keane, N
Hardy; T Clarke, K McLoughlin (0-01); D
McHale, C Reape, K Rutledge (0-02, 0-
01f); S Rutledge (0-01), K Langan, P
Naughton (0-05, 0-04f).
Subs: B Gibbons for Clarke (38), F O’Neill
for S Rutledge (50), J Brogan for Park
(55), A Loftus for Reape (57), C Canning
for Walsh (58).
REFEREE: J Glavey (Aghamore).

By JOHN FALLON
Media West Ireland

MAYOmidfielder Barry Moran says
that he hasn’t had time to dwell on
their All-Ireland final defeat to

Dublin because he has been so busy playing
club football.

The backlog in the Mayo SFC title meant
that Stephen Rochford’s men were straight
back into club action following the All-Ire-
land final replay.

“We have had four games in four weeks
straight after the All-Ireland final defeat to
Dublin and it has been tough enough,” said
Moran after playing a key role as Castlebar
Mitchels won their 30th Mayo SFC title. But
every other footballer in Mayo would be de-
lighted to be in our shoes at this stage.”

The 3-13 to 0-10 win over Knockmore en-
sured a third county medal in four years for
Moran and he crowned the victory by scor-
ing their third goal.

The loss to Dublin in September was the
second All-Ireland final disappointment for
Moran this year after Castlebar Mitchels
were defeated by Ballyboden St Enda’s in
the club decider back in March.

But they regrouped and the infusion of
underage talent saw them retain their
county title for the first time since 1970.

“We had a turnover after the All-Ireland
defeat with the club and we lost three or
four key lads but it shows the great work
that’s going on in the club here we have mi-
nors and U-21s.

“The minors won a county title this year
as well so the future is good. They joined
into the panel, the team there, and they re-
ally added something different which is im-
portant. So we are just delighted, we just
went out there today and back-to-back it’s
the first time since the 1970s that Castlebar
have done.”

Moran said they would now turn their at-
tention to the Connacht club quarter-final
against Sligo champions Tourlestrane next
Saturday.

“We know Eamonn O’Hara is over them
and they have been going well. It’s going to
be a tough battle and it’s in Sligo as well. We
will have a good look at Tourlestrane and
see what we have,” added Moran.

TREANLAUR CATERING MAYO SENIOR FOOTBALL CHAMPIONSHIP FINAL

Castlebar Mitchels captain Rory Byrne lifts
the Moclair Cup after the club’s latest win.

Photo: Piaras Ó Mídheach/Sportsfile

Mighty Mitchels reign again Mayo's Moran hasn't had time to dwell
on All-Ireland because of hectic club schedule

By RONAN O’NEILL
Media West Ireland

DUaL-sTaR Keith Hig-
gins was the main man
for Ballyhaunis once

again as he shot an incredible
1-9 and they got the better of
Tooreen in the Mayo sHC final
replay at Ballyhaunis.

Higgins, who starred in the
first game where it was his late

scores that forced a replay,
came good late on for Bally-
haunis and shot the crucial
goal that separated the sides
at full-time here.

It was Ballyhaunis’ third
consecutive Mayo sHC title
and their third final victory in a
row against Tooreen.

The hosts led 1-7 to 0-8 at
half-time, the first-half goal
came from Ballyhaunis and
stephen Hoban after 14 min-
utes, when he pounced on a
mistake from the Tooreen goal-
keeper.

But it was all about Higgins
and Kenny Feeney in the first-
half, and both players scored
four frees each as neither side
gave an inch before the inter-
val.

But the tide was gradually
turning in Tooreen’s favour
after half-time and the momen-
tum swung completely in an in-
stance.

Tooreen missed two penal-
ties in the space of a minute
early in the second-half but
when the ball was worked
back into the danger area,
David Harrison pounced to find
the net.

That helped them into a 1-
12 to 1-9 lead as they looked
set to cruise to victory with

Ballyhaunis finding it difficult to
gain a foothold.

However just as Tooreen
had put themselves in the as-
cendency, Ballyhaunis used all
of their experience and kept
their composure to ease their
way back into the game with
Higgins to the fore once again.

He scored his goal in the
50th minute and he followed
that up with three further
points as Ballyhaunis secured
their third TJ Tyrell Cup in as
many years, against their
greatest rivals.

BALLYHAUNIS: D O'Brien; A
Brennan, A Lyons, B Hunt; K Kiely,
D Keadin, F Lyons; K Higgins (1-9),
E Collin; A Phillips (0-2), K McDer-
mott (0-2), P Kiely; P Higgins, T
Buckley, S Hoban (1-0). Subs: J
Lyons, J Coyne, L Cribben.
TOOREEN: D Freyne; D Huane, S
Morley, A Henry; G Nolan (0-2), S
Lenehan, J Freyne; C Freeman, D
Kenny (0-1); F Boland (0-2), D
Harrison (1-0), S Boland; K
Feeney (0-5), S Regan (0-2), S
Kenny (0-1).
Subs: C Charlton, J Henry, S Hunt.
REFEREE: C Collins (Lacken).

MAYO SENIOR CLUB HURLING FINAL REPLAY

Ballyhaunis hurling captain Donall O'Brien receiving the Tyrell Cup
from hurling chairman John Hopkins

Higgins the hero once more

The Ballyhaunis squad.

Man of the match from the Mayo
senior hurling final replay Keith
Higgins receiving his award from
sponsor Jim Hogan

Ballyhaunis2-13
Tooreen1-13

Page 26

AROUND THE PROVINCE • AROUND THE PROVINCE • AROUND THE PROVINCE

By JOHN FALLON
Media West Ireland

GALWAY GAA’s Frank Burke has
confirmed his candidacy for the
position of President of the GAA

A native of Ardrahan, Burke has a
distinguished record of service to the
GAA at Club, County, Provincial and
National levels.

A press release issued by Galway
GAA reads: “Having served as Sec-
retary of CLG Ardrahan, Frank
Burke was elected as Secretary
of Coiste Iomána na nÓg and
Féile na nGael before taking up
the position of Secretary and
then Chairman of the Galway
County Board. At Provincial

level, Frank was elected President of
Connacht Council (2012-2015) during
which time he represented Connacht
on the GAA National Management
Committee.

“Frank Burke’s achievements at Na-
tional level include Chairman of the
National Referee’s Committee, Chair-

man of the Central Review Committee,
a Member of the National Finance
Committee, Chairman of the Hurling
Development Committee and he cur-
rently holds the office of Chairman of
the National Coaching and Games De-
velopment Committee.

“In addition to all of these positions
Frank Burke’s leadership and drive
was instrumental in the fundraising for,
and the successful redevelopment, of
Pearse Stadium.”

The President of the Association
will be formally elected at the GAA An-

nual Congress on 24th/25th February
2017 in Croke Park.

The last Galway man to hold
the highest office in the associa-
tion was the late Joe McDonagh
who served as president from
1997 to 1999.

Page 27

Burke goes for candidancy

Pictured is Frank Burke whose name has been put forward for the President of the GAA. Photo: Barry Cregg / SPORTSFILE.

AROUND THE PROVINCE • AROUND THE PROVINCE • AROUND THE PROVINCE

Page 28

Regional Drug & Alcohol Task Force Conference
discusses Ireland’s relationship with alcohol

Pictured from (L to R): T Daly, Chair-
person SRDATF, M Durcan, Co-ordi-
nator WRDATF, T Dunne, Chairperson
ECRDATF, J Mullery, Chairperson
NERDATF, S O’Connor, Co-ordinator
NWRDATF, P McEvoy, Chairperson
MRDATF, G Prendergast, Co-ordina-
tor, MWRDATF, C Purnell, Co-ordina-
tor SERDATF, R O’Grady, Chairperson
NWRDATF, A Kinsella, Co-ordinator
MRDATF, L Baggott, Co-ordinator
SWRDATF, B Walsh, Co-ordinator,
NDRDATF, D Hurney, Chairperson
WRDATF

Pictured from (L to R): Professor J
Barry, Chair of Population Health
Medicine, Trinity College Dublin, Ms
S Costello, Acting HSE Alcohol Pro-
gramme Lead, Dr S Butler, Associate
Professor at School of Social Work
and Social Policy, Trinity College
Dublin, Dr A Winstock, Consultant
Psychiatrist & Addiction Medicine
Specialist, Mr J O’Shea, Director of
Nurse Education (Mental Health), Dr
S Lyons, Senior Researcher, Health
Research Board, Ms S Scally, Princi-
pal, Drugs Policy Unit, Department
of Health.

Pictured from (L to R): A Ogle, Co-ordinator, NERDATF, Dr S Butler, Associate Professor at School of Social Work and Social Policy, Trinity College
Dublin, Dr A Winstock, Consultant Psychiatrist & Addiction Medicine Specialist, G Prendergast, Co-ordinator MWRDATF, M Corcoran Kennedy, T.D.,
Minister for Health Promotion, B Walsh, Co-ordinator, NDRDATF, L Baggott, Co-ordinator SWRDATF, P McEvoy, Chairperson MRDATF, S O’Connor,
Co-ordinator NWRDATF, Professor J Barry, Chair of Population Health Medicine, Trinity College Dublin, A Kinsella, Co-ordinator MRDAT

AROUND THE PROVINCE • AROUND THE PROVINCE • AROUND THE PROVINCE

By BILL KIELY
Media West Ireland

MInIsTER for Health Promotion
Marcella Corcoran Kennedy said
the government will do all in their

power to end the culture of excess alcohol
consumption in Ireland.

service providers, community stake-
holders and staff from the 10 Regional
Drug & alcohol Task Forces met today in
Co Laois to discuss Ireland’s relationship
with alcohol on october 6.

The aim of the event was to create
awareness and to build the capacity of
Drug and alcohol Task Forces to meaning-
fully respond to alcohol misuse in their
communities.

organised by the combined Regional
Drug & alcohol Task Forces, and funded
by PoBaL, the conference was officially
opened by Minister Corcoran Kennedy.

she said that the government are at
the advanced stages of dealing with the
problem, which affects a huge amount of
general public in this country.

“The Government is committed to tack-
ling alcohol misuse in Ireland and the
widespread harm and pain it causes,” said
Minister Corcoran Kennedy.

“The Public Health (alcohol) Bill is a
measured and evidence based response
to deal with the very real harms caused by
alcohol. The Bill completed second stage
in the seanad on 17 December 2015 and I
expect that it will commence Committee
stage shortly.”

The Minister acknowledged the central
role that Regional Drug and alcohol Task
Forces play in coordinating the response
to substance misuse at a local level and
encouraged individuals to engage in the
new national Drugs strategy Public Con-
sultation which ended on october 18.

The event was chaired by Professor
Joe Barry, Head of Population Health at
Trinity College Dublin who said alcohol
misuse is massive problem and needs to
be treated accordingly.

“alcohol treatment responses have
lagged very much behind responses for il-
licit drugs and this conference has been
organised to highlight the extent of the
problem and to discuss treatment options,”
said Professor Barry.

“a report from the Health Research
Board in 2013 estimated that there were
between 150,000 and 200,000 people with
alcohol dependence in Ireland. addressing
this must be a priority for the new national
Drugs strategy.”

Page 29

Pictured are from (L to R): L Gormley, S Hansberry, D Loftus, M Ryan from Skehana
in Galway who were runners-up at the event.

Pictured from (L to R): J Ryan, S Canning, C Mooney, C Harley, A McGreal of Padraig
Pearses, Roscommon who won the Connacht Skillstar Challenge.

Regional Drug & Alcohol Task Force Conference
discusses Ireland’s relationship with alcohol

AROUND THE PROVINCE • AROUND THE PROVINCE • AROUND THE PROVINCE

THERE were over 600 applicants, but
just 200 lucky Gaa youngster were
picked to travel to Croke Park on

october 29 for the annual youth forum at
the Gaa headquarters.

The #Gaayouth Forum was organised
by the national youth Committee in part-
nership with an Cumann Camógaíochta,
the Ladies Gaelic Football association
(LGFa) and the Department of Children &
youth affairs.

The Medical, scientific & Welfare Com-
mittee and the Games Development Com-
mittee also played a key role in ensuring

that all of the activities and information
provided at the Forum reflected Gaa Pol-
icy and best practice.

It was a fabulous day out for all in-
volved, and encompassed young mem-
bers of the organisation aged between
12-21 and from all four corners of the is-
land.

The youth forum educated and in-
formed the youngsters on the Gaa and
the welfare side of things, along with some
inspirational speeches from a number of
high profile speakers associated with the
game.

David Gough, oisín McConville, Justin
Campbell, Rory o’Connor, alan o’Mara,
Julie Davis and Joey Boland were just
some of the big names on show that day,
and they received a great reception from
the youth forum attendees.

They spoke about a range of issues
from respect and sportsmanship to injury
prevention and recovery.

There was also a free-taking master-
class where Conor Cooney, Cora
staunton, Kate Kelly and Diarmuid
Murtagh imparted their advice and wis-
dom.

Page 30

GAA Youth Forum 2016

Pictured from (L to R) are Galway hurler Conor Cooney as he talks about free-taking along with Mayo footballer Cora Staunton, Wexford camogie
player Kate Kelly and Roscommon footballer Diarmuid Murtagh at the GAA Youth Forum 2016 at Croke Park in Dublin.

Photo: Cody Glenn / Sportsfile.

Pictured are some of the youngsters listening to a discussion on ‘Respect and Sportsmanship’ led by senior inter-county football referee David
Gough, during the GAA Youth Forum 2016 at Croke Park. Photo: Cody Glenn / Sportsfile.

AROUND THE PROVINCE • AROUND THE PROVINCE • AROUND THE PROVINCE

UaCHTaRán Chumann Lúthchleas
Gael aogan o Fearghail is delighted
with the new initiative that sees Gaa

clubs nationwide set to make huge savings.
Electric Ireland have created a new

Gaa Purchase Power deal that enable
clubs to get more value for their money.

Ireland’s leading energy supplier and
sponsor of the Gaa all-Ireland Minor
Championships, Electric Ireland will put
more money in pockets and free up which
will allow clubs to invest in other areas by
offering competitive energy rates for the
next 3 years that will provide annual sav-
ings of nine percent or more on electricity
bills.

“We are delighted Electric Ireland will be
a part of this Gaa initiative as a nominated
supplier and in doing so will help bring new
and improved rates for the provision of en-

ergy to our 1,600 strong club network,” said
o Fearghail.

“our relationship with Electric Ireland is
a strong and long one and this is part of our
new Purchase Power programme which
has been established to assist our clubs in
their efforts to find the most competitive
rates across a number of different cate-
gories and we wish all concerned every
success with its roll-out.”

The Purchase Power deal will allow for
competitive rates, for an extensive range of
products and services for the Gaa and all
of its units including clubs and County
Boards. It uses the buying power of the en-
tire Gaa to secure bulk discounts on com-
mon products and services from nominated
suppliers.

Electric Ireland were chosen as the
nominated supplier. The clubs can now

source all of their electricity needs from
Electric Ireland and make savings over the
next three years.

Electric Ireland services many clubs and
are now offering this deal to all 1,600 clubs
right across the 32 counties.

“We are very pleased to be appointed
as the nominated Energy supplier for this
Purchase Power initiative,” said Dollard.

“EsB and Electric Ireland have a long
standing partnership with the Gaa through
a number of innovative sponsorships over
the last 12 years including title sponsor of
the Gaa Minor Championships and it is
great to expand the partnership through
this fantastic programme.

“We want to help clubs in any way pos-
sible and we really hope that the savings
made through this deal will go back into
growing the game at grassroots.”

Pictured from (L to R) are Uachtarán Chumann Lúthchleas Gael Aogán Ó Fearghail and Jim Dollard, Director of Electric Ireland at the launch of GAA
Purchase Power at Croke Park, Dublin. Photo: Sam Barnes / Sportsfile

O Fearghail commends new sponsorship deal

Into the West
subscription service ensures you stay

totally on top of Gaa news from Connacht

THE IDEAL PRESENT FOR THE GAA
FANATIC IN YOUR HOUSE – OR JUST

INDULGE YOURSELF

Amount enclosed
(see details in opposite column)
send payment to: Into the West,
Padraig Corcoran, Toneybane,

Foxford, Co. Mayo, Ireland.
Make cheques payable to: Connacht Council

Ireland: €20 (includes post and packaging)
UK: €25 (£22) Rest of Europe & asia: €25
america: €25 (Us$35) australia: €25 (aus$33)
south america: €25

SIGN UP HERE:
Delivery name:...

Delivery address:...

...

...

Tel no. ..

– delivered through your
own letter box, every time

THE reconvened Green & Red
Golfing Society’s tournament
took place at Ballina Golf

Club, on Saturday, 15th October, in
ideal conditions. It was originally
scheduled for the week before the
All-Ireland Final replay against
Dublin but because of inclement
weather conditions the tourna-
ment had to be postponed.

Johnny Carey, Secretary, was
the master of ceremonies on this
occasion, and got proceedings un-
derway. Johnny continued by wel-
coming all to the Captain’s Prize,
delayed a little bit, but eventually
we got the weather right! He
thought the Sam Maguire Cup
would be present and opined that
we got very close. He concluded
by thanking P. J. King for his
tremendous contribution and lead-
ership as Captain of the society,
and said the society had a great
year on the whole. Apologies were
received for Willie McGee and
Johnny Farragher who couldn’t be
present.

P. J. King, Captain, Green &
Red Golding Society, welcomed all
present to Ballina Golf Club on this
wonderful day and occasion de-
spite all the postponements. He
especially thanked Noel Dee, Cap-
tain, Ballina Golf Club, and his
staff for being very patient with
them and having the golf course in
such a splendid condition. P. J.
thanked Archers of Ballina and es-
pecially Liam Casey, who repre-
sented Archers, for their
sponsorship. He also thanked
John Finn who was instrumental
in getting the sponsorship on both
occasions in Claremorris and Bal-

lina. P. J. then said he would like to
echo all the words of Johnny
Carey and Noel Dee on behalf of
the Green & Red Golding Society
and said they were all disap-
pointed in losing an All-Ireland, but
we had a tremendous run and
hopefully, someday, in the very
near future, we would get over that
line. He said he would also like to
thank Johnny Carey and Jim Flem-
ing, great workers for the society,
and commented that because of
them, the society will continue to
go from strength-to-strength. The
next outing is in Mulranny on Sat-
urday, 19th November.

P. J. then called on the Captain
of Ballina Golf Club, Noel Dee, to
say a few words. Noel went on to
welcome everyone and especially
all the heroes of the Green & Red,
past and present, and in his esti-
mation they were all ten foot tall
and heroes to the last one. He re-
membered the first football match
he listened to, that was in 1969,
All-Ireland semi-final, when Joe
Corcoran played in it. For some
reason that semi-final against
Kerry, sticks out in his mind. He
went on to say he hoped all en-
joyed the course and he was de-
lighted to welcome everyone to
Ballina, and especially thanked P.
J. King.

Results: Visitor, Nicky
McLoughlin, 40 pts, last 9; Tommy
Cronin, 40s pts; Pat Armstrong, 39
pts; Pat Guiry, 36 pts., back 9.

Red & Green: 1, Ger Conroy, 43
pts; 2, Gerry Connor, 36 pts; Bart
Crowley, 35 pts; John Finn, 34 pts;
Seán Smyth, 33 pts; Seán Con-
nolly, 32 pts; Jim Fleming, 31 pts.

Successful Green & Red
Golfing Society outing

P. J. King, Captain, Green & Red Golfing Society, pictured
presenting Ger Conroy, competition winner on 42 pts., with
his prize, a replica of the Sam Maguire Cup, at Ballina Golf
Club, on Saturday, 15th October. Also pictured on right is
Johnny Carey, Secretary, Green & Red Golfing Society.

P. J. King, Captain, Green & Red Golfing Society (left) pictured with Bart Crow-
ley (centre) third place winner on 35 pts., with his prize at Ballina Golf Club,
and Johnny Carey, Secretary, Green & Red Golfing Society.

P. J. King, Captain, Green & Red Golfing Society (left) pictured
presenting Jim Fleming, Treasurer, Green & Red Golfing Soci-
ety (centre) with his prize on 31 pts.; and Johnny Carey, Secre-
tary, Green & Red Golfing Society (right).

Pictured at the Green & Red Golfing Society's golf outing in
Ballina Golf Club, were, left to right: Joe Clarke, Joe Corco-
ran, P. J. King, Captain, Green & Red Golfing Society and Pat
Armstrong

AROUND THE PROVINCE • AROUND THE PROVINCE • AROUND THE PROVINCE

Page 32

AROUND THE PROVINCE • AROUND THE PROVINCE • AROUND THE PROVINCE

Top: Ballinasloe team who defeated Dunmore in Coiste Peil na nÓg U-15 Div.
2 ‘A’ League Final Cup, back: Tom Fitzpatrick, Adam O’Connor, Oisín Duffy,
Odhrán Dooley, Oisín McCormack, Stuart Madden, Conor Coleman, Fintan
Donnellan, Mark Poland, Phelim O’Reilly, Shane Jennings. Front: Andy
Naessans, Craig Potter, Niall Kelly, Cian Poland, Matthew Devine, Jack
Mitchell, Shane Carrig, Josh Hanney, Naoise Murphy, Cian Reynolds (Capt.).
Ballinasloe trainers and managers – Aidan Dooley, Des Jennings, Pat Potter,
Cathal Coleman & John Mitchell

Cemtre: Peter Bane (Coiste Peil na nÓg) presenting the U-15 Div. 2A League
Final Cup to Cian Reynolds, Captain of Ballinasloe.

Bottom: Dunmore, back: Michael Gildea, Jack Burke, Seán Glynn, Shane Mc-
Grath, Declan Forde, Jamie Bowens, Jack Neenan, Thomas Kilgarrif, Seán
Murray (Capt), Darragh Mannion, Colin Comer, Seán Ryan, Shane Davis,
Brendan Carr, Sam Glynn, Shane Brady. Front: Brendan Gildea, Alex Donnel-
lan, Aryn Kenny, Conor Mitchell, Thomas Cronin, Jake Slattery, Seán Walkin,
Conor Naughton, Darragh Keely, J.J. Glynn, Timmy Forde, Dylan Brady.
Trainers and managers: Aidan Dooley, Des Jennings, pat Potter, Cathal
Coleman & John Mitchell

Photographs By Joan Madden

Ballinasloe triumph

Page 33

Page 34

FOCUS ON SLIGO • FOCUS ON SLIGO • FOCUS ON SLIGO

Easkey/Enniscrone/Kilglass Minor ‘A’ Champions.

St Johns – Sligo Junior ‘B’ champions 2016.

Mikey Gordon receiving Cup from Gerry O Connor. Fergal Kelly receiving Cup from Joe Taaffe.

Page 35

By EMMA GALLAGHER
Sligo Champion

TOURLESTRANE'S co-manager Eamonn
O'Hara said their Belfry Senior Football
Championship victory over St Mary's was

'special'.
Tourlestrane were favourites for the title

from the very start of the Championship, and
O'Hara and his co-manager Gerry McGowan
have demanded the best from their players
throughout the competition.
Impressive victories over Coolaney Mul-

linabreena in the quarter-final, and Eastern
Harps in the semi-final would have prepared
the South Sligo side well for a plucky Mary's
side.
But ultimately, Tourlestrane had too much

for their opponents on the day.
O'Hara, who was visibly emotional during

periods of the game, said it can be difficult to
adjust to being on the other side.
"It's so hard to describe. When you're man-

aging your club it's different.
"I was managing Ballaghaderreen last year

but there's a different feeling when you're
managing your own club. We won county finals
with Tourlestrane down the years and it's a dif-
ferent perspective and you can take control of
what's happening when you're on the field.
"When you're the manager you feel so far

away from it and you're kicking every ball. All
year myself and Gerry were trying to train our-
selves into being a little more calm but the
county final takes a life of it's own and you get
caught up in small things but at the same time

to be winning and in control of the game it's a
very good feeling.
"Winning one for your club is just special,"

he added.
Capping off a good year for the club, the

Senior Championship title is the pinnacle for
clubs in the county.
And O'Hara knows that it is hugely impor-

tant to the club.
"For the club to be successful, that's what

we all strive for. The club this year has been
going very well. We've won a lot of underage
stuff. It's just rewards for all the hard work."
Tourlestrane did trail at one point following

a Kyle Cawley goal in the early stages of the
game, but that wasn't a surprise to O'Hara and
McGowan's side, who patiently fought to take
control of the scoring once again.
"Credit to Mary's, we knew they had it in

them. We said if we could keep them to 2-05
that was our plan, and we felt we could score
more than that.
"We made it hard for them and they proba-

bly didn't take advantage of the wind in the
first-half. It was a great goal from Kyle Cawley,
we wouldn't expect anything less. Our lads
weren't rattled by it. It was the way the lads
responded, I was very pleased. We went in at
half-time and we knew there was a few things
we needed to tweak and we put the two men in
the edge of the square," he said.
Substitute Johnny Kelly has had to make do

with a spot on the bench since his return from
America, but what a wonderful sub to bring on.
O'Hara accepts that he is fortunate enough

to have a strong bench.
"Johnny's chomping at the bit, he wants to

be playing. Since he's come home from Amer-
ica he's been really good. John Quinn has been

so unfortunate.
"He's been an impact sub for us and he's

scored 1-04, 1-03 respectively in games.
"I don't want to give him that label. We're

lucky we have that type of player to come on,"
he said.
Two red cards in the final mean that

changes will be required for Sunday's league
final against St Molaise Gaels.
"We have two red cards we have to deal with

so that's going to open up spots for two other
fellas," said O'Hara.
Many have argued that Mary's would not

have the same hunger to win it this year con-
sidering the fact they were champions last
year.
And O'Hara says that hunger, or a lack of,

can certainly have an impact on a game.
"We won it eight times as a player and I can

put it down to when you're going for that
50/50 ball it (the hunger) just wasn't there the
following year. Just missing. All the things
you're trying to do, that bit of hunger is just so
hard to get back. Mary's played very well. The
50/50 balls we were excellent."
Tourlestrane will give Connacht a good go of

it, although they will have to make do without
two of their better players following Sunday's
red cards.
Noel Gaughan and Pat Harte were both sent

off during the game, and O'Hara knows those
two are not replaceable.
"Noel Gaughan is a top class footballer, Pat

Harte is a top class footballer. You don't have
replacements. They would get on to any team
in Mayo or Sligo. Not to have them is a huge
loss. We've got players who can come on
though, they may have less experience but we
have top deal with that."

FOCUS ON SLIGO • FOCUS ON SLIGO • FOCUS ON SLIGO

Tourlestrane – Sligo Senior County Champions 2016.

‘Winning the County championship
with your club is special’

GAA PRESIDENT VISITS SLIGO SCHOOLS

GAA PRESIDENT VISITS SLIGO SCHOOLS

The Gaeil Scoil pupils
with GAA President
Aogan O Fearghail

and teachers

Page 38

UaCHTaRán Cumann
Luthchleas Gael, aogain
Ó Fearghail, was in

sligo recently to help scoil Ur-
sula celebrate their 50th an-
niversary and st. Mary’s Gaa
Club their 40th. He also made
time to visit summerhill Col-
lege where he paid tribute to
the Connacht final winning
team. The invitation to the
President was extended by his
neighbour Tony Gallagher,
Principal of scoil Ursula, and
the schedule also included
calls to Gaelscoil Chnoc na Ré
and the Centre of Excellence
at scarden . . . photography
Eamon McMunn.

starting his tour in Kent
Park the President met the
principal of st. John’s national
school, Bernard Mulhern and
his school team. young hurlers

and footballers were going
through their paces and were
delighted to meet the distin-
guished visitor who took time
to speak with everyone pres-
ent.

The Gaelscoil Chnoc na Ré
pupils were attired in a variety
of County jerseys with a
Cavan top in particular taking
an tUachtarán’s attention. In
scoil Ursula, Kyle Cawley, a
past pupil, was also a guest at
their celebrations and there
was no doubt that he was the
‘main man’ for the present
crop of pupils. again a variety
of tops were on display but it
was Eli Rooney’s new ‘hair do’
that stole the show.

In the Centre of excellence
an tUas Ó Fearghail made a
presentation to Tom Rodgers,
who recently retired from his

position as Rúnaí Cumann na
Meanscoil. The guests were
joined for a meal in Teach
scardán by members of the
Executive, Gaa Coaching staff
and Ciarán Hayes; CEo sligo
County Council as well as
Cathaoirleach Hubert Keaney
and Cllr. Paul Taylor. Tom ex-
plained that there had been
big changes since he started
out as secretary; the biggest
being the fact that, today, all
Post Primary schools partici-
pate in the same competition.
Rules and regulations have
also tightened up considerably
as some teams in the past had
one or two players who had a

vague sense of their surround-
ings even in buildings where
they were supposed to be
‘studying’ every day. While
rules regarding age grades did
exist there was a certain
amount of flexibility regarding
their Implementation.

addressing a group of
summerhill students, which in-
cluded some of the Connacht
final winning team, the Gaa
President pointed out that the
more successful Gaa Coun-
ties had strong ties with their
local colleges. He noted that
two sligo teams, st.attracta’s
and summerhill, had com-
peted in the Connacht final of
the Post Primary competition
with summerhill coming ago-
nisingly close to an all-Ireland
final. an tUas Ó Fearghail
thanked Principal Paul Keogh
for facilitating his visit to the
college. He paid tribute to one
of the teachers ‘Mr Breheny’
who is one of the longest serv-
ing Gaa inter-County players
on the scene at the moment.
He wished the boys well for
the future and was full of admi-
ration for their modern school
building.

In the st.Mary’s club house
Cathal o’Donnell outlined the
club’s history in which the
names of Kent and Eames
loomed large. an tUachtarán
emphasised the value to the
community of a well-run Gaa
Club. He stressed that the
more successful clubs had as
many people as possible in-

PRESIDENT, AOGAIN Ó FEARGHAIL’S VISIT SLIGO SCHOOLS

Schools
and
Scarden:
a President’s visit

A special presentation was made to President of the G.A.A., Aogain Ó
Fearghail, by Marian Moore, Scoil Ursula, on the occasion of his visit to
the school.

From left to right: Liam Óg Gormley, Joe Taaffe, President of the G.A.A., Aogain Ó Fearghail; Paul Kehoe, and
Gearoid Ó Conchubhair, Rúnaí, Shligigh.

volved in them as they pro-
vided an outlet for all codes in
the association including scor
and ladies football. Mothers to
a great extent influence where
children receive their recre-
ation from age nine onwards
and the Club that is well-run
and caters for children in a
safe environment is what
these parents are looking for.

While an tUachtarán ad-
dressed a variety of audiences
in what was a very busy
schedule there was a constant
emphasis in his addresses, to
young and old, of the large
percentage of the population
that are engaged in Gaa activ-
ities.

Uachtarán Ó Fear-ghail
was accompanied throughout
the day by seosamh Ó Taift,
Cathaoirleach Coiste Chontae
shligigh agus Gearoid Ó
Conchubhair Rúnaí.

THE former principal of St. Macartan’s
College, Monaghan, was the guest of ho-
nour recently at the Sligo Grammar
School prize-giving celebrations. Páraic
Duffy is, of course, better-known today
as the Director General of the GAA.
Telling his young audience that their po-

tential was limitless he advised them
never to stop striving to be better at
whatever it is they are passionate about.
Ard Stiúrthóir Ó Dufaigh also spoke of
the importance of fostering “spirit” in all
groups including teams and indeed
schools.

Back to school
Left to right: Michael
Hall, Principal, Sligo
Grammar School;
Paraic Duffy, Jimmy
Staunton, Vice-Princi-
pal, Sligo Grammar
School and Rev. Noel
Regan, Chairman of
the Board of Manage-
ment of Sligo Gram-
mar School.

President of the GAA, Aogain Ó Fearghail, pictured with Naomh Eoin
hurlers and coaches on the occasion of his visit to Sligo.

President of the GAA, Aogain Ó Fearghail, pictured with young ladies
from Scoil Ursula (above) and bottom Our Lady of Mercy Primary School.

FOCUS ON SLIGO

Page 40

GAA PRESIDENT VISITS SLIGO SCHOOLS

Pictured is everyone involved at the Sligo GAA Centre of Excellence.

Pictured are the St Mary’s Feile winning team with GAA President Aogan O Fearghail.

Pictured is GAA President Aogan O Fearghail addressing Summerhill College students.

Page 41

GAA PRESIDENT VISITS SLIGO SCHOOLS

Barry Convey and Keelan Watters speaking with GAA President Aogan O Fearghail at Summerhill College.

Seamus Cronin, Chairman of St Mary’s makes the presentation to GAA
President Aogan O Fearghail.

Pictured is GAA President Aogan O Fearghail with Sligo’s Mark
Breheny.

Some of the action
from Super Games
Centre at Summerill
College.

Page 42

Mark Quinn receiving Cup from Joe Taaffe

St Molaise Gaels – Sligo Intermediate champions 2016.

St Molaise Gaels ..0-24
Geevagh1-04

By JESSICA FARRY
Sligo Champion

sT MoLaIsE GaELs will be playing
senior football in 2017 thanks to
their 0-24 to 1-04 victory over Gee-

vagh in the Kennedy's Intermediate
Championship final at Markievicz Park.

Just 49 weeks and one day after they
were relegated to Intermediate football,
Jimmy Langan's side saw the fruits of their
hard work since that dark day in 2015,
cruising to victory over their opponents.

Leading by a mere two points at half-
time, the north sligo side went on the
rampage after the interval, only allowing
Peter Bolger's side to record one score in
the second-half, while they hit over 16

points in the same period.
Molaise took control of proceedings

early on, and despite Kenneth sweeney
hitting the back of the net from a penalty,
they never looked like they were going to
back off.

Few would disagree with the opinion
that Molaise were too good to suffer rele-
gation to Intermediate football last year,
but they have not once felt sorry for them-
selves, and their swift return to senior foot-
ball was well deserved.

Early points from Gerard Brady and
Peter Wilson took Molaise into the lead,
with Pat Cawley mustering up one point in
response for Geevagh.

Molaise then hit three unanswered
points courtesy of man of the match
Brady, alan McLoughlin and Conor Wat-
ters.

Geevagh were struggling to keep hold
of the ball in the middle of the field, and
perhaps nerves plaed a part as the hit
three wides in three minutes with Pat

Hughes, Cawley and Kevin Henry all miss-
ing the target.

Molaise's Keelan Waters looked
through on goal after 19 minutes as he
muscled his way down the field, but a
wonderful block from Geevagh's arthur
Wall, staying true to his name, prevented
him from extending the lead.

Geevagh soon pulled themselves back
level with Molaise, although it was to be
short lived.

Kenneth sweeney's point from play
brought them within three points of their
opponents, and referee Barry Judge
handed them a golden opportunity to level
matters on 24 minutes.

sweeney was taken down in the area
as he approached John Gilsenan's goal,
and he knocked the penalty past the Mo-
laise stopper to make it 1-02 to 0-05
points.

It would take more than that to put Mo-
laise off their game, however, and alan
McLoughlin put his side in the lead once

KENNEDY'S INTERMEDIATE CHAMPIONSHIP FINAL

Back where they belong

Page 43

• FOCUS ON SLIGO • FOCUS ON SLIGO •

THE Irish Masters Interna-
tional Rules side enjoyed
a 2-0 series win over the
touring australian Wom-
bats side with three sligo
stars at the heart of it. It
was the first time the sides
had met since australia
won the series in australia
in 2009.

Tourlestrane's Eamonn
o'Hara (vice-captain) and
David Durkin, and Cool-
era-strandhill's Con
o'Meara all played big
parts in the Irish win.
o'Hara, Ireland's vice-cap-
tain, operated in the full-
forward line and was a
perfect target man.

His 1-02 (12 points in
international rules) early in
the first test in
Kilkerrin/Clonberne set the
tone for the series and he
was voted Player of the
series. Durkin, playing in
the half-forward line was a
constant menace with his
incisive running and he
landed 13 points in the
second test. o'Meara's
winning of marks in mid-
field saw him win Man-of-
the-Match in the second
test in Cavan.

The side, containing
many inter-county stars of
the past like Declan Mee-
han (Galway), Roy Malone
and John Kenny (offaly),
and Cavan's Jason Reilly,
were captained by Ty-
rone's Damian Gormley.
The management team of
Jimmy Galligan (Cavan),
Joe Leonard and Eugene
Bradley (Tyrone), and Gal-
way's John Davin, had
their side well-prepared for
the australian challenge.

Ireland won back the
Paddy Gaffney Cup, a tro-
phy named after the Denn
clubman, Cavan, who rep-
resented Ireland Masters
in International Rules. a
tour to australia is now in
the pipeline.

Eamonn, who along
with Declan Meehan and
John Kenny, became one
of three who has repre-
sented Ireland in Interna-
tional Rules at senior and

Masters level, said after-
wards "obviously it's an
honour to represent your
country at any stage.
We're delighted with the
win and it's great to have
a strong sligo presence in
an Irish side. The aus-
tralians brought great
physicality, especially to
the second test. While
their problems with the
round ball made it difficult
for them, they competed
fiercely throughout.

It's huge to have an
outlet for guys who still
love to compete. The Mas-
ters provides that and to
have an international di-
mension to that is fantastic
too.'

sligo competed in the
Masters all-Ireland series
this year for the first time
in over a decade. They will
have learnt a lot from the
experience and with play-
ers of the calibre of
Michael Moyles and Gerry
McGowan qualifying to

play next year, they can
look forward to being very
competitive.

Sligo trio help Ireland masters
to victory over Australia

again as he hit over on 26 minutes.
sweeney again levelled the score-

line, but Darren Gilsenan and Cathal
Herron hit over to give Molaise a point
lead at the break, although the latter will
be disappointed his shot smacked the
crossbar and went over, instead of just
slipping in underneath.

Molaise went on the attack from the
off, and capitalised on every single error
of Geevagh's from the very start.

Darren Kearns' kick-out fell straight
into the hands of Molaise's Darren Gilse-
nan, and following a lovely spell of build
up play from the north sligo outfit,
Conor Watters hit over, before Keelan
Waters, Cathal Burns, alan McLoughlin
and niall McLoughlin gave Molaise a
seven point lead with 25 minutes left on
the clock.

Molaise were not done yet, and they
added four further scores with two from
alan McLoughlin and one each from
Brady and niall McLoughlin.

Geevagh's only successful attack of
the second half came on 48 minutes
when Jodie o'Reilly hit over, but that
was the only opportunity the Molaise de-
fence gave their opponents.

Captain Mark Quinn and James
Brennan extended the lead to 0-19 to 1-
04, before alan McLaughlin's score from
a free marked their 20th point of the day.

sweeney endured a busy minutes as
the full-time whistle approached.

Receiving a booking on 52 minutes,
he then hit a wide on 54 before being
handed a second yellow card on 56 min-
utes with Molaise's Jason Brennan also
getting in the referee's book following a
coming together.

Molaise did miss a glorious opportu-
nity to score a goal, as two stunning
saves from Darren Kearns in the Gee-
vagh goal prevented both Brady and
niall McLoughlin hitting the back of the
net.

McLoughlin hit over his side's 23rd
point of the day, with Daragh Fallon get-
ting on the scoresheet for the day with
Molaise's 24th point on 64 minutes.

a tough day for Geevagh against a
very strong intermediate side, but Mo-
laise will feel that promotion was just re-
wards for a year full of hard work.

GEEVAGH: Darren Kearns, Shane Har-
gadon, George Wall, Barry Sweeney, David
O'Reilly, Enda McManus (Shane Tighe, 31),
Arthur Wall, Pat Hughes, Kevin Henry,
Thomas O'Reilly, Pat Cawley, Dominic
Kearns, Jimmy O'Reilly, Kenneth Sweeney,
Jodie O'Reilly.
ST MOLAISE GAELS: John Gilsenan (Di-
armuid Feeney, 60), Jason Brennan (Daniel
Keaney, 60), Gavin Gilsenan, Liam Kennedy,
Conor Watters (James Brennan, 47), Mark
Quinn, Daragh Fallon, Cathal Burns, Peter
Wilson, Keelan Waters (Colm Clancy, 61),
Gerard Brady, Alan McLoughlin, Niall
McLoughlin, Darren Gilsenan, Cathal Herron.
REFEREE: Barry Judge.

KENNEDY'S INTERMEDIATE CHAMPIONSHIP FINAL

Back where they belong

David Durkin starred in the re-
cent Irish Masters International
Rules side as they beat the
Australian Wombats.

Photo: Brian Lawless / SPORTSFILE.

Pictured is Sligo’s Eamonn O’Hara who was one of the stars
for Ireland when they clashed with Australia in the 2001 In-
ternational Rules Series. Photo: Brian Lawless / SPORTSFILE.

Page 44

St Michael's4-12
Tourlestrane2-5

By JESSICA FARRY
Sligo Champion

sT MICHaEL's are sligo Junior a
Championship winners following a
comprehensive 4-12 to 2-5 victory

over Tourlestrane at Markievicz Park.
st Michael's were 1-4 to 0-0 ahead

after 14 minutes, but Tourlestrane man-
aged to fight back, with the scoreline at 2-
9 to 2-3 in favour of the East sligo side at
the half-time mark.

Eamonn o'Hara, co manager of the
Tourlestrane senior side, hit 2-1 for his
side in the first-half, but the south sligo
side were struggling to keep up with their
opponents, although Jack Haran's side hit
five wides in the early stages, which could
well have seen them storm into a further
lead at that stage.

Dwayne Kelly's 1-1, Peter Murray's
three points and alan Taaffe's goal allowed
st Michael's to ease off slightly, with Gavin
Walsh, Brian Taaffe, Gavin McGowan and

LOLA MONTEZ SLIGO JUNIOR ‘A’ CLUB CHAMPIONSHIP

Brian Taaffe and Paul McTiernan receiving Cup from Joe Taaffe.

St Michael’s – Sligo Junior ‘A’ champions 2016.

St Michael’s ease to victory
to claim junior title

Page 45

St Joseph’s School trip
to Croke Park

Flying the Sligo flag in Belgium

THE St Joseph’s School boys and girls from Bal-
lytivnan, Sligo headed to Croke Park on Mon-
day, October 26, at 7am, to play in the

inaugural Martin Donnelly ‘GAA Football for All-In-
terprovincial tournament, led and directed by
School Principal Carmel Wynne.
The St Joseph’s players represented Connacht

and wore the Connacht jerseys with distinction and
pride. This was a historic occasion as the GAA
opened its magnificent stadium to the children from
special schools from across Ireland to play in the
hollowed and revered grounds where dreams are re-
alised for many inter-county players.
The pupils arrived in Croke Park at 10.30am and

were greeted by Croke Park volunteers who directed
them to their dressing rooms to prepare for their
games. The boys were in dressing room No 3 and the
girls were in dressing room No 4 and were briefed
on the game schedule by National Chairperson of
Irish Special Schools Sports Council (ISSSC), Richie
Doran.
The boys and girls team took the field and played

their first game at 11.30am against Munster and
narrowly lost, but it was not about winning, it was
about participation, enjoying the moment, meeting
new friends and above all representing their fami-
lies, school, county and province.
The second game was against Leinster and the

girls won their game and the boys drew their game
as they played with more composure and team work
after the excitement of the first game.
After the game all the players were addressed by

GAA President Aogán Ó Fearghaíl who compli-

mented the players on their tremendous achieve-
ments in representing their schools and provinces
by playing Gaelic football in Croke Park.
He thanked the teachers and club coaches who

made this historic occasion happen and it will only
improve in the future. All players said they would be
watching the All-Ireland football replay between
Mayo and Dublin as they are now familiar with the
pitch. There were many photographs taken as every-
one marvelled at this magnificent stadium.
This was the culmination of a coaching pro-

gramme delivered by members of Calry St Joseph’s
GAA Club to have players prepared in the skills of
Gaelic Games.
Sincere thanks to the pupils and their parents for

their wholehearted cooperation and enthusiasm in
the preparation for this momentous occasion. Also
thanks to School Principal Carmel Wynne who coor-
dinated this trip and the teachers who travelled to
Croke Park and managed the girls’ team.
Thanks to Gerry Tuohy the Calry St Joseph’s GAA

Clubs ‘Inclusion / Games for All’ Officer and coaches
Brian Maguire and Tim Hynes who managed the
boys’ team in Croke Park.
Finally, thanks to Denis O Boyle from Ballyhaunis

the Connacht ‘Inclusion / Games for All’ chairman
who assisted the team in every way to make the oc-
casion more enjoyable.
Lastly, thanks to Feehily Bus hire and driver who

took them to Croke Park and back to Sligo safely.
This is a great initiative in reaching out to people
with a disability and including them in GAA games
at school, club and in Croke Park.

By EMMA GALLAGHER
Sligo Champion�

sLIGo hurling is well and truly alive in
Belgium, as three sligo natives
helped Belgium Gaa to the Euro-

pean Hurling Championship title.
Brothers Darragh and Pádraic Burke

(Coolera/strandhill) and Tomás Baynes
(naomh Eoin) were all part of the Belgium
side who claimed the Championship re-
cently.

Hurling manager and Cork native Dave
Barrett said: "It's been a ground-¬breaking
year for hurling in Europe. a lot of that
credit goes to the county board who made
some brave decisions in the winter to grow
the game.

"Having so many teams in Dresden at
the weekend endorses those moves. For
Belgium,it's been a breakthrough year,
fielding two teams at every tournament for

the first time.
"Winning the championship after such a

close final against Luxembourg was the
perfect ending for us."

The championship was run over five
tournaments in Luxembourg, Darmstadt,
Brussels, the Hague, and lastly Dresden on
saturday.

Belgium Gaa won four of the five tour-
naments including the last and the Euro-
pean Championship as a result.

Established in 2003, Belgium Gaa has
teams in all four codes, hurling, camogie,
gaelic football and ladies football and is
growing rapidly with players hailing from
Dublin, Limerick, Kilkenny, antrim, sligo,
Tipperary, Cork, Carlow, Westmeath, Clare,
Waterford, Wicklow, Wexford, Galway,
France, serbia, Estonia, spain, Colombia,
Belgium and many more among its ranks.

Belgium's camogie team was also
crowned European champions last week-
end.

Ross McLoughlin all getting
on the scoresheet in the first
half.

Michael's, who would
have been favourites heading
into this game, extended their
lead further five minutes into
the second half, with Dwayne
Kelly once again hitting the
back of the net.

alan Taaffe scored a
fourth goal of the afternoon
for Michael's on 40 minutes
to give Haran's side a 4-9 to
2-3 lead with twenty minutes
left on the clock, a rather
steep hill for the south sligo
side, whose senior side had
earlier claimed the Furey's
Coaches senior Division 1
title.

Tourlestrane did plug
away, with Barry Kirrane hit-
ting over on 44, before alan
Taaffe hit over Fintan
Kennedy's posts to restore
their twelve point lead.

Eamonn o'Hara, who was
one of Tourlestrane's brighter
sparks on the day, played in
Enda Kelly who was handed
a wonderful opportunity to hit
the back of the net, but he
could only hit his low effort
straight at Enda McLoughlin
in the Michael's goals.

o'Hara pointed on 53, but
Michael's had an answer with
Peter Murray responding with
a point of his own.

substitute James Mackey
rounded off a good day for
Michael's with his 58th
minute point. Enda Kelly
again looked through on goal
deep into injury time, but
Brian Taaffe got his body in
the way to prevent a third
goal for the south sligo side.

ST MICHAEL'S: Enda
McLoughlin, Gavin Walsh (Jason
Boles, 43), Colm McTiernan,
Paul Flanagan, Jack Haran,
Gavin McGowan, Paddy Kelly
(James Mackey, 53), Paul Mc-
Tiernan, Brian Taaffe, Ross
McLoughlin (Mark Kelly, 58),
Dwayne Kelly (Niall Clancy, 53),
Stephen Clerkin (Kyle Carty, 31),
Oisin Gilmartin, Peter Murray,
Alan Taaffe.

TOURLESTRANE: Fintan
Kennedy, Shane Neary, Colm
McVeigh, Niall Durkin, John Paul
Lang, Barry Kirrane, Richie
Lang, James Curley(Ruairi Bren-
nan, 48), Kenny Gavigan, Darren
O'Hara, Gerry McGowan, Ciaran
Walsh, Enda Kelly, Eamonn
O'Hara, David Durkin.

FOCUS ON SLIGO • FOCUS ON SLIGO • FOCUS ON SLIGO

Page 46

FOCUS ON GALWAY • FOCUS ON GALWAY • FOCUS ON GALWAY

AHASCRAGH CALTRA U-14 GIRLS. Back row, from left: A O’Brien, S Keane, N Mocklair, A Glynn, E Keane, S McDonnell, L Buchan, M Madden, C Murray,
L Kirwan, M Higgins. Front row, from left: E Bartle, E McGrath, E Glynn, J Higgins, E Finnerty, K Fitzgerald, E Mockler, R Kelly.

CALTRA U-12 LADIES FOOTBALL COUNTY CHAMPIONS who won the club’s first-ever title at age grade. They beat Ballygar 1-5 to 1-4 in the final. The
team were: S Glynn, A Kelly, K Delaney, E Fleming, M A Jordan, J Higgins, K Adamajtys, M Mulryan, K Kilgannon, L Kelly, H Lawlor, K Mockler, A Hig-
gins, A Glynn, A Donoghue, M Murray, E Glynn, O Keane, L Noone, S Lawlor, R Murray, M Kilgannon with their mentors S O’Reilly-Mulryan and man-
ager Niall Kelly.

Page 47

THERE were 13 teams from all over
Ireland in the U-13 Girls Feile on
June 26, the competition was hosted

by the Heath Gaa Club, in County Laois.
athenry were drawn in Group a along

with Easkey of sligo and Limekiln, Dublin.
athenry claimed a clean sweep of wins in
the group stages to progress into the next
phase of group matches

athenry were again drawn in Group a
along with Limekiln and Carlow’s Cúchu-
lainn. again athenry claimed a clean
sweep of wins in the group and qualified
as winners of Group a to play the runners-
up in Group B, Bagenalstown from Car-
low.

In the semi-final athenry ran out clear
winners with an innings to spare over

Bagenalstown to qualify for their first U-13
Feile final against The Heath.

The Feile final was fixed for saturday
september 3 in Kilbeggan shamrocks
Gaa Grounds in Westmeath. athenry
were informed the day before the final that
The Heath had withdrawn from the com-
petition, and athenry were declared 2016
Feile Champions.

FOCUS ON GALWAY • FOCUS ON GALWAY • FOCUS ON GALWAY

Pictured back row, from left: C Kelly, S Healey, K Moran, E Coffey, S Rabbitte, C Mullen. Front row, from left: M Fitzgerald, A Treacy, C Quirke, K
Collins, C Joyce, K MacCullagh.

Athenry U-13 girls win Féile Rounders title

Page 48

FOCUS ON GALWAY • FOCUS ON GALWAY • FOCUS ON GALWAY

KILKERRIN-CLONBERNE INTERMEDIATE FINALISTS. Back row, from left: D Murphy, B Walsh, B Walsh, C Fahy, S Walsh, T Brennan, F McEntee,
O McGann, T McDermott, C Rabbitte, D Dunleavy, M Shaughnessy, E Daly, S Brennan. Front row: F Heverin, D Ryan, B Miskell, J Miskell, T Rabbitte,
K West, J Ryan, S Collins, C Moran, M Costello, A Ward, C Heverin, C Glynn, J King.

MONIVEA-ABBEY INTERMEDIATE COUNTY CHAMPIONS. Back row, from left: D Mullins, D Finnerty, P Flaherty, T Mullins, D Reilly, D Farragher,
B McDonagh, M Cosgrove, S King, J Flaherty, P Cooley, S Joyce, K Divilly, E Blade, C Kennedy. Front row: D Moran, J Mannion, C Mulry, C Maher,
B O’Donnell, C Treacy, B Flaherty, B McDonagh, S Walsh, F Garvey, L Kenny, E Lally, L Laheen, E Roche, C Coleman, L Coleman. Inset: P Mullins and
C McDaid.

Pictured is Seamus O’Grady, Galway Football Secretary, as he presents
the intermediate cup to Monivea-Abbey captain, Brian Flaherty.

Craigh Kennedy of Monivea-Abbey presented with the man of the
match award from Tadhg Ó Conghaile, Galway Football Chairman.

Page 49

FOCUS ON GALWAY • FOCUS ON GALWAY • FOCUS ON GALWAY

ST GABRIELS NORTH GPC JUNIOR CHAMPIONS. Back row, from left: R Malone, K McDonagh, S Larkin, E Leonard, L O’Connor, B Quinn, R Garvey, D
Finn, E Quinn, R Barrett, J Egan, M Loughnane, B Shea, M Costello, D Kenny, C Donnellan, D Malone. Front row: E Ward, E Malone, I Goode, L Brogan,
B Coughlan, J Kenny, M O’Rourke, G Conneely, R Kelly, E Quinn, N Coughlan, G Donnellan, P Egan, G Lohan, S Creaven.

ORANMORE-MAREE WEST JUNIOR CHAMPIONS. Back row, from left: E Stenson, D Conway, C Allen, S Geoghan, P Fitzgerald (Children Edward and
Patrick), S Finn, A O’Connell, P Munnelly, S Stenson, C Noone , D Greaney, P Pende , K Hanley, T Hamilton, C Greaney, E Whelan, E Neary, D Carney, J
Kelleher , C Crowley, N Sheehan, N Qualter, D Quinn, B Rudden. Front row: P Stenson, B Tarpey, J Fearon, N Geoghan, S McInerney, A Barrett, E
Walsh, S Flanagan, J Costello, S Dunne, D Devlin, M Black, R Heffernan, C Tarpey, C Reddington, M Farrell.

Mairtain Ó Curraoin West GPC Chairman
presents the Sean Lawless Memorial Cup to
Oranmore captain Enda Walsh.

Liam Challoner presents the man of the
match award to Gerard Donnellan St
Gabriel’s.

Pictured is Andrea O'Neill as she presents the
Michael O'Neill Memorial Cup to St Gabriel’s
captain Eoin Quinn.

Page 50

FOCUS ON GALWAY • FOCUS ON GALWAY • FOCUS ON GALWAY

CAHERLISTRANE NORTH MINOR A FINALISTS. Back row, from left: J Reynolds, D McNicholas, C Darcy, B Walsh, G O’Neill, L Donnellan,
D O’Shaughnessy, A Fahy, P McCabe, L Judge, K Nally. Front row: D Quinn, J Monaghan, B O’Neill, M Kavanagh, J Glynn, P Monaghan, L Judge, C Han-
ley, C O’Shaughnessy, J Walsh.

CLAREGALWAY NORTH MINOR A CHAMPIONS. Back row, from left: J Keating (Coach), E McKenna, A Moran, D Buckley, L Roche, S Moylan, M Cullina, T
Coyle, B Connolly, C Campbell, E Gallagher, D Connell, D Loftus, M Kilgannon, S Moylan (Manager). Front row: S Kilmartin, S Lyons, P Commins, B
Callanan, B Goldrick, M Fahy, O Connolly, J Hansberry, M King, A Molly, I Keating, J Reilly, J Glynn.

Pictured is
Padraic Kelly
North GPC
Secretary who
presents the
Minor A Jackie
Coyle Memorial
Cup to Thomas
Coyle and Barry
Goldrick of
Claregalway.

Pictured is Barry Goldrick of Claregalway who is pre-
sented with the Man of the Match award by Austin Boyle,
GPC Vice-Chairman.

Page 51

By DARAGH SMALL Media West Ireland

TEn-TIME all-Ireland U-21 hurling
champions, Galway, made it to an-
other decider in 2016 but were

comprehensively beaten Waterford in
semple stadium, Thurles.

However it was another impressive
campaign at the age-grade for Galway
as they continue to produce some of the
highest quality youngsters in the game.

Galway won titles in 2005, 2007 and
2011 and coupled with their recent suc-
cesses at minor level the future looks
bright for hurling in the county.

But Waterford were unstoppable this
term, with a 5-15 to 0-14 victory over
Galway in the final, by a team back-
boned by many of Waterford’s senior
stars.

They had eight players picked in the
2016 Bord Gáis Energy Team of the
year, while Dublin had two, with Eoghan
o’Donnell and shane Barrett selected.

Limerick, Tipperary and Westmeath
all had one each while Galway had two
selected.

Dan nevin from Cappataggle and
Brian Molloy of Kilnadeema/Leitrim both
made the final 15 after stellar cam-
paigns.

FOCUS ON GALWAY • FOCUS ON GALWAY • FOCUS ON GALWAY

(Above)WEST MINOR A CHAMPIONS
SALTHILL-KNOCKNACARRA. Back row,
from left: J Tinney, S Kelly, A Halloran,
E Deely, R Finnerty, E McFadden,
E Hernan, D Connaughton, J Maher,
F Lally, D Patton, C Heapes, D Knight,
E Bennett, C Hartnett, E Heapes,
A Finnerty, JJ Burke.
Front row: R Walzer, J Cullinane-Quinn,
D Ward, K Cahalan, T Morris, E Kelly, R
Gaffney, K Gleeson, C Crowe, R Heaney,
J Dwyer.

(Right) Pictured is John Connolly as he
presents the Minor A Cup to Salthill-
Knocknacarra captain, John Maher.

BORD GÁIS ENERGY ALL-IRELAND GAA HURLING U-21 TEAM OF THE YEAR AWARD

Brian Molloy, with his
parents Kevin and Ann
Molloy after he is pre-
sented with the Bord
Gáis Energy All Ireland
GAA Hurling U-21 Team
of the Year Award by
Ger Cunningham at the
Mansion House.

Photo: Brendan Moran /
SPORTSFILE.

Pictured is Dan Nevin
with Tony and Carmel
Nevin after he gets his
Bord Gáis Energy All-Ire-
land GAA Hurling U-21
Team of the Year Award
from Ger Cunningham in
the Mansion House,
Dublin.

Photo: Brendan Moran /
SPORTSFILE.

Page 52

RosCoMMon Gaa are delighted that the
captain of the Roscommon hurling team
Michéal Kelly has been named as one of

the 15 recipients of a Champions 15 for the
Christy Ring Cup for the 2016 season.

The awards winners were presented with
their awards at the recent gala in the Convention
Centre in Dublin on the occasion of the Gaa
GPa all-stars sponsored by opel.

Christy McDermott, Chairman of the Roscom-
mon Hurling Committee said that Micheal was
selected on the back of his performances during
the year and is fully deserving of the award.

“I suppose we were unlucky not to have
maybe one or two more recipients however
Micheal’s class has been apparent for quite a
while. The Four Roads Club man was previ-
ously recognised last year and also in 2009 and
2006.”

Uachtarán Chumann Lúthchleas Gael aogán
Ó Fearghail said: “I congratulate all recipients of
these awards following their stellar perform-
ances during the summer.

“These players and the teams they play for
do not always attract the attention or the credit
their skills and contribution to hurling deserve
and these awards are a tacit recognition of the
standards they have set for themselves.

“I laud the displays and the efforts of all of
those named and hope this acknowledgement
will further bolster their desire for future hon-
ours.”

FOCUS ON ROSCOMMON • FOCUS ON ROSCOMMON • FOCUS ON ROSCOMMON

Roscommon hurling captain wins
a Christy Ring Champions 15

Pictured is Roscommon hurler Micheal Kelly as he receives his Nicky Rackard Champions
15 Award from Uachtarán Chumann Lúthchleas Gael Aogán Ó Fearghail (left), in the com-
pany of Dermot Earley, GPA President (right), at the GAA GPA All-Star Awards last year.

Photo: Piaras O Midheach / SPORTSFILE.

RosCoMMon Gaa is
aware there is consid-
erable interest in the

status of the Roscommon
senior football panel for the
season 2017. you will be
aware Kevin Mcstay was
recently appointed senior
team manager and is joined
by Liam McHale, who will
coach the team. Roscom-
mon Gaa can now confirm
that Ger Dowd of the
Creggs Gaa Club is the
third member of the man-
agement team.

Ciaráin Murtagh will con-
tinue as captain of the Roscommon sen-
ior footballers. a vice-captain will be
named after the completion of the FBD
Connacht League.

The size of the playing panel and
backroom team is significantly reduced

for 2017.
Management
has spoken to
all 38 mem-
bers of the
2016 panel
and all play-
ers contacted
indicated a
desire to play
for Roscom-
mon in 2017.
subsequently,
each member
of the 2017
FBD panel
has confirmed

they intend to play with Roscommon for
the complete league and championship
season.

Due to representing Roscommon in
the club championships, no member of
the st Brigid’s panel (senior) or Creggs

panel (Junior) is currently
available to the county squad.
This situation will be reviewed
on completion of their respec-
tive club campaign.

a Development Panel,
made up of players in the 19 –
23 years’ age group, has been
established. It is also antici-
pated that other club players
will partake in in house games
during December and FBD
Connacht League games dur-
ing January with a view to
making the nFL panel.

a complete panel list will be
made available in the coming

weeks once management has fully
briefed officers of Roscommon County
Board and has met with all members of
the various panel/ back room teams and
discussed the 2016 season just past and
look forward to the 2017 season ahead

McStay names backroom team

Kevin McStay Ciaran Murtagh

Page 53

CLUB Rossie recently held
an event to publicly thank
their Club Rossie Bus driv-

ers. The host for the evening was
John Doorly (bus caretaker) and
also in attendance was bus coordi-
nator, nuala Diffley, bus transport
manager, Paul Gillespie, and other
bus drivers Enda Beirne, Tom o
Connor, Mal Keogh, Tim nolan,
Damian Regan, Tom Corcoran and
Tommy Beirne.

 Club Rossie were also de-
lighted to have present two of the
travel partners involved in the bus
project, Tomas and seamus
Carthy.

sean Mannion represented the
social Initiative group at the event.
Roscommon County Board was
represented on the night by Frank
Egan, minor football board chair-

man, and seamus sweeney the
chairman of the county board.

 on the night seamus thanked
all the drivers for their time and co-
operation, doing so on a voluntary
basis to support Roscommon Gaa.

 The drivers on the night spoke
of how teams, schools, social initia-
tive trips, and other clubs that trav-
elled on the bus did so with pride.
They also commented on the fact
that no matter where the bus goes,
Roscommon people come up and
take photos of it with their families.

The bus has been used by all
codes over the past three years
and continues to be a fantastic
marketing tool for Club Rossie and
Roscommon Gaa to promote all
teams, when they travel outside
the County.  

FOCUS ON ROSCOMMON • FOCUS ON ROSCOMMON • FOCUS ON ROSCOMMON

CLUB RossIE would like to thank the following travel
partners:   

Dermot Hughes Cars
Seamus Carthy REA Auctioneers�
Scania Westward�
O’Neills�
Roscommon Herald�
Ballymore�
Leydon Bros London�
BNP Paribas �
Hodson Bay Hotel��

Without the financial support of the travel partners
and the volunteer services of the drivers the Club
Rossie bus would not be viable.   Club Rossie and
Roscommon Gaa would like to sincerely thank all in-
volved with the project.

Thanks to sean in The Peppermill for providing the
food on the night and to Tom Carthy who sponsored
the event.

Club Rossie honours
bus drivers

By IAN COONEY
Roscommon Herald

WHEn a club is relegated from
senior football, it can sometimes
point to some barren years

ahead. But Kilmore weren’t reading the
script, and their manager stephen Coy
highlighted the importance of the north
Roscommon club making an immediate
return to the top flight after being relegated
12 months ago.

“It’s a big thing, and the players proba-
bly won’t realise the enormity of what
they’ve achieved until further down the
line. If they didn’t win it this year, they
could be at intermediate level for a long
time,” he opined.

Despite a poor start, Coy felt that his

side never deviated from their gameplan
and delved deep into their reservoir of ad-
mirable traits that have served Kilmore
well down through the years.

“It’s crazy the way it went. We talked
about getting a good start during the week
but it didn’t happen. But one thing about
Kilmore is that they’ll never die, and they
showed that today. They stuck at it. They
never lost patience and they drove on.

“We tried to isolate Derek (Connellan)
inside. We knew we’d kick frees. It looked
as if that was the only way we’d get scores
for long periods. But we came up trumps,”
he explained.

The Longford native had words of con-
solation for oran and predicted that they
would make the breakthrough sooner
rather than later.

“oran are a very young team. They’ve
had a few tough weeks with hurling and

everything, and that has to be taken into
account alongside extra time today. our
lads were a little bit fresher and probably
had a little bit more experience. But oran
will be playing senior level very soon,” he
assured.

Joint-captain Jack sharkey felt that his
side’s never-say-die attitude nourished Kil-
more’s ambitions.

“I’m just ecstatic at the moment. all the
hard effort we put in all year counted for
something at the end. We dug deep. We
had a bad start but we showed our true
character. We’re never beaten and that
will always stand to us.

“our experience also stood to us. We
have a good range from 19 all the way
through to 38 years of age. We knew that
we could win it if we kept at it.

“It’s a remarkable
achievement for the
club. We’re a proud

club. We felt at the
start of the year
that we were a

senior club and
that’s where we
wanted to be,” he

enthused.
Faced with a Con-

nacht Club Champi-
onship match a day

later, sharkey indi-
cated that Kilmore

wouldn’t be post-
poning their cele-
brations and were

ready to take the
ridiculous demands

of playing two cham-
pionship games within

the space of 20 hours in
their stride.
“We’re going to enjoy tonight.

We’ll worry about tomorrow in the
morning,” he concluded.

ROSCOMMON INTERMEDIATE CLUB FOOTBALL FINAL

Kilmore joint-captain Jack
Sharkey in action for Roscom-
mon against Mayo’s Andy
Moran in their FBD League
clash at Ballinlough, Co
Roscommon in 2012.
Photo: Pat Murphy /
SPORTSFILE.

Kilmore delve deep into
reservoir of admirable traits

Page 54

Page 55

By NOEL FALLON
Roscommon Herald

Everybody in Creggs seems to be join-
ing in the celebrations. In the middle of the
strokestown pitch, family and friends have
swarmed around the players. Mere metres
away the Kilglass Gaels players gather
with club officials and supporters. Theirs is
a quieter gathering as they await the pres-
entation with a dignified demeanour, Kil-
glass have time to dwell on the bane of
any sportsperson’s career, the ‘might-have
beens’. Their regrets will more likely focus
on the drawn match than the game just
finished but they will be part of the post-
match conversation around Roosky. Refer-
ring to their last junior triumph somebody
remarks that “it’s a long time since 1983”
and Ger Dowd agrees readily. Dowd, joint-
manager with Jonathan Conroy of the
Creggs team who have bridged the long
gap, is sought out by everyone. among
those offering congratulations are team-
mates of Ger and his brother Kieran when
they last won the junior title. Ger handles
the attention with his customary calm.
Dowd has deftly juggled managerial duties
with Creggs and st. Brigid’s this year and
this was the weekend when all that work
bore fruit. He knows that his team have
done what every manager dreams of —

they have delivered on the big day. “We
played well today. We are a good foot-
balling team and having played well all
year we would have been disappointed if
we hadn’t won the county title,” Ger said. “I
am delighted, this is a great day for
Creggs football. We showed more
workrate and more intensity that we did
the last day. We learned a lot from the
drawn match and I thought we got our
match-ups right today. We gave a much
better team display than we did in the
drawn game. Kilglass Gaels started well
but we showed good application and good
workrate,” he noted.

The joint-manager felt that the success
would have a very positive impact on the
players, management and the Creggs club
area in general.

“People had to stand up today and they
did. all the young lads stood up, a player
like Conor Gore was outstanding. David
Brandon and Colin Canny were excellent,
you couldn’t fault anyone. The influence of
James McKeague and Colin Canny, two
players who have all-Ireland minor
medals, was important. This is a great
boost for our area and a reward for a lot of
hard work. The st. Ciaran’s underage
teams have benefitted both Creggs and
Fuerty. These players have competed at a
high level at minor and U-21. That experi-
ence helped to get us over the line today,”

Dowd outlined. “We knew we had a team
good enough to win the junior title. We
had a good team for the last couple of
years but this year we had good young
lads coming through. I suppose the
younger guys like shane (Dowd) are used
to winning underage titles and being part
of county development squads. That has
given us an impetus and helped good
players like Enda o’Rourke and Tom
Fleming who hadn’t experienced underage
success,” he maintained. “We tired near
the end but strokestown is a big pitch. Kil-
glass showed great courage. They have
resilience and steel, and great commit-
ment. To beat a team as good as Kilglass
makes this victory all the sweeter for us,”
Dowd concluded.

FOCUS ON ROSCOMMON • FOCUS ON ROSCOMMON • FOCUS ON ROSCOMMON

Creggs finally deliver
on the big day

Creggs – Roscommon Junior Football Champions, 2016

Creggs captain, James McKeague.

Page 56

By JOHN CONNOLLY
Leitrim Observer

aUGHaVas claimed the last
adult championship title of
2016 when they proved far

too strong for Ballinamore
sean o'Heslin's second string
in the Pyramid Bookmakers
Junior a Championship Final
in Pairc sean Mac Diarmada.

as the only first string
team in the grade, aughavas

were heavy favourites going
into the game and they lived
up to the billing as they led 0-
6 to 0-2 at the halftime break.
and they replicated that
scoreline in the second half,
again scoring six points to
Ballinamore's two.

aughavas appeared to
have hit a stumbling block
when adrian Charles was red
carded for a striking offence

12 minutes into the second
half along with the loss of the
influential David Charles but
the Ray McBrien coached
team had just too much
hunger and experience for a
disjointed and lacklustre Balli-
namore side.

Captain Kieran Moran
lifted the Cup with midfielder
Michael Fitzpatrick taking the
man of the match honours.

By JOHN CONNOLLY
Leitrim Observer

LEITRIM duo Colm Moreton and
Zac Moradi have been selected
on the Gaa Lory’s Meagher

Champions 15 after impressing with
the County Hurlers during the past
year.

Leitrim Gaels and Carrick-on-shan-
non Hurling clubman Colm Moreton
and Thomas Davis and former st.
Mary’s clubman Zac Moradi are
Leitrim’s two selections on a team that
are selected on the back of their per-
formances during the Lory Meagher
Cup.

The awards winners were pre-
sented with their awards in the Con-
vention Centre in Dublin on the
occasion of the Gaa GPa all-stars
along with the award winners in the

Christy Ring & nicky Rackard Cham-
pion 15. a Player of the year will also
be selected on the evening for each
competition.

Gaa President aogán Ó Fearghail
said “I congratulate all recipients of
these awards following their stellar per-
formances during the summer. These
players and the teams they play for do
not always attract the attention or the
credit their skills and contribution to
hurling deserve and these awards are
a tacit recognition of the standards
they have set for themselves.

“I laud the displays and the efforts
of all of those named and hope this ac-
knowledgement will further bolster their
desire for future honours.”
LORY MEAGHER CHAMPION 15: Andrew
Mackin (Louth), Diarmuid Murphy (Louth),
Andrew McCrave (Louth), Shane Callan
(Louth), Mark Wallace (Louth), Brian
O'Loughlin (Sligo), Liam Reidy (Sligo), Cor-
mac Behan (Sligo), Keith Raymond (Sligo),

Colm Moreton (Leitrim), Zak Moradi
(Leitrim), Shane Morrissey (Warwickshire),
Padraic Crehan (Warwickshire), Seamus
Richardson, David Cahillane (Lancashire).

NICKY RACKARD CHAMPION 15: Brian
Hunt (Mayo), Kenny Feeney (Mayo), Cathal
Freeman (Mayo), Joseph McManus (Mayo),
Cahal Carvill (Armagh), Ciaran Clifford (Ar-
magh), Declan Coulter (Armagh), Patrick
Sheridan (Fingal) Killian O'Flynn (Fingal),
Danny Cullen (Donegal), Pádraig Doherty
(Donegal), Damian Casey (Tyrone), Ryan
Bogue (Fermanagh), Patrick Farrington
(Longford), Connor McKenna (Monaghan).

CHRISTY RING CHAMPION 15: Damien
Healy (Meath), Adam Gannon (Meath),
James Toher (Meath), Shane McGann
(Meath), Simon McCrory (Antrim), Eoghan
Campbell (Antrim), Ciaran Clarke (Antrim),
John Doran (Kildare), Gerry Keegan (Kil-
dare), John McManus (Down), Caolan Tag-
gart (Down), Oisin McCloskey (Derry),
Luke Maloney (Wicklow), Tomás Lawrence
(London), Micheál Kelly (Roscommon).

PYRAMID BOOKMAKERS LEITRIM JUNIOR ‘A’ FOOTBALL FINAL

Aughavas GAA, Leintrim Junior A champions 2016. Photo: Aughavas GAA Facebook

Dominant Aughavas storm to Junior ‘A’ crown
Aughavas0-12
Ballinamore Sean O’Heslins0-4

Leitrim duo honoured on Lory Meagher 15

Page 57

MARK ROONEY was one of those
people who made a lasting impres-
sion on everyone he met.

The officers, players and members
of the Glencar/Manorhamilton Club
join with the wider GAA family in ex-
pressed their sincere and heartfelt
sympathy to his heartbroken family;
wife Natalie, sons Zach and Oscar,
mother Dympna, brother Aidan, sister
Rosaleen, brother in law Camillus,
sister in law Denise, father and
mother in law Tony and Patricia,
nephews and nieces Nathan, Eden
and Eli, his uncles, aunts, cousins,
extended family and many friends.

Hopefully their grief and pain will
be lessened in some way in the
knowledge that Mark has certainly
left his footprints in the sands of
time.

As a very young boy, Mark was al-
ready noted for his prowess in sport,
being one of the stars of
Glencar/Manorhamilton teams all
through his juvenile years and then
going on to represent the club with
great distinction at adult level.

His footballing ability was recog-
nised at county level also and he rep-
resented Leitrim with great pride at
U-16, minor and U-21 levels, always
giving of his best in training, team
preparation and on the field of play.

His skills were very much honed
on the same style as those of his un-
cles, Micheál and James Kearins,
both of whom were on the Sligo team

that won the county’s second ever
Connacht Senior Championship in
1975, with Micheál also being a GAA
All-Star, a constant on the Connacht
Railway Cup teams and national top
scorer on numerous occasions.

Mark, of course, also developed
his footballing talents while practis-
ing and playing impromtu games
around his home in Glencar with his
older brother, Aidan, who was the
sharpshooter on the Leitrim Con-
nacht Championship team of 1994, as
well as participating to the full in the
training sessions with his club. It
was little wonder that Mark showed
complete loyalty to the saffron and
royal blue, as his late father, Frank,
was one of the bed-rocks of Glen-
car/Manorhamilton, serving as Chair-
man for a number of years, as well as
team selector, a role he also held with
the Leitrim Minor team that won the
Connacht Championship title in 1998.

Mark made his own impression on
club affairs, not only as a dedicated
and loyal member, but also in his ex-
ample of team spirit and loyalty and
was immensely proud to have won
the Leitrim U-21 Championship with
Glenmanor Gaels, the Leitrim Senior
Championship in 2009 as a player
and selector, but pride of place for
Mark was winning the County Cham-
pionship of 1999, playing in the for-

ward line, alongside his brother
Aidan, who, incidentally is the cur-
rent Manager of the
Glencar/Manorhamilton team.

Gaelic football was just one of
Mark’s sporting abilities, as he was a
very skilled soccer player and spent
time with Sligo Rovers, another team
very close to his heart.

As a golfer, Mark again displayed
his remarkable prowess, as a mem-
ber of the Rosses Point Golf Club,
holding a very low handicap and
being a constant on the club's side in
inter-club, provincial and national
competitions.

His sporting life was but one rea-
son that Mark was held in such high
esteem. He was most of all a family
man, a loving husband and father, a
devoted son and brother, extremely
highly regarded and much loved by
his very wide family circle and many
friends.

His warm, affectionate and bubbly
personality endeared him to all who
had the privilege of knowing him.

He has touched many lives, not
least in the dignified and brave man-
ner in which he coped with his seri-
ous illness.

The club and community has lost
somebody really, really special.

Ar dheis Dé go raibh a anam
uasal, dílis.

FOCUS ON LEITRIM • FOCUS ON LEITRIM • FOCUS ON LEITRIM

Mark Rooney
GLENCAR/MANORHAMILTON
A P P R E C I A T I O N

Mark Rooney (left), his father, Francie Rooney, and brother, Aidan Rooney, taken in 1999,
when Glencar/Manorhamilton won the Leitrim Senior Football Championship for the second
time bridging a 22-year gap from its previous and first-ever title recorded in 1977.

Page 58

FOCUS ON LEITRIM • FOCUS ON LEITRIM • FOCUS ON LEITRIM

Pictured are the Glencar/Manorhamilton U-12 girls team, who won the Leitrim final on September 4th with a 2-9 to 0-4 win over Allen Gaels. It was
an historic six-in-a-row for them at that age group.

The Glencar/Manorhamilton U-12 team captain Bronwyn Kirwan is presented with the cup by Evelyn Moyles of the Leitrim Ladies Board.

Page 59

FOCUS ON LEITRIM • FOCUS ON LEITRIM • FOCUS ON LEITRIM

Pictured are the Glencar/Manorhamilton minor girls team, who became the first ladies’ team from the club to win a Leitrim minor 15-a-side cham-
pionship. They defeated Fenagh/Kiltubrid in the final played in Kiltubrid by 8-10 to 3-6.

The Glencar/Manorhamilton ladies team, who bridged a nine-year gap when crowned Leitrim Ladies Junior Champions on September 4th in Leitrim
Village. They defeated Annaduff in the final on a 5-10 to 4-6 scoreline.

The Glencar/Manorhamilton minor cap-
tain Rebecca Rooney with the cup.

Pitctured is the
Leitrim Junior
Championship
Cup being
presented to
Glencar/
Manorhamilton
joint captains
Aoife Feeney and
Aisling Faulkner
by Eugene Cox,
Competition
Sponsor – Cox’s
Steakhouse
Dromod.

Page 60

By RONAN O’BRIEN
Media West Ireland

THE second and final weekend of
the national Community Games fi-
nals were held in athlone aIT in au-

gust where over 7000 athletes from all
over Ireland competed in a myriad of
sports and in doing so followed in the
footsteps of many famous sports stars
such as sonia o’sullivan, Tommy Bowe
and Ronan o’Gara who competed in
Community Games in the past.

There were high hopes for the
Manorhamilton area U-14 girls they were
previous gold medal winners at the na-
tional finals two years ago at U-12 level
and had graduated from the Connacht fi-
nals with relative ease beating st Brigid’s,
3-8 to 0-2, in the semi-final and Breaffy,
10-5 to 2-4, in July’s Connacht final.

The all Ireland semi-final against the
Ulster champions sheelin of Cavan was
no place for the faint-hearted as this was
a bruising affair where a battle had to be
fought before any football could be
played. Muireann Devaney led the team
and was in excellent form notching up six
first-quarter points in addition to a goal
and a point from Leah Fox to sheelin's
two points.

sheelin however started the second
quarter very strong and scored a goal and
four points to just three points to the
north-Leitrim girls. The game was in the
mix but the resilience shown by the four
backs Hannah Gallagher, Hannah John-
ston, Emma McMorrow, Clodagh McGee
and sweeper sarah McGloin provided the
platform which limited the Cavan girls to
only four further scores in the remaining
two quarters.

In contrast from the accuracy of goal-
keepers aine McCann’s and Kelly Gal-
lagher’s kick-outs, the Leitrim girls were
keeping possession better and scores
duly came from Rachel Conlon, Muireann
Devaney, Leah Fox and an excellent in-
terplay between the latter two resulted in
a goal at the end of the third-quarter that
had the Leitrim girls ahead by eight
points.

The Cavan team’s cause was not
helped with a sin-binning of a sheelin
player for dangerous play preventing a
certain goal. The Leitrim girls held out in

the final quarter as the Cavan girls went
for long balls in search of further goals
that did not come leaving the final score-
line of Leitrim 2-17 to 2-8 for Cavan.

The final against Dublin and Leinster
champions Knocklyon of Dublin was a
purists free-flowing and quick game
where both sides were intent on playing
football and moving the ball fast.

Knocklyon encompassed some of the
Ballyboden st Enda’s club and had the
Leitrim girls on the back foot from the be-
ginning scoring a lightening quick goal
and point in the first two scores.

The Leitrim girls regrouped and com-
posed themselves with their opening
score coming from the boot of Muireann
Devaney followed by an excellent amy
Fowley point. The Leitrim team were now
starting to settle and Muireann Devaney
and Emily Conlon steadied the ship with
two excellent team goals followed by a
well-taken Rachel Conlon point.

This left the Manorhamilton area girls
with a 2-3 to 1-2 first-quarter lead. In the

second-quarter forwards sarah Brady
and shona sheridan began to stretch the
Dublin girls backline and with Mairead
Clancy always an outlet in midfield both
sides began to search for opportunities
for critical scores but these were few and
far between with two points for Leitrim’s
Muireann Devaney to one point for
Knocklyon the only scores in the second-
quarter.

scores were hard come by for both
teams again in the third-quarter with Leah
Fox netting for the Leitrim girls and the
Dublin champions adding a point to their
tally.

The deciding moments came in the
last quarter with two quick fire goals from
Captain Leah Fox leaving the Dublin girls
trailing 5-5 to 1-4. The back line was hold-
ing firm and further points from Emily
Conlon, Muireann Devaney, Leah Fox
and an outstanding goal from Roisin Kelly
left the final scoreline of 6-8 to to 1-6 in
favour of Manorhamilton.

FOCUS ON LEITRIM • FOCUS ON LEITRIM • FOCUS ON LEITRIM

Pictured is Leah Fox of the Manorhamilton Area U-14 girls’ team, who captained the
Leitrim/Connacht champions in the Community Games Finals in Athlone in August when the
team were crowned All-Ireland Champions. Leah (left) is with the referee and the Knocklyon
(Dublin/Leinster) captain before the throw in.

Manorhamilton Area
Community Games U-14s
claim All-Ireland title

Page 61

FOCUS ON LEITRIM • FOCUS ON LEITRIM • FOCUS ON LEITRIM

Pictured are the Manorhamilton Area U-12 girls football team after the national finals in Athlone in August. They got off to a bad start on the
Saturday morning against Monaghan, but played some fantastic football in the last 20 minutes and showed real heart and determination
throughout the match but just fell short. It was a very early start on the Sunday against Tipperary and the result didn't go their way either.
Although the results didn't go their way over the weekend these girls played great football and gave their all on the pitch. It was a great experi-
ence for such a young team and they came fourth at the All-Ireland festival.

Pictured is the Manorhamilton Area Community Games U-14 girls’ football team who won gold at the national finals in Athlone in August.

Page 62

Louisburgh0-10
Balla0-9

By MIKE FINNERTY Mayo News

In so many ways this was a different
world to Croke Park but, ultimately, it still
came down to the same thing. Fine mar-

gins. one point either way.
Louisburgh were the first to admit after-

wards that they snatched this County Jun-
ior title from the jaws of defeat, as two
points in injury-time from their captain
Kevin Gibbons left Balla broken-hearted
and empty-handed.

The winner from Gibbons will go down
in Louisburgh Gaa folklore, struck like an
arrow from long-range three minutes into
injury-time to deliver a first adult county
title since 2003. The final whistle triggered
emotional scenes among the Louisburgh
contingent as supporters and families
shared in the moment with their team.

Balla, meanwhile, were trying to make
sense of how they lost a game they
seemed destined to win for the majority of
the second half. a string of late wides let
Louisburgh off the hook, and Balla were
made to pay a heavy price in the end.

Pat Fallon’s team of young tyros and
turks took the lead twice in the last ten
minutes, but each time they were reeled
back in by Louisburgh. Then, with the sec-
onds ticking down, Kevin Gibbons took a
pass from towering midfielder Padraic
Prendergast in the shadow of the stand
and proceeded to land the winning score
with the outside of his right boot from 45
yards.

and that was all she wrote.
This wasn’t a classic County Junior

Final, but it had enough drama, intensity
and tactical intrigue to keep us all inter-
ested and guessing.

Balla set up in a remarkably similar
fashion to Tyrone, but Louisburgh were
ahead at half-time by 0-7 to 0-4 as three
late scores from Kevin Gibbons, stephen
Corrigan and alan Moran saw them short-
circuit Balla’s defensive system.

Balla flooded their own half with bodies
in that first period, trying to play on the
counter-attack, with Mattie Flanagan often
asked to lead the line up front on his own.

The Mayo under 21 goalkeeper did
well in the ‘lone ranger’ role and hit three
of his team’s first half points, including a
‘45 and a huge free from 50 yards, to keep
the scoreboard ticking over.

His brother, Ger, also landed a monster
score from centre-back although it took
the intervention of the linesman to overrule
the umpire and get it chalked down.

Heading into the second half Louis-
burgh looked to be in control, but Balla
tweaked things at the break and held
them scoreless for almost 25 minutes.

The introduction of midfielder shane
Conway at the break proved to be a mas-
terstroke, as Balla built a platform in the
middle third and got some support up and
around Mattie Flanagan.

The nett result was three points without
reply during the third quarter from Conway
and Eoin o’neill (two frees) to level the
game for the third time.

now it was all Balla, and with Louis-
burgh missing chances to beat the band,
they surged forward time and again before
veteran sub’ Declan sweeney drove
through to fire over the lead score on 51
minutes.

Louisburgh were struggling to make in-
roads against Balla’s organised and heavy
defence, and they seemed to have lost

their way completely.
Then Michael Gibbons popped up with

Louisburgh’s first score in an age for the
equaliser, and it was game on again.

an outrageous 50 yard free from Mattie
Flanagan then edged Balla ahead once
more with the finish line in sight, and 55
minutes on the watch.

But there was still plenty of time for
more drama as a tug on the arm of alan
Moran resulted in a debatable free for
Louisburgh two minutes into added time.

Kevin Gibbons duly did the needful,
and it was deadlock once more with a re-
play on the cards.

a draw looked nailed-on at that stage,
and it probably would have been the fair
result, but Louisburgh stuck to their game-
plan and Kevin Gibbons showed his qual-
ity and his composure to settle the issue
there and then.

Balla tried one last time to dig out an
equaliser but were unable to find a way,
and so Louisburgh hung on for their fourth
County Junior title and a ticket back to In-
termediate football.

LOUISBURGH: D O’Malley; E O’Malley, M O’-
Malley, P O’Grady; S Corrigan (0-1), P O’Malley,
A Moran (0-1); P Prendergast, T Dawson; J Gib-
bons (0-1), K Gibbons (0-5, 3fs), P McDonnell
(0-1); J Dowd, A O’Malley, M Gibbons (0-1).
Subs: O Lally for Dowd; P Prendergast for O’-
Grady; E Ball for McDonnell, S O’Grady for
Dawson; J Gibbons for E O’Malley.
BALLA: M O’Connor; G Holian, J Dempsey, S
Burke; B Freyne, G Flanagan (0-1), E O’Neill (0-
2, 2fs); B Duffy, C Walsh; D Giblin, G McHale, V
Roughneen; C Connor, M Flanagan (0-4, ’45,
2fs), E Earley. Subs: S Conway (0-1) for Con-
nor, D Sweeney (0-1) for Earley, O Earley for
Walsh, C Murphy for Giblin; C Kilkenny for
Duffy.
REFEREE: J Walker (Cill Chomáin)

MAYO JUNIOR CLUB CHAMPIONSHIP FINAL

Louisburgh – Mayo county junior champions 2016.

Louisburgh edge a thriller

Page 63

By GER FLANAGAN
Mayo News

THE biggest question that
was lingering over this
Westport team heading

into last saturday’s Mayo In-
termediate Championship final
was how much of an effect that
gruelling three-day turnaround
would have on their perform-
ance. and they answered it.
Emphatically.

This young Westport side
displayed no signs of a team
that were playing in their third
championship game in only
seven days. They dictated
terms for the vast majority of
the game, and in reality, never
really looked in danger of los-
ing.

Indeed, the margin could
have been greater had they
not kicked 13 wides. no doubt
it’s something manager
Damien Loftus will be hoping
to improve on for next week-
end’s provincial semi-final, but
for now, it can be forgiven.

Kiltimagh, meanwhile, will
be wondering why they never
really got going to the pace we
expected them to bring. They
struggled to break down West-
port’s finely organised defen-
sive system, which only
conceded a single point from
play.

Much of this was down to a
number of key match-ups
across the field. Mayo’s resi-
dent man-marker, Lee Kee-
gan, nullified the attacking
threat of Ciaran Charlton,
whilst his county team-mate
Kevin Keane put in an impres-
sive performance, dominating
a physical battle with Mayo U-
21 panellist TJ Byrne. Kil-
timagh captain Ronan Malee
battled hard, but was very well
marshalled by the Westport
full-back line.

In the end, Westport’s su-

perior firepower was the differ-
ence. a man-of-the-match dis-
play from wing forward Fionn
McDonagh – which included
four second-half points – was
pivotal in ensuring his side a
ticket back up to the senior
ranks of Mayo football.

It wasn’t a final to remem-
ber, but it was one that show-
cased plenty of talent
nonetheless.

Donovan Cosgrove, the
Mayo minor captain in 2016,
was kept busy trying to keep
tabs on his county team-mate
Paul Lambert early on, but the
Kiltimagh defender turned at-
tacker to register the game’s
first score after four minutes,
putting an impressive end to a
penetrating run. Malee added
a free three minutes later, but
that would be it for Kiltimagh in
the first half.

It took nearly 15 minutes for
Westport’s first score, but four
in just over five minutes –
three (including two frees)
from Lewis Cawley and an-
other from McDonagh – gave
them a commanding lead they
would never relinquish.

a goal looked inevitable for
the impressive Cawley after
some good work on the wing,
but the tricky forward looked
caught between two minds as
he fired wide after 24 minutes.
Colm Moran, another Mayo
minor, added a superb point
on the stroke of injury time to
leave his side with a 5-2 lead
at the break, a scoreline that
both sides would match in the
second.

a minute after the restart,
the extremely hard-working
McDonagh started as he
meant to go on, landing a diffi-
cult free. Westport goalkeeper
Patrick o’Malley added a mon-
ster free from all of 50 yards
soon after, with Ronan Malee
replying with a brace of dead-
balls for Kiltimagh.

The East Mayo side battled
heroically and contested

everything up until the last kick
of the game, even when all
hope looked to be lost. They
produced a couple of open-
ings, but just couldn’t orches-
trate that killer strike that they
needed so desperately. How-
ever, youth is on their side and
they are certainly a team to
watch.

That man McDonagh
added three more points to his
tally (two frees) before the final
whistle sounded, and jubilant
scenes soon followed.

WESTPORT: P O’Malley (0-1, 1f);
N McManamon, K Keane, L Kett-
erick; K Dever, L Keegan, J Walsh;
B McDermott, S Scott; F McDon-
agh (0-5, 3f), P Keegan, L

Staunton; C Moran (0-1), P Lam-
bert, L Cawley (0-3, 2f).
Subs: C Higgins for Staunton (49
mins); O McLaughlin for Lambert
(51 mins); D Horan for Moran (59
mins).
KILTIMAGH: D Gallagher; M Cum-
mins, K Mulderrig, D Cosgrove (0-
1); J Forkan, S Moran, C
Heneghan; P Kelly, S Walsh; B Gal-
lagher, C Charlton, S McDonnell;
D Lydon, TJ Byrne, R Malee (0-3,
3f). Subs: S Forkan for Moran (38
mins); J Carroll for Cosgrove (38
mins); L Lydon for McDonnell (41
mins); J Mulhern for Heneghan
(53 mins); C Finn for Mulhern (55
mins, temp); P McDonnell for
Byrne (58 mins, black card).
REFEREE: E McAndrew (Clare-
morris)

EGAN JEWELERS MAYO INTERMEDIATE CLUB CHAMPIONSHIP FINAL

Pictured is Mayo star Lee Keegan as he lifts the intermediate cup fol-
lowing Westport’s victory over Kiltimagh at MacHale Park in Castlebar.
Photo: Piaras O Midheach / SPORTSFILE.

Westport0-10
Kiltimagh0-4

Westport step up to senior
after convincing win

Page 64

FOCUS ON MAYO • FOCUS ON MAYO • FOCUS ON MAYO

Rice College (Westport) first year colleges hurling team, with the Nicky Rackard Cup, at the Connacht Supertouch Blitz in Bekan recently.

Pictured is Mayo GAA Hurling Secretary Eugene
Connolly as he presents the Mayo GAA U-21 Hurling Cup
to John Judge, from Tooreen, after his sides 1-14 to 1-11

win over Castlebar Mitchels in Tooreen recently.

Pictured are the Tooreen U-21 hurling team who claimed the Mayo
GAA U-21 Championship title recently with a hard fought 1-14 to 1-11
win over Castlebar Mitchels. Back row from left: N Boles, J Henry, A
Boyle, D Cunnane, S Crinnegan, N Robinson, D Harrison, F Boland, B
Douglas, D Huane. Front row, from left: S Freyne, J Cassidy, D Freyne,
D Kenny, J Judge, A Henry, S Kenny, D Freeman, M Freyne.

Tooreen win Mayo GAA
U-21 Hurling Cup

CONNACHT LADIES GAELIC FOOTBALL
SENIOR CLUB FINAL

Carnacon (Mayo)8-20

Kiltubrid (Leitrim)1-9

By JOHN CONNOLLY
Leitrim Observer

KILTUBRID Ladies represented
Leitrim for the second year in a row
when they competed in the Con-

nacht Ladies Gaelic Football association
Club Championship Final in Charelstown.

Unfortunately for the Leitrim champions
they found Mayo's Carnacon to be in fine
form as they triumphed on a scoreline of
8-20 to 1-9.

Cora staunton shone for Carnacon
with a personal haul on 2-11 but she was
assisted by a number of excellent perform-

ances from the likes of Martha Carter,
Fiona McHale, amy Dowling and Michelle
McGing.

although they spent much of the game
defending there were impressive perform-
ances from Kiltubrid's Michelle Guckian,
aoife McWeeney, Miranda Foley and
Emma Guckian. Kiltubrid captain aine
Tighe was influential in midfield but was
always well marshalled when she ven-
tured forward, the Carnacon players well
aware of the need to contain her threat.

CONNACHT LADIES CLUB INTERMEDIATE
CHAMPIONSHIP

Annaghadown......8-23
Fenagh0-1
FEnaGH Ladies endured a chastening af-
ternoon in the Connacht Gaa Centre of
Excellence as they were outclassed by
Galway's annaghadown in the Connacht
Ladies club intermediate championship
semi-finals.

Leitrim clubs have being badly out-
classed when they have come up against
teams from Galway, Mayo and Roscom-
mon in recent years and unfortunately the
trend continued when Fenagh came up
against a very strong and very motivated
annaghadown.

Led by the outstanding niamh Duggan,
Grainne Barrett and nicola Burke, an-
naghadown were simply in a different
class to the Leitrim champions as they set
out their stall early, scoring 4-10 in the
first-half as they camped at times in the
Fenagh half.

The Leitrim team put up strong resist-
ance early on and the Galway team didn't
really start to pull away until the Galway
team struck for a second goal ten minutes
in. Fenagh's cause was not helped by a
harsh sin-binning for captain Kathy
Reynolds in the ten minutes before half-
time as they led 4-10 to 0-1 at the break.

annaghadown never let up and were it
not for a series of good saves from Fe-
nagh keeper Elizabeth Honeyman in the
second half, the fearful scoreline would
have looked a hell of a lot worse.

FOCUS ON LADIES GAA • FOCUS ON LADIES GAA • FOCUS ON LADIES GAA

Pictured are Carnacon’s
Michelle McGing (cen-
tre) and Cora Staunton
(right) after their vic-
tory over Donaghmoyne
from Monaghan in the
2013 All-Ireland club
final.

Photo: David Maher /
SPORTSFILE.

Carnacon prove too strong
for Kiltubrid in final

Annaghadown crush outclassed Fenagh

Annaghdown’s Nicola Burke in league action
for Galway against Dublin at Parnell Park in
Dublin. Photo: Sam Barnes / SPORTSFILE.

Page 65

Page 66

EaRLIER this year the
Ladies Gaelic Football
association announced

a pilot programme that was set
to help clubs put together the
structures to secure their fu-
ture and in some cases avoid
being wound up. The initial
pilot of the programme will get
underway in november and
will continue throughout 2017.

The ten clubs that will take
part in the programme have
now been confirmed. all 4
provinces will be represented
amongst the 10 participants
coming from Cavan, Tyrone,
Galway, Kerry, Limerick, Tip-
perary, Cork, Dublin, Kildare
and Meath.

The 10 clubs that will take
part in the new programme
are; Butlerstown (Cavan),
Craobh Chiarain (Dublin),
Kerins o’Rahilly’s (Kerry), st.
Kevin’s (Kildare), Granagh
Ballingarry (Limerick), Miltown
(Galway), st. Mary’s
Donore/Rosnaree (Meath),
Clonmel Commercials (Tipper-
ary), an Charraig naomh
Padraig (Tyrone) and st. Col-
man’s (Cork)

all 10 clubs will now have
the opportunity to take part in
the LGFa club development
initiative aimed at strengthen-
ing club structures. This initia-
tive focuses on developing

areas such as volunteer re-
cruitment and retention, gover-
nance & officer training,
sponsorship and fundraising,
games development as well as
planning for the future to en-
sure sustainable structures are
in place going forward.

The club will now avail of
free training for their club offi-
cers and coaches, resources
will also be provided to the
club to assist with building sus-

tainable structures, a basic 2
year plan will be put in place
with the aim of increasing the
retention rates of volunteers
with the overall effect being
that clubs can become a more
vibrant and active part of the
local community.

speaking at the announce-
ment LGFa national Develop-
ment Manager, Paula Prunty
said ‘this is a great opportunity
for clubs to develop their struc-

tures both on the field and off
it. It will assist struggling clubs
or clubs that want to build solid
foundations for the future by
providing high quality role spe-
cific training for role adminis-
trators and coaches in the
clubs. We are very excited
about piloting this programme
and we believe that all 10 of
the participating clubs will ben-
efit hugely from being part of
this initiative.’

FOCUS ON LADIES GAA • FOCUS ON LADIES GAA • FOCUS ON LADIES GAA

Pictured are the Caltra Cuans U-14 girls who won the B2 Shield final in Caltra. They defeated Menlough/Skehana 6-7 to 1-7, and they also won the
Division 2 Feile in May. They are managed by Mike Mockler, Mary Flaherty, Rebecca Jacob, Mary Kilcommins and the first aid was done by Ann
Fleming and Mary Keane. Back row, from left. A Jacob, L Kenny, M McDonnell, S Gilmore, E McGrath, T Kilgannon, S McDonnell, F Fleming, K Fla-
herty, A Kelly, K Delaney, K Kilgannon, N Moclair and MA Jordan. Front row: K O Connor, S Keane, A Kenny, E Mockler, J Higgins, M Higgins, L Kir-
wan, C Murray, E Keane, M Mulryan and K Mockler.

Pictured are the Milltown ladies after they finished runners-up in the intermediate shield cup in the 2012
Tesco All-Ireland Ladies Football Club Sevens at the Naomh Mearnóg GAA Club in Dublin.

Photo: Paul Mohan / SPORTSFILE.

Milltown Ladies to take part in Club2Gether Pilot

Page 67

FOCUS ON CAMOGIE • FOCUS ON CAMOGIE • FOCUS ON CAMOGIE

Sligo
Cumman na
mBunscol
Camogie

Blitz

Page 68

FOCUS ON CAMOGIE • FOCUS ON CAMOGIE • FOCUS ON CAMOGIE

Sligo Camogie Blitz

Pictured are first class in Boyle Primary School who enjoyed a Camogie and hurling session in their fancy dress costume.

Page 69

FOCUS ON CAMOGIE • FOCUS ON CAMOGIE • FOCUS ON CAMOGIE

Page 70

MAYO SECONDARY SCHOOLS SENIOR CAMOGIE FINAL

Wesport lost to Ballyhaunis in the final which was played on October 26 at the Connacht Centre of Excellence.

Ballyhaunis captain Grainne Delaney holds the cup a loft and celebrates with her teammates after their victory in the final.

Page 71

FOCUS ON CAMOGIE • FOCUS ON CAMOGIE • FOCUS ON CAMOGIE

Pictured are the Scared Heart, Westport who came second in the Mayo Junior Secondary School Competition on October 26.

Ballyhaunis Community School won the competition at Connacht Centre of Excellence after the beat Wesport in the final.

Louisburg Secondary School took part in the Mayo Junior Secondary School Competition at the Connacht Centre of Excellence on October 26.

Page 72

This year’s 60x30 inter-varsity
tournament kicked off what is
sure to be an exciting year of

third level handball. The tournament
saw 8 colleges, both far and near,
being represented as 49 competitors
travelled to compete in alleys through-
out Kilkenny. The courts in question
included Talbots Inch, Mullinavat, Gar-
ryhill, Clogh, Kilfane, and Kilmyshall
and the ICHa would like to thank
those in question for providing their fa-
cilities and helping this weekend run
smoothly.

Given the absence of high profile
players like defending inter-varsities
champion, Martin Mulkerrins, it was
left to the women to fly the Connacht
flag.

The women’s open final saw a re-
peat of last year’s encounter with
TCD’s Ciara Mahon and UL’s Ciana
ní Churraoin battling it out for the title.
It was ní Churraoin who claimed the
spoils in last year’s final but Mahon
was determined to recapture the tittle
she won in 2014 and 2013. Both play-
ers reached the final in flying form as
ní Churraoin saw off DCU’s aishling
o’Keeffe and Mahon saw off the chal-
lenge of UL’s niamh Dunne.

Last year’s champion, ní Chur-
raoin, took an early 6-2 lead but
Mahon then took entire control of the
game and completely outplayed her
UL opponent, managing to take the
first game 21-7. Mahon had one hand
on the proverbial cup at this stage and
carried her momentum into the sec-
ond game in taking an early lead. ní
Churraoin battled on in an effort to
force a tiebreaker but in the end it was
too little, too late, as the TCD woman
won her Third 60x30 inter-varsity tittle
on a score line of 21-7, 21-14.

GALWAY star Niamh Heffernan
was the leading light from Con-
nacht at the 2016 60x30 Juvenile

Championship Finals which were held
in Ulster venues in October.

The 2016 Myclubshop.ie All Ireland
finals were in the softball code and in-
volved 13 counties in all with Wexford
the highest achievers as they took
home four titles over the weekend.

Kilkenny and Tyrone won two each
while Galway were among the group of
five along with Cork, Kildare, Tipperary
and Waterford who claimed a title each.

Heffernan won her crown in the
girls U-16 division, where she got the
better of Kilkenny’s Dearbhail O'Keeffe
by 21-9 and 21-6 in the decider at
Loughmacrory, Tyrone on October 16.

Elsewhere there were a number of
Connacht youngster who went close
with Galway’s Enda Collins and James
Cummins Kilkenny losing their U-14
doubles clash with Kilkenny’s Padhraic
Foley and Jack Doyle also at Lough-
macrory.

Paul Conneely and Fiachra Mulker-
rins, from Galway, also lost their match

in Tyrone against Cork duo Conor
Walsh and Cian O’Driscoll in the U-16
division.

In Kingscourt, Cavan, Mayo’s Claire
Reynolds lost against Cliodhna O’Con-
nell. Mayo double’s team Heather
Burke and Cuileann Bourke lost
against Ciara Parnell and Leanne
Boland.

While Roscommon’s Khalid
Yakhyaev was beaten by Kavan O’Ke-
effe. And Roscommon pair Fionn Cu-
sack and Oisin Cusack lost to Aidan
Barry and Cathal Barry.

FOCUS ON HANDBALL • FOCUS ON HANDBALL • FOCUS ON HANDBALL

Ciana Ní Churraoin wins the women’s final

Ní Churraoin wins again

Heffernan steals the show

