
Spring 2012 Volume 16, Number 2 €3.00

www.thegreenandwhite.comwww.thegreenandwhite.com

and i’m
looking at

BREAKING
HURLEYS

Best County Publication

7-Time National Award Winner

Clean Sweep
for City footballers

Meet the

‘Gooch’
Kerry Legend visits Limerick

2 Steps to…
Denzel Washington
Plus all your Favourite Features

Clean Sweep
for City footballers

Meet the

‘Gooch’
Kerry Legend visits Limerick

2 Steps to…
Denzel Washington
Plus all your Favourite Features

34

The Green & White Spring 2012

2

The Throw In

Spring 2012

This issue
2	 The Throw In
3	 General News
4	 Cumann na mBunscol
5	 Focus on John Allen
6	 The Sarsfield Cup
8	 The Larkin Shield
10	 Meet ‘The Gooch’
12	 Spotlight on Paddy Kelly
13	 Denzel Washington/Al Pacino!
14	 Celtic Image Shield
16	 Noel Liston
17	 Results page
18	 Playing for Life
20	 The Lundon Eye
22	 City Schools
24	 South Schools
26	 East Schools
28	 West Schools
30	 St. Nessan’s NS
31	 G&W Gallery
32	 Prize Crossword
33	 Cartoon Corner
34	 Puzzle Page
35	 In Off the Post
36	 The Back Door

Editors: 	 Joe Lyons and Ciarán Crowe
Design: 	 ConsidineDesign.com
Printing: 	 KPS Colour Print
Sales: 	 5,200 per issue
Distribution:	 Gerry Bennis (061) 325077
Secretary:	 Mabel Mullane (061) 355057

Editorial Address:
Patrickswell NS, Co. Limerick
E-mail: info@thegreenandwhite.com
Tel: 086 8113284
www.thegreenandwhite.com

Front cover photograph: Action from a Primary Go Games 	
match in Croke Park

Issue Number 47
Spring 2012

Volume 16 Number 2

Compiling The Green and White Magazine gives us a unique
insight into how Cumann na mBunscol works in Limerick. Without
a doubt, it is a vibrant organisation that’s going from strength to
strength. Compared to 16 years ago, when The G&W was a raw
baby with 16 small (but very cute) pages, there is so much going
on nowadays that a monthly magazine treble the size wouldn’t do
the Cumann’s activities justice. (Finances, however, dictate that it
makes more sense to continue with the G&W’s policy of issuing
one magazine per term, for the time being).

Secretaries
Secretaries in each division are working around the clock to
ensure the successful roll-out of new competitions, Go-Games
blitzes and other exciting initiatives. Their diaries are chock-a-
block with notes in the section marked ‘Things To Do’. There are
fields and referees to be booked, medals to be bought, reports
to be written, fixtures to be arranged, results to be gathered, and
meetings to be called. Information must be communicated to all
the relevant people—and e-mail, snail mail and telephone calls
have to be dealt with. Our Cumann na mBunscol secretaries and
the teachers, coaches, parents and other volunteers who work to
ensure Gaelic games are played and enjoyed in our schools must
not be taken for granted. The value of their work is inestimable.
The value of saying ‘thank you’ should not be underestimated.

‘Gooch’, Gavin & Graeme
In this issue, readers get a fascinating insight into one of the
icons of Gaelic games, Colm ‘Gooch’ Cooper. ‘Gooch’ visited
Ballybrown NS this term and our young reporters were on hand
to bring you the full story. We also feature a trip to Ethiopia
undertaken by Limerick senior hurlers, Gavin O’Mahony and
Graeme Mulcahy. In the process we learn about a very worth-
while initiative known as, Playing for Life.

School & Divisional Competitions
Features on the Sarsfield Cup, Larkin Shield, Celtic Image Shield,
Ard Scoil Ris Hurling Academy Tournament and the County Football
Shield await you inside. As usual, we publish a comprehensive
list of results from the County’s four divisions—and more team and
school-group photos than you could shake a long stick at!

And the Rest…
That’s right, there are puzzles, cartoons, interviews and articles
you won’t find anywhere else in this, the 47th issue of Limerick’s
favourite sports magazine. Míle buíochas to all who helped with
the compilation of this issue in any way.

Luimneach abú,

Ciarán Crowe & Joe Lyons
Joint Editors

11

5

Spring 2012 The Green & White

3

News+++News+++News+++

With talk of a major
homecoming concert fea-
turing The Cranberries
at Thomond Park this
summer, the attention of
Limerick music fans turns
once again to the Gaelic
Grounds. In recent years,
Thomond Park has hosted
acts as diverse as Pink and
Bob Dylan, JLS and Elton
John. The Gaelic Grounds
has approximately double
the capacity of Thomond
Park (i.e. room for over
50,000 fans). That
means it would be a suit-
able venue for some of
the world’s biggest acts.
County Secretary, Mike O’
Riordan says that proposals
for business of this nature
will be given considera-
tion. It is hoped that there
will be a major concert at
GAA HQ in the next year
or two.

Who would you like to see
at the Gaelic Grounds—
Rihana, Lady Gaga, U2?
E-mail your suggestions to
info@thegreenandwhite.com

Limerick hurler Seamus
Hickey has been named
in the right corner back
position on the Fitzgibbon
Cup Hurling Team of the
Century. This is a team
consisting of the best hurl-
ers to play in this Higher
Education competition
since it was first held a
century ago. A total of 75
players were originally
chosen by the judges to
honour their performances
in the prestigious competi-
tion and the final team was
selected after much debate.

The revival of GAA Handball
in Limerick inner city was for-
mally recognized when Donal
Hayes and Ger Downes were
each honoured with a Special
Achievement All Star award
for their work in this area.
The awards were presented at
the National GAA Handball
Gala All Star Awards in
Croke Park.
	 It is estimated that close
on 1,500 children are actively
playing GAA handball in
the city week in, week out.

Seventeen schools in the city
receive handball coaching
during the school year and
three blitzes for primary
schools are run as part of
the coaching programme– at
Christmas, Easter and just
before the summer holidays.
There are two new handball
clubs in the city, one in An
Mhodh Scoil, O’Connell
Avenue (where two of the
oldest alleys in the city are
situated), the other in Southill.

Big Concerts
at the Gaelic Grounds

Seamus
Hickey…
Out on his Own!

Handball All-Stars

Well Done Na Piarsaigh!

Other players to feature on
the selection include Joe
Canning (LIT & Galway),
Henry Shefflin (WIT &
Kilkenny) and Nicky
English (UCC & Cork).

There’s n doubt about it,
Na Piarsaigh did the county
proud with their excellent
performances in this year’s
Munster and All-Ireland
club championships. The
lads from the north city
club defeated Crusheen
(Co. Clare), after a replay,

to become Munster cham-
pions for the first time.
They were unlucky to lose
out to New All-Ireland
Champions Loughgiel
Shamrocks (Antrim) in the
All-Ireland semi-final, after
extra time.

Na Piarsaigh
celebrate
Munster success

Donal Hayes & Ger Downes, winners of a Special Achievement
award for handball promotion in Limerick City

Seamus Hickey

An award for the Green & White Magazine at the
Cumann na mBunscol National Awards.

Limerick teachers with Uachtarán CLG, Christy Cooney at the Cumann
na mBunscol National Awards in Croke Park (Patrick Jones, Liam Dillon,
Shane O’Neill & Mike Cronin (who accepted an award in the ‘Best
School’ category on behalf of Scoil Chriost Rí), Br JL Dormer (Doon
CBS, incoming president of Cumann na mBunscol) and Ciarán Crowe
(Patrickswell NS/G&W Magazine).

Final Indoor Hurling
Venue:	 CAHERCONLISH	
Date:	 MARCH 28th	
Times:	 12 noon	 Camogie
	 1.30pm	 Hurling

Mini 7’s
Venue:	 RATHKEALE 	
Date:	 APRIL 26th	 Football	
	 Boys 1pm Girls 2.15pm	

Date:	 MAY 1st Hurling
	 Boys 1pm 	 Girls 2.15pm

Mackey Cup
Venue:	 GAELIC GROUNDS
Date:	 MAY 3rd
Times:	 Semi Finals:	
	 3.30pm	 South v City
	 4.15pm	 East v West
	 Final:	 5.30pm

Neville Cup
Venue:	 GAELIC GROUNDS	
Date:	 May 10th	
Times:	 Semi Finals:	
	 3.30pm	 South v City
	 4.15pm 	 East v West
	 Final:	 5.30pm

Leader Cup (Boys)
Green / White Shield (Girls)
SEMI FINALS
Venue:	 To be decided 	
Date:	 JUNE 18th	
Times:	 1pm. 2.15pm	
	
FINALS
Venue:	 GAELIC GROUNDS
Date:	 JUNE 20th	
Times:	 2.30pm, 3.30pm

4

Cumann na mBunscol News
The Green & White Spring 2012

Dates for your Diary

RULES for Indoor
Hurling & Camogie

•	 5 a-side teams (panels of 10 players)
•	 10-12 minute games (no interval, straight 	
	 change around)
•	 County Final: 20 minutes
•	 Indoor perforated sliotar
•	 Unlimited substitution (to be made during a 	
	 break in play)
•	 Helmets, with face guards, must be worn
•	 Ball cannot be kicked or stopped by foot 	
	 (sanction: a ‘free’ puck)
•	 Ball cannot be handled (exception: goal	
	 keeper may use hand or foot inside the 	
	 goal area).
•	 Only goals to count (no points)
•	 Score not allowed directly from puck-out
•	 Ball may not be lifted intentionally off the 	
	 ground to be struck
•	 Players to be at least 2 metres from
	 free takers
•	 No attacking player allowed in ‘goal area’ 	
	 before a free is taken
•	 Girls: 5th Class and under
•	 Boys: 4th Class and under

Rules set by Cumann na mBunscol Luimnigh

5

Q & A with John A.

Q.	 Where do you pick up your managerial tips?
A.	 As a player and mentor I’ve worked with many 	
	 managers. I’ve no doubt I’ve been influenced in 	
	 some way by all of them. I read fairly widely on 	
	 the subject.
Q.	 Is it necessary to be hard/ruthless to be
	 successful at county level?
A.	 In short…yes. As the manager of a group of 		
	 people who represent a county, there is an 		
	 onus on that group to do what is necessary to
	 move the group in a positive direction.
	 The manager sometimes has to make unpopular 	
	 decisions for what he perceives is the team’s 		
	 greater good.
Q.	 If there was a transfer market who would be your 	
	 target - and why?
A.	 Eoin Kelly (Tipperary), Henry Shefflin and Tommy 	
	 Walsh. I don’t think I need to explain why.
Q.	 If you could change a rule in hurling, what 		
	 would it be?
A.	 I would like to see the advantage rule applied.
	 It would be good to see a clock used at all
	 inter-county championship matches. It would take 	
	 that unnecessary pressure away from the referee.
Q.	 Have you ever bent the rules to gain an
	 advantage?
A.	 No
Q.	 How important is discipline to success?
A.	 Hugely important on and off the field
Q.	 Video evidence is being used increasingly - good 	
	 or bad?
A.	 The modern game is so fast that video evidence 	
	 is probably necessary.

Q & A first published in the Sunday Independent

John Allen
The Limerick
Hurling Manager
in his own Words

Spring 2012 The Green & White

John Allen, the new Limerick hurling manager, is a softly-
spoken individual who thinks long and hard before he
offers an opinion. He is a man of many talents. John
represented Cork in senior football and hurling, winning
All-Ireland hurling medals in 1976 and 1978 before
re-inventing himself as a lethal full-forward with
the Cork footballers in the early 1980’s.

After retiring from playing, Allen took a step back from
the GAA and concentrated on his career as a primary
school teacher in Togher National School in Cork city.
He turned his attention to music and became an accom-
plished classical guitarist, and performed regularly in
venues on Leeside. When he was lured back into the inter-
county scene in 1999, it was at the invitation of his St
Finbarr’s clubmate Donal O’Grady. He joined the Cork
backroom team as a masseur, before becoming a selector
in 2003. After Cork won the 2004 All-Ireland, O’Grady
stepped down, having accomplished his mission. Many
were surprised when Allen took over, but he led Cork
to the 2005 All-Ireland. He stepped down in 2006 when
Kilkenny stopped Cork’s bid for 3-in-a-row.
	 John has been speaking to Limerick media about his
hopes and ambitions…
	 “Well, the talent that Limerick has at the moment is
something special. There are a lot of good young play-
ers coming through. It is not like I am taking over a team
that has been together for years. The panel is changing
and with the performances of the under 21’s last year, the
future looks good for Limerick”.
	 Speaking to Donn O’Sullivan of the Limerick Post,
Allen explained, “Being the manager of an inter-county
team is all about pressure. Limerick has always been a
sporting county. Limerick is generally successful at all
sports, so I know the expectations will be there. We have
to deal with them as a group and hopefully we can fulfill
our potential and match the expectations of this sports-
mad county.”
	 Last November, he said, “All the time we need to keep
in mind the big picture and that is about getting the best
15 or 20 players for the championship at the end of May.”
Overall he is optimistic about Limerick’s prospects. “There
are a lot of good young players coming on stream together
in Limerick right now,” but, as he said to Jerome O’Connell
of The Limerick Leader last February, “It (Producing the
finished article) doesn’t happen overnight… G&W

6

G&W

Sarsfield Cup
Success for City
Boys!

An outstanding defensive display was
the platform for the City’s second Sarsfield Cup triumph
in 3 years at The Gaelic Grounds.
	 The opening exchanges were tentative as both teams
adapted to the greasy ball and the slippery underfoot
conditions. The City boys were first off the mark with a
point from play by Eoghan Killian after good work by
captain Jack Coyne. Killian followed up with a second
point but the West boys came right into the game and
levelled proceedings with two excellent frees (off the
ground) from corner forward Shane Normoyle and they
went ahead minutes later with another well taken score
by Damian Burke. Their lead could have been extended
but for excellent covering from the impressive corner
back Sean O’Kane and a fine save from goalkeeper Jason
Gillane. The turning point came just before half-time as a
long ball found full forward Conor Nicholas who rattled
the net with an unstoppable shot from 15 yards to leave
the City leading at half-time 1-2 to 0-3.
	 As in the semi-final, the City came out after the
break firing on all cylinders. Goals from Patrickswell duo

Daniel Feasey and Josh Considine gave the City a
commanding lead. At the other end the City defence was
rock solid holding the West attack to just 2 more points.
Two additional points from Eoghan Killian and one
from Cathal Carew kept the scoreboard ticking over for
the City and there were great celebrations when the final
whistle sounded.
	 For the City, Jerome Boylan, Glen Clancy and
Neville O’Sullivan were outstanding. Noel Griffin at
centre back and Diarmuid Mulcahy beside him excelled
for the West in defence while Caolan Dooley played a
captain’s part. Goalkeeper Ronan Cross also shone for
a gallant West team while Shane Normoyle’s unerring
accuracy from placed balls caught the eye of shrewd
observers.
	 St. Nessan’s Jack Coyne received the Sarsfield Cup
from Brother James Dormer. He thanked the West for a
fine match and praised his teammates for their efforts.
He also thanked the 4 selectors involved in coaching the
team and all the parents for their support.

The Green & White Spring 2012

Limerick City 3-05 West Limerick 0-5

Final Result

City scorers: Eoghan Killian (0-4), Conor Nicholas, Josh Considine, Daniel Feasey (1-0 each), Cathal Carew (0-1)

7

Caolan Dooley
and Jack Coyne
before the final
with referee,
Martin Doherty

Br J.L. Dormer
presents the
Sarsfield Cup
to City captain,
Jack Coyne, St.
Nessan’s N.S.

Spring 2012 The Green & White

Limerick City

1.	 Jason Gillane (Patrickswell NS)
2.	 Glen Clancy (Scoil Chríost Rí)
3.	 Louis Dee (St Nessan’s NS)
4.	 Conor Bermingham (Monaleen NS)
5.	 Jerome Boylan (JFK)
6.	 Neville O’Sullivan (St Nessan’s NS)
7.	 Seán O’Kane (Milford NS)
8.	 Jack Coyne (St Nessan’s NS)
9.	 Cathal Carew (Monaleen NS)
10.	 Philip Harty (Monaleen NS)
11.	 Conor Nicholas (Monaleen NS)
12.	 Eoin Killian (St Nessan’s NS)
13.	 Aaron Fitzgerald) St Patrick’s NS)
14.	 Killian O’Reilly (Ballybrown NS)
15.	 Josh Considine (Patrickswell NS)
16.	 Cian O’Rahilly (Scoil Chríost Rí)
17.	 Daniel Feasey (Patrickswell NS)
18.	 Jack Canny (Milford NS)
19.	 Ralph Leonard (Milford NS)
20.	 Josh O’Reilly (St Paul’s NS)

Roghnóirí:
Paul O’Connor, Ciaran Crowe, (Patrickswell NS)
Shane O’Neill, Mike Cronin (Scoil Chríost Rí)
John Scanlon (St. Nessan’s NS)

West Limerick

Ronan Cross (Abbeyfeale BNS)
Jack Mullane (Broadford N.S.)
Eoin Burke (Cappagh N.S.)
Darragh Enright (Courtenay BNS)
Noel Griffin (Shanagolden N.S.)
Diarmuid Mulcahy (Ardagh N.S.)
Darragh Woulfe (Shanagolden N.S.)
William Hourigan (Cappagh N.S.)
Niall McAuliffe (Mahoonagh N.S.)
Damien Keelan (Killoughteen N.S.)
Johnny Keyes (Monagea N.S.)
Brian Keating (Rathkeale BNS)
Michael Begley (Raheenagh N.S.)
Darragh Lane (Raheenagh N.S.)
Damien Burke (Broadford N.S.)
Ronan Connolly (Shountrade N.S.)
Brian Curtin (Courtenay BNS)
Michael Ryan (Dromcollogher N.S.)
Caolan Dooley (Courtenay BNS)
Michael Flynn (Mahoonagh N.S.)
Padraig Power (Rathkeale BNS)
Shane Normoyle (Monagea N.S.)
Martin Collin (Abbeyfeale BNS)
Karl O’Sullivan (Glin N.S.)
Rory O’Brien (Abbeyfeale BNS)
Michael Danagher (Abbeyfeale BNS)
Lee Woulfe (Courtenay BNS).
Darragh Stack (Dromcollogher N.S.)
Jack Lyons (Ahalin N.S.)

Manager: Tim Crowley– Ardagh N.S.
Selectors: Michael Murphy– Dromcollogher N.S.
& Diarmuid O’Connor– Courtenay B.N.S.

East Limerick

Shane Brosnahan, Donoughmore NS
John Hickey, Donoughmore NS
Brian Garry, Knockea NS
John Hurley, Knockea NS
Jack Fitzpatrick, Knockea NS
Paul Collins, Roxborough NS
Aaron Cosgrove, Roxborough NS
Morgan Hanley, Roxborough NS
Tommy O’Hora, Roxborough NS
Colm McMahon, Nicker NS
Andrew Walsh, Killinure NS
Paddy Kelly, Killinure NS
Adam Myers, Lisnagry NS
Sean Feeney, Lisnagry NS
Michael Kitt, Lisnagry NS
Dion Lynch, Lisnagry NS
Ronan Fox, Lisnagry NS
William Brennan, Ahane NS
Conor Morrissey, Ahane NS
Conor Fitzgerald, Crecora NS
Jack Downey, Oola NS
Mickey O’Brien, Oola NS
Padraig Wixted, Caherline NS
Padraig Maher, Caherline NS
Ivan O’ Dwyer, Doon CBS
Patrick Quinlan, Doon CBS
Padraig Ryan, Doon CBS.

Selectors:
Jonathan Dervan - Killinure NS
Michael Feeney - Lisnagry NS
Kieran Kelliher - Caherline NS
Pat Ryan - Knockea NS
Br. Dormer - Doon CBS
Coach: George Lee

South Limerick

1	 Cian Cotter, Ballyagran NS
2	 Martin Frewn, Lough Gur NS
3	 Patrick Maher, Bulgaden NS
4	 Gerry Quaid, Bruff NS
5	 Danny O’Leary, Bruff NS
6	 Steven Power, Bruff NS
7	 Aaron Noonan, Ballylanders NS
8	 David Woulfe, Kilmallock NS
9	 John Bateman (c), Bruff NS
10	 Gearoid Barry, Kilmallock NS
11	 Paul Doheney, Emly NS
12	 Jack Murray, Croom NS
13	 Bradley MacNamara, Bruff NS
14	 Lorcan Casey, Kilmallock NS
15	 Conor Fibbs, Emly NS
16	 David Fitzgerald, Croom NS
17	 Mark Fogarty, Emly NS
18	 Conor Dooley, Bruff NS
19	 Jimmy Leslie Madigan, Bruree NS
20	 Sean Quirke, Bruree NS
21	 Cathal Kirby, Lough Gur NS
22	 Dean Kenny, Ballyagran NS
23	 Fionn Flanagan, Knocklong NS
24	 Jamie Ryan, Hospital NS

Roghnoiri:
John English
Barry Gilbourne

Th
e

Te
am

s

		 his was a wonderful game of football which
		 showcased the enormous improvement in standards 	
		 in girls football over the last few years. It was a
game that had everything– skill, effort, excitement and a
cracking finish as the outcome was in the balance until the
last blast on referee Martin Doherty’s whistle.
	 Playing under the Gaelic Ground floodlights, the City
girls started well and drew first blood with a point from
Chloe Tobin, the captain on the night. The West defended
superbly and kept the City girls under constant pressure.
This pressure paid off and the West secured their first
point after ten minutes from a free by Anna O’Connell.
A goal from the boot of Katie McCarthy soon afterwards
gave the West a timely boost. The City responded with
a goal from Ellie Nolan shortly before the break. At half
time The City girls were ahead by one point.
 	 The second half started as the first had ended with
both teams exchanging scores. A goal for the City by
super sub Nicole Mc Mahon seemed to have sealed the
issue but the West girls launched attack after attack and
their pressure was rewarded when referee Doherty spot-
ted an infringement and pointed to the penalty spot. The
ensuing penalty was well struck but a superb save by
Klara Clohessy for the City ensured the game went down
to the last kick. The West had a chance in the last few
minutes but sterling defence from the City full back line
ensured their victory.
	 There were heroes on both sides in an epic tussle but
special mention must be made of Aimee Rickard when she
was moved from full forward to full back for the
City outfit and Ellie Nolan who battled well and scored a
decisive goal while Klara Clohessy’s penalty save was
a highlight of the game.

The Semi-Finals
Limerick City overcame a determined East Limerick
combination by 3-3 to 2-4.
West Limerick defeated South Limerick by 3-4 to 1-5 in
the second semi-final.

T

8

Larkin Shield
Final

The Green & White Spring 2012

Limerick City 3-2: West Limerick 1-6

Final Result

Brid Flanagan and Chloe
Tobin with referee, Martin
Doherty before the final

City captain, Chloe Tobin
accepts the Larkin Shield
from Br. Dormer

Larkin Shield runners up, West Limerick

Limerick City, 2011 Larkin Shield winners

Spring 2012 The Green & White

East Limerick

1.	 Edel Cunningham 	Killinure N.S
2. 	 Naomi Rafferty 	Nicker N.S.
3. 	 Síne Hartigan 	 Lisnagry N.S.
4. 	 Hillary Smith 	Lisnagry N.S.
5. 	 Dearbhla Egan Crecora N.S.
6. 	 Orla Ryan Crecora N.S.
7. 	 Aisling Coughlan 	Crecora N.S.
8. 	 Amy O’Hollaran 	Killinure N.S.
9. 	 Ellie Diggins 	 Tineterriffe N.S.
10. 	 Leonie Kelly 	 Killinure N.S.
11. 	 Orla Regan 	 Killinure N.S.
12. 	 Katie Riordan 	 Caherelly N.S.
13. 	 Ciara Ryan 	 Caherelly N.S.
14. 	 Áine Reynolds 	 Ahane N.S.
15. 	 Niamh Quilty 	Knockea N.S.
16. 	 Róisín Rowsome 	 Knockea N.S.
17. 	 Aisling Kennedy 	 Donoughmore N.S.
18. 	 Shona Hickey 	 Donoughmore N.S.
19. 	 Laura O’Shea 	 Roxborough N.S.
20. 	 Lara Boohan 	 Roxborough N.S.
21. 	 Orla Davern 	 Roxborough N.S.
22. 	 Niamh Clohessy 	 Killinure NS
	
Roghnoiri:
Frances Barrett
Eileen Stapleton
Margaret Mescall

Limerick City

1.	 Klara Clohessy 	 (Milford NS)
2.	 Patrice Lynch 	 (Patrickswell NS)
3.	 Amy Quinlivan 	 (Our Lady Queen of Peace)
4.	 Sarah Leahy 	 (Kildimo NS)
5.	 Claire Kelly 		 (Monaleen NS)
6.	 Sarah Jane Barry 	 (Milford NS)
7.	 Aine O Connor 	 (Balybrown NS)
8.	 Chloe Tobin 		 (Milford NS)
9.	 Ciara Neville 	 (Monaleen NS)
10.	 Michelle Joy 	 (St Nessan’s NS)
11.	 Ellie Nolan 		 (Monaleen NS)
12.	 Nicole Lammond 	 (Milford NS)
13.	 Savannah Harty 	 (Patrickswell NS)
14.	 Aimee Rickard 	 (St Nessan’s NS)
15.	 Lucy Bermingham 	 (Gaelscoil Sairseal)
16.	 Leah O’Caroll 	 (Patrickswell NS)
17.	 Mikaela Keyes 	 (Ballybrown NS)
18.	 Nicole Mc Mahon 	 (Our Lady Queen of Peace)
19.	 Michelle Maher 	 (Ballybrown NS)
20.	 Maeve Gloster 	 (Kildimo NS)
21.	 Rachel Fennell 	 (St Nessan’s NS)

Roghnóirí:
Colm Ward
Sinead Mulroe
Eamon O Connell

West Limerick

Roisin Ambrose 	 (Ardagh NS)
Kate Ambrose 	 (Ardagh NS)
Tara Geraghty 	 (Ardagh NS)
Megan Talbot 	 (Ballingarry NS)
Sophie O’Callaghan 	(Shountrade NS)
Brid Flanagan 	 (Broadford NS)
Cathy Foley 	 (Broadford NS)
Katie Mc Carthy 	 (Broadford NS)
Maeve Mc Carthy 	 (Dromcollogher NS)
Aoife Corbett 	 (Gaelscoil O Doghair)
Ide Cunningham 	 (Raheenagh NS)
Aisling Cunningham 	 (Raheenagh NS)
Aoife Condon 	 (Mahoonagh NS)
Becky Walsh 	 (Mahoonagh NS)
Melanie O’Donnell 	 (Our Lady’s Abbey)
Aine Tangney 	 (Kilfinny NS)
Lauren Ryan 	 (St Nicholas NS. Adare)
Erin Mulvihill 	 (Athea NS)
Maeve Carmody 	 (Athea NS)
Geri Mai O’Kelly 	 (Killoughteen NS)
Isabella Condon 	 (Scoil Iósaf, NCW)
Clodagh Kelly 	 (Scoil Iósaf, NCW)
Alice O’Connor 	 (Scoil Iósaf, NCW)
Anna O’Connell 	 (Scoil Mhathair Dé)

Roghnóiri:
Timmy Woulfe, Deirdre Dillane,
Mary Moore, Nora Ryan

South Limerick

1. 	 Katelyn Vaughan 	 Ballylanders NS.
2. 	 Gemma Fitzgerald 	 Glenbrohane N.S.
3. 	 Keeva O’Brien 	 Knocklong N.S.
4. 	 Emma Howard 	 Bruree N.S.
5. 	 Anna-Rose Kennedy 	Galbally N.S.
6. 	 Andrea O’Sullivan 	 Ballylanders N.S.
7. 	 Marguerite Frewen 	 Ardpatrick N.S.
8. 	 Jodie O’Gorman 	 Kilmallock N.S.
9. 	 Ava Hartigan 	 Lough Gur N.S.
10. 	 Emma Frewen 	 Ballylanders N.S.
11. 	 Keely Baggott 	 Herbertstown N.S.
12. 	 Shannon Ahern 	 Glenbrohane N.S.
13. 	 Kaylee Noonan 	 Ballylanders N.S.
14. 	 Kelly Walsh 		 Kilmallock N.S.
15 	 Emer Kirby 		 Lough Gur N.S.
16. 	 Crystal O’Reilly 	 Kilmallock N.S.
17. 	 Karen Dalton 	 Glenbrohane N.S.
18. 	 Lauryn Fitzgerald 	 Knocklong N.S.
19. 	 Mary Ellen Lyons 	 Glenroe N.S.
20. 	 Emma Hogan 	 Bruree N.S.
21 	 Anna O’Riordan 	 Knockainey N.S.
22. 	 Jasmine O’Doherty 	 Kilmallock N.S.
23. 	 Katie Madden 	 Bruff N.S.
24. 	 Briodhna Lee 	 Glenbrohane N.S.
25. 	 Rebecca Russell 	 Glenbrohane N.S.

Roghnoiri:
Lisa Power, Judy O Connor and Niamh Guiney

Larkin Shield Teams

9

10

	 here are some people so well-known, so revered
	 that they are known by their forename or maybe
	 a nickname. In the world of politics, ‘Bertie’ ‘Enda’,
‘Charlie’ and ‘Garret’ were readily identifiable. In Limerick
in the 1990’s, if ‘Ciarán’ was mentioned, you knew it was
Mr Carey from Patrickswell.
	 Such a character is Colm Cooper, a man who needs
no introduction, a man who is known to
all. Just say ‘Gooch’ to anybody in Ireland
and there’s no confusion. It’s the red-
haired genius from Killarney.
Colm recently paid a visit to Ballybrown
National School as part of his role as a
Student Officer with Allied Irish Banks.
	 Colm answered questions put to
him by Sophie Daly and Sean Gormley
from Rang a sé. The questions were var-
ied and challenging. Indeed, it was gen-
erally agreed that Miriam O’Callaghan
would hardly have provided such a
searching series of questions!
	 Seán Healy and Orla Curtin of Sixth Class present-
ed Colm with a hurley crafted that very day for him by Ed
Shanahan, the renowned hurley maker from Clarina. Ed

The Green & White Spring 2012

When ‘Gooch’
Came to Town

even sourced a green and gold grip for the hurley which
Colm promised will be put to good use.
	 Afterwards, Colm chatted for over an hour with the
Sixth Class pupils about his love of all sports, including
American Football. He revealed that he has twice attended
Superbowl and that his favourite player is Tom Brady,
quarterback with New England Patriots.

	 He also revealed that if stranded on a
desert island, the 3 items he would want to
have with him were his i-Phone, his i-Pad
and a charger.
	 When asked if there was anything in his life
he would like to change, Colm replied that he
would like the opportunity to play the last five
minutes of last year’s All-Ireland again!
	 Colm told his young audience that, play-
ing football with Dr Crokes as a youngster,
he did not win anything at underage level,
drawing a blank at Under 12 and Under 14.
He also said that he was one of the small-
est lads in his age group. He finally got his

reward when, at age 16, he played senior with Dr Crokes
in the County Final, along with his four brothers. It is a
memory he cherishes.

When ‘Gooch’
Came to Town
T

G&W

11

Spring 2012 The Green & White

Question and Answer Session with a Legend

Q. 	What do you dislike about the life of an inter-county 		
	 footballer?
A. 	If we play at 2 p.m., we have to eat lunch at 11 that
	 morning. We have to fill up on pasta and chicken.
	 No skin on the chicken. And no sauce! You have to eat 	
	 whether you’re hungry or not!
Q.	Do you have any pets?
A. 	Not at the moment. When I was younger, I had a dog 		
	 called Rex.
Q. 	What do you do to relax?
A. 	I like a round of golf. Or just go for a walk. There are 		
	 lots of great walks around Killarney.
Q.	Who are the funniest fellows in the Kerry dressing 		
	 room?
A. 	Kieran Donaghy and Marc O’Sé. But the guy with the 		
	 funniest dress sense is Paul Galvin.
Q. 	Favourite song?
A.	 ‘Paradise’ by Coldplay
Q. 	What car do you drive?
A. 	2010 Opel
Q. 	And if you won the Lotto?
A. 	2012 Ferrari!
Q. 	Favourite fruit?
A. 	Pear
Q.	Who would play you in a movie of your life?
A. 	Leonardo De Caprio!
Q. 	Have you suffered any serious injuries?
A. 	Not really. I’ve been very lucky. The most serious was 		
	 when an opponent stuck his finger in my eye
	 (completely accidental) in 2010. I suffered a torn tear 		
	 duct and had to have an operation.
Q. 	If there was a transfer window for inter-county
	 footballers, which Limerick footballers would you buy?
A. 	John Galvin and Stephen Kelly, definitely.

(During the Q&A Session, Colm also let slip some secrets.
Although born and reared in Killarney, he has never
climbed Carauntouhill. And he has a fear of spiders.
Well, maybe not a fear…‘If there was a spider in the room,
I wouldn’t run away’, he declared, ‘but I would move to the
other side of the room.’)

Colm Cooper: Facts and Stats

Colm Cooper was born into a family of seven
children who lived in the Ardshanabooley
estate in Killarney. He played Gaelic,
hurling, soccer and basketball as a boy.
His first appearance in Croke Park came in
1992 when he was mascot for Dr. Crokes
who reached the All Ireland Club final on St
Patrick’s Day. He helped goalkeeper Peter
O’Brien to warm up by taking shots at goal
but scored so many, the team mentors asked
him to stop! It was Peter who gave him the
nickname ‘Gooch’ after a character in a movie
he had seen.

Colm Cooper Factfile
Born: June 3rd, 1983 in Killarney, Co. Kerry
Height: 6 feet
Club: Dr.Croke’s since 2000 (3 Kerry titles, 2
Munster titles)
Position: Right corner-forward
Kerry Senior Career: since 2002 (7 Munster
titles, 4 All-Ireland titles, 3 Division 1 NFL titles)
Kerry Senior Stats: 54 appearances; 17 goals
and 195 points
All Star Awards: 7 (so far!)

The Paddy Kelly File

Name: Patrick Kelly
Club: Ballincollig
Primary School: Gaelscoil Uí Ríordán, Ballincollig
Have you any pets? No, never had.
Favourite TV programme: Either The Wire or Breaking Bad
Favourite Food: Bacon and Cabbage
Favourite Band: The Pogues
Last film you saw at the cinema: Sherlock Holmes
Favourite Playstation game: Fifa
Last CD you bought: Bruce Springsteen
Highlight of your GAA career: Winning the All Ireland in
2010
Favourite venue: Croke Park or Killarney
Sporting ambition: To hopefully win another few
All Irelands and to win a County Championship with my
club.

Favourite GAA star: For Cork Graham Canty.
Outside of Cork– Michael Murphy
Sporting hero of Childhood: Dennis Bergkamp
(former Arsenal player)
Your current sporting hero (any sport): Paul
O’Connell, top class attitude.
Any famous relations? No
Advice for young players: Practice all of the basic
skills, enjoy training and playing when you’re young
and don’t get upset by defeats.
Which other sports do you play? I played hurling up
until minor but gave it up to concentrate on football.
I play soccer most winters with Ballincollig just for a
bit of fun and to keep fit.

12

The Green & White Spring 2012

Spotlight on
Paddy Kelly
The Rebel who Runs
(and runs, and runs)
for the Cause
To the pupils of Cloghroe National School in Cork,
he is ‘Mr. Kelly’.
	 To his family, he is Patrick. To GAA followers all
over Ireland, Paddy Kelly needs no introduction. He is the
all-action Cork wing-forward who links the play between
attack and defence, covering acres of ground unselfishly in
the cause of his beloved Rebels.
	 An All-Ireland winner’s medal in 2010 made up for
the disappointment of a defeat to Kerry in the 2009
decider. His displays in the 2011 Championship saw him
gain selection on the Ireland squad who took on Australia
in the Compromise Rules Series last autumn.
We met up with Paddy recently and he was happy to
answer a few questions for our readers.

13

	 d Shanahan, the well known hurley maker from
	 Ballybrown, supplies hurleys to clubs and
 	 individuals all over the country. He even has
clients outside of Ireland.
	 Ed recently received a call from a client in New
York with an unusual request. The client wanted a
hurley signed by the members of the Kerry hurling
team (winners of the Christy Ring Cup in 2011).
	 This was no ordinary client. He is an Irish-
American, with strong Kerry roots on his family tree;
a man who has reached the very top in his field.
A high-powered lawyer (or ‘attorney’ as they say in
the States), he numbers among his clients such well-
known names as Denzel Washington and Al Pacino.
	 As a keen supporter of the Limerick hurling team,
Ed was aware that Kerry and Limerick were playing
in a challenge match in Mick Neville Park, Rathkeale
over the weekend. Shanahan was an interested
spectator at that game. Afterwards, he approached the
Kerry dressing room and asked if the players would
sign his hurley. The Kerry players thought that Ed had
come to the wrong dressing room and directed him
to the Limerick dressing room next door. Ed explained
that it was the autographs of the Kerry hurling team
above all others that his client wanted. The lads from
the Kingdom were delighted to oblige and, within 24
hours, Ed dispatched the signed Shanahan hurley to
the Big Apple.
	 All in a day’s work for the Clarina native!

Hollywood All-Stars
Pacino & Washington are two of Hollywood’s biggest
names. They have been stars of stage and screen since
around the time Limerick last won an All-Ireland senior
hurling title. Their films include:
Denzel Washington—“The Inside Man” & “Training
Day”
Al Pacino– “The Godfather” & “The Merchant of
Venice”

Two Steps
from a
Limerick Hurley
…to Denzel
Washington
and Al Pacino

Spring 2012 The Green & White

Connection by Association

E

Allianz Cumann na mBunscol Celtic Image Shield

Monaleen N.S.
are County
Champions!

14

G&W

The Green & White Spring 2012

The autumn of 2011 was a great football season
for Monaleen N.S. It all started in September with our
group matches against Gaelscoil Sáirséal, Scoil Mháthair
Dé, St Paul’s, Scoil Íde and Patrickswell. With 27 girls on
our panel, it was a good thing there were so many games,
as every girl managed to play a big part in qualifying from
the group stages.
	 We faced St. Nessan’s of Mungret in the final of the
Tony Clarke Shield on the 10th of
November in the Gaelic Grounds. In
a very tough and competitive match,
there was no score after 13 minutes of
play, until Claire Kelly burst through
from midfield to score the opening
goal. This settled the nerves, and
captain Ciara Neville added another
goal before halftime. Every girl gave
her all in the match, with St Nessan’s
fighting for every ball and never giv-
ing up despite the score-line. In the
second half, Monaleen settled into
the game and added a further 4-4 to
their winning tally. It was a tremendous victory and we
were thrilled to win the competition for the 3rd consecu-
tive year, knowing we did so against the school with the
strongest tradition in the competition, St Nessan’s. The
whole school was given homework off that night to
celebrate our achievement!
	 A few short weeks later we set out for Rathkeale to
compete in the County Championships (The Celtic Image
Shield). We had won this competition once before, but
were determined to become the first city team to win it
twice, and to follow in the footsteps of Bruree N.S., who
won it back to back in 2003 and 2004. In our first game

by Claire Kelly and Ellie Nolan, 6th class, Monaleen National School.

we came up against a fiercely competitive Roxborough
team who were champions of East Limerick. Roxborough
were two-time winners of the competition and their
experience showed as they started very well despite the
extremely windy conditions. Monaleen had the benefit
of the strong wind in the first half, and with a goal from
Vicki Enright and points from Genevieve Pinson, Claire
Kelly and Ellie Nolan, Monaleen led by 1-6 to 0-1 at half

time. Roxborough came out fighting
in the second half, and with the wind
behind them they pegged Monaleen
back to 1-7 to 1-4, and trailed by just
one goal with 2 minutes remaining.
However, our girls held their nerve and
pushed up field to score two more goals
from Emma Ridder and Annie Russell
to win on a score line of 3-7 to 1-4.
	 Scoil Mocheallóg from
Kilmallock were the opposition in the
County Final, and again Monaleen had
the strong wind at their backs in the
first half, and led by 3-2 to 0-0 at half

time with goals from Annie Russell, and co-captains Claire
Kelly and Ellie Nolan. However, Kilmallock stormed back
into the game in the second half with 3 goals of their own.
Two more goals from Claire Kelly sealed a dramatic win
for Monaleen, who fought their hardest and wanted the
win more than anything. The final score was 5-2 to 3-0.
We celebrated by performing a team mud dive in the driv-
ing wind and rain!
	 It was a wonderful season for Monaleen, and all us
girls appreciate it. While we know that losing is as much
a part of the game as winning, it’s a great feeling when
training pays off and the luck goes your way!

Allianz Cumann na mBunscol Celtic Image Shield

Monaleen N.S.
are County
Champions!

15

Spring 2012 The Green & White

Monaleen N.S. City and County champions

Ciara Neville leads
out her team

16

Limerick Primary Game hurling team
in 1996 with mentors Noel Liston,
Bill Reidy and Paul Kennedy

The Green & White Spring 2012

Noel Liston
	 n 1974, a meeting took place in Courtenay BNS,
 	 Newcastle West to set up a league for primary 	
	 schools in West Limerick. The West Board of
Cumann na mBunscol was born. Noel Liston was
elected its first Chairman and Michael O’Donoghue its
first Secretary. They continued in these roles for over
three decades. In due course, they went on to serve as
Chairman and Secretary of the Cumann na mBunscol
County Board. Their hard work, in no small way,
ensured pride of place for Gaelic Games in the major-
ity of Limerick’s primary schools.
	 Noel passed to his eternal reward shortly before
Christmas but his contribution to the world of Gaelic
Games in Limerick is incalculable. The GAA is based
on loyalty to one’s native place and Noel Liston’s
love of West Limerick knew no bounds. A native
of Knockaderry, Noel lived in Killoughteen outside
Newcastle West and taught for many years in St.
Joseph’s BNS, Rathkeale. Noel came into his own
when involved as coach, mentor and manager of West
Limerick teams in the Mackey and Sarsfield Cups.
He had an uncanny memory for names and he never
forgot anybody who wore the West jersey.
	 Noel was nominated by St. Mary’s/Sean Finn’s
GAA in 2008 to receive a West Board Hall-of-Fame
Award. He was delighted to accept this award in
recognition of his contribution to Gaelic Games over
so many years.
	 Noel was a lover of sport of all codes and was
a sportsman to his fingertips. His knowledge of
horseracing was comprehensive and he loved
nothing better than to relate tales of a betting coup
that had paid off. He was a familiar face at point-to
point meetings all over Munster and he operated as a
bookmaker for many years. However, it was the green
and white of Limerick that was Noel’s first love and
few followers were more loyal or devoted.
	 When the history of Cumann na mBunscol is
written, honourable mention will be reserved for Noel.
From the seed planted at that historic meeting 38 years
ago, over 30 schools are now playing in competitions
(football, hurling, camogie and handball) organised
by the West Board– fulfilling the mission statement
of Cumann na mBunscol, ‘To make Gaelic Games the
games of choice of primary school pupils’.
Go ndéana Dia trócaire ar a anam dhílis.

I

17

Spring 2012 The Green & White

City Division Football Results
Competition	 Winners	 Runners Up
Girls U 11	 St Nessan’s NS	 St Paul’s NS
Boys U 11 	 St Paul’s NS	 St Nessan’s NS
Girls 13 A	 Monaleen NS	 St Nessan’s NS
Boys U 13 A	 St Nessan’s NS	 Monaleen NS
Boys U13 B	 Patrickswell NS	 Ballybrown NS
Girls 13 B	 Milford NS	 Patrickswell NS
Boys U13 C	 Pallaskenry NS	 Gaelscoil an Raithín

East Limerick Football Results
13-a-side Boys Football Final
Roxborough NS 2-4 : Lisnagry NS 2–2

11-a-side Boys Football Final
Tineterrife NS 2–4 : Knockea NS 0-3

9-a-side Boys Football Final
Oola NS 4–6 : Caherelly NS 1–0

7-a-side Boys Football Final
Cloverfield NS 5–3 : Garrydoolis NS 2–4

12-a side Girls Football Final
Roxborough NS 1-4 : Doon Convent 1-1

9-a-side Girls Football Final
Oola NS 3-1 : Killinure NS 1–1

7-a-side Girls Football Final
Caherelly NS 2–2 : Caherconlish NS 2–0

WEST FOOTBALL FINAL RESULTS, 2011.
BOYS
Division 1 (15–a-side)
Courtenay BNS, Newcastle West made it four-in-a-row when they
saw off stiff opposition from Abbeyfeale BNS
Division 2 (13–a-side)
St. Joseph’s BNS, Rathkeale, beaten finalists last year, overcame
Shountrade NS in this very exciting encounter.
Division 3 (11–a-side)
Mahoonagh NS and Ardagh NS, always close rivals, did battle.
Mahoonagh won by a narrow margin.
Division 4 (9-a-side)
Croagh NS and Monagea NS faced each other in this final. At the
final whistle both teams were level. Extra time could not separate
the sides. Monagea won the Div. 4 title after a replay.
Division 5 (7-a-side)
Meenkilly NS and Cappagh NS were the finalists with Cappagh
emerging winners after a brilliant display of football from both
sides.
GIRLS:
Division 1 (9 a side)
The holders, Scoil Mhuire Broadford, faced Our Lady’s Abbey,
Adare. This was a fine sporting game. Broadford retained their
title on a scoreline of 5-5 to 3-2.
Division 2 (7 –a-side)
Monagea NS and Mahoonagh NS met in the final. This proved to be
a real ‘cracker’. The game ended in a draw. Extra time eventually saw

South Division Football Results
Winning Boys Schools
Roinn A: Scoil Dean Cussen, Bruff
Roinn B: Galbally N.S.

Winning Girls Schools
Scoil Mocheallóg
Athlacca NS
Lough Gur NS

Results+++Results+++Results+++

Deidre Barrett,
Principal
Arpatrick NS,
presents cup to
Anna Brennan,
Athlacca NS

John English
presents the cup
to Roinn A
winners, Scoil
Dean Cussen,
Bruff

Referee, Pat O’
Dwyer meets the
captains before
the South Limerick
Roinn B Hurling
final between
Knocklong NS &
Bruree NS

Scoil Mocheallóg
captain, Crystal
Ward accepts the
trophy following
victory v Scoil
Dean Cussen
in the Roinn A
Football final

Unbelievable
“It was an unbelievable experience. The memories will
last me a lifetime,”– the words of Limerick hurler Gavin
O’Mahony. He wasn’t talking about captaining
Kilmallock to County Championship glory in 2010
or even leading the Limerick senior hurlers last year.
Limerick GAA Regeneration officer Gavin and his
clubmate Graeme Mulcahy travelled to Ethiopia recently
in aid of “Playing for Life” the GAA’s designated charity
for 2012.

Playing for Life
‘Playing for Life’ provided an opportunity to bring Irish
and Ethiopian communities together. While the two
countries may seem worlds apart, there is an uncanny
similarity – they share a passion for hurling! In Ethiopia,
a similar game, called ‘Karsa’ is played with a wooden
hurl-like stick and a ball. The Irish GAA players and the
Ethiopian Karsa team even challenged each other to a
hurling match on Ethiopian soil.
	 “I think the Ethiopians would make fantastic
hurlers,” says Gavin. “You never know– we might see
a few of them over here yet in a few years!”

18

The Green & White Spring 2012

Out of Africa

Gavin and Graeme are out of Africa
and ready for a HOT summer of hurling!

Self-Development
‘Playing for Life’ was established by RTÉ Sports Presenter,
Tracy Piggott, who has worked in Tanzania, Kenya and
Malawi since 2005. The charity’s work focuses on
self-development by providing education facilities, skills
training and HIV/Aids awareness through sport.

Humbling
‘Things are so primitive there but the people are fierce
happy and treasure the things that matter most in life and
that was most humbling”, said Gavin. The Limerick lads
managed to raise just over €9,000 from people throughout
Limerick. “I must say the schools were fantastic, especially
the schools in the city where I work every day. Once I told
the teachers and kids what I was at, they were only too
glad to help out”. (Editor’s note: a number of very
successful “Green and White Days” were run in the
Northside Limerick City schools where Gavin works
promoting the GAA).

And the final words to Gavin:
 “I had an amazing trip and I definitely saw another side to
life, one which is simple yet profoundly rich.”

19

Summer 2010 The Green & WhiteSpring 2012 The Green & White

Playing for Life! This promotional photo features RTE Sports
Presenter Tracey Pigott, the inspiration behind playing for Life

Homeward bound- two cultures move forward together.
Next stop ‘karsing’ in Croke park!

Karsa meets hurling! But who’s holding the karsa stick and
who’s holding the hurleys!

Learnng curve, Gavin learns about ‘karsa’

20

The Lundon Eye
A few more ‘Blasts from the Past’ from our Connoisseur of GAA Collectibles, James Lundon

1994 All Ireland
Hurling Final
A day that I will take with me to my grave

The Green & White Spring 2012

This day will not be fully forgotten until Limerick wins Liam
back once again.
	 The 88-page programme cost £1.50. It was the standard
size and a decent production overall. Limerick were in their
first All Ireland Hurling Final in 14 years. The new Cusack
Stand was half finished as the re-development of Croke
Park had begun in late 1993.
	 Limerick had beaten Cork & Waterford in June, Clare
in July and Antrim in August. Hopes were high that Offaly
would be beaten in September.
	 The game started very brightly for Limerick. Damian
Quigley (who recently played a cameo in Na Piarsaigh’s
breakthrough county final victory) scored 2-2 in the first
half. It could so easily have been a hat trick of goals! He
finished with 2-3 – a man-of-the-match performance on a
winning team.
	 Things were still going well with a handful of minutes to
go, in what was a poor quality final. Limerick were holding
out but making heavy weather of it (including 19 wides)
and then it happened.
	 That Free! The free that Johnny Dooley didn’t know
whether to go for a goal or a point with; he did neither.
Disaster. Goal. The quick puckout – or was it? – followed.
It was caught by Ger Hegarty but inexplicably coughed up
and the resulting Johnny Pilkington
clearance went in behind the
full back line for substitute Pat
O’Connor to rifle a ground shot
into the net. Five point up to one
down within 30 seconds.
	 The rest of the game was a hor-
rible and shambolic blur. Six more
points scored in as few minutes as
Limerick’s score stalled at 2-13 while
Offaly’s soared, so unfairly, to 3-16.
	 Seventeen years on, we still wait
for that day when it all goes right...

21

Spring 2012 The Green & White

Munster Football
Final 1965
Kerry 2-16: Limerick 2-7

Limerick footballers of the last decade are
probably the most unlucky group in Gaelic
Games as they contested 5 Munster Finals but
failed to win any of them. Who will forget
2003? Liam Kerins was the Limerick manager
and he took his team to Páirc Uí Chaiomh
where the Rebels were trounced by 10 points
on their home patch. Kerry won the Munster
Final in Killarney. In 2004, Limerick drew
with Kerry in the Munster Final and lost
the replay in Killarney. Kerry went on to be
crowned All-Ireland champions.
	 In 1965, Limerick also defeated Cork
and faced the men of the Kingdom in the
Gaelic Grounds. Star hurlers Mick Tynan and
Eamon Cregan, both of Claughaun, lined out
for the footballers. And if you thought Liam
Kerins and Mickey Ned O’Sulivan were the
only Kerrymen to train Limerick, think again.
Limerick were trained by Garry McMahon
from Listowel in 1965.
	 Weeshie Fogarty, host of Terrace Talk on
Radio Kerry recalls: ‘Limerick gave a stunning
first half performance and led at the short
whistle 2-5 to 0-6. The Limerick support-
ers rose to their feet and cheered them off
the field as a stunned Kerry side rushed
to the dressing rooms under the stand.
19,943 was the official attendance that
memorable day’.
	 However, Kerry regrouped at half-
time and ran out easy winners in the end
by 9 points.
	 It was Kerry’s 8th Munster title
in a row. Mick Tynan scored an early
goal for Limerick and was denied
further goals by Kerry goalkeeper
Johnny Culloty. Culloty won an All-
Ireland medal at the age of 19 in 1955
as a lethal corner forward. He suffered
a dreadful knee injury but recovered
to win four more All-Ireland medals–
in goal!
	 Starring for Limerick was Timmy
Woulfe from Athea. Timmy is still
active as coach and selector with
West Limerick girls footballers in the
Larkin Shield. Another star, Eamon
Cregan won an All–Ireland medal with the
Limerick hurling team in 1973. Among the
Kerry marquee names were Mick O’Dwyer
and Mick O’Connell. G&W

22

County Football Shield 2011
Semi finals:
St Nessan’s NS 7-12	 Scoil an Spioraid Naoimh
2-5
Scoil Mocheallóg 4-3	 Courtenay BNS 2-3

Final:
St Nessan’s defeated Scoil Mocheallóg

St. Nessan’s N.S., Mungret

Under 13 Boys City and County
Champions 2011
By Nevil O’Sullivan

My name is Nevil O’Sullivan and this year I was centre
half-back and captain of the St. Nessan’s N.S. U-13
football team. We have just concluded a very success-
ful year, winning both the City and County competitions,
the Spillane Cup and the Allianz County Shield. In the
course of the City competition we beat St. Paul’s, Milford,
Scoil Chríost Rí and Monaleen. We ended up playing
Monaleen again in the final in the Gaelic Grounds.
After a hard fought encounter, we emerged victorious
by 5 points.
	 In the County competition, played in Mick Neville
Park, Rathkeale, we met Roxborough in the semi final.
After a slow start, we ran out winners by 22 points. We
went into the final full of confidence after that. Kilmallock
N.S., who had just beaten Courtney Boys N.S. were
our opponents. This proved to be a tougher test, but we
pulled together as a team and won in the end by 12
points. The key to our success was the strength of our
panel and the way we played for each other in every
game.
	 I’d like to thank Mr. Scanlon and Mr. Kavanagh for
coaching us throughout the year, and my teammates for
all of the hard work we put in together.
	 Panel: Uzair Sultan, Seán Deignan, Louis Dee,
Shadrach Ogie, David Aherne, Nevil O’Sullivan
(Capt.), Daniel Larkin, Jack Coyne, Adam Marshall,
Mark McGarry, Eoghan Killian, Shane Barry, Kieran O’
Dowd, Osas Omorodion, Paul O’Brien, Kevin Dowling,
Brian Naughton, Daniel Finucane, Greg Kelly, Cathal
Kavanagh, Eoin Ryan, Stephen Barry, Tom Scanlon,
David Bridgeman, Darragh Killian, Darragh Fenton.

To complete my footballing year, I also played centre half-
back on the victorious Sarsfield Cup winning City team
along with my schoolmates Louis Dee (fullback), Jack
Coyne (midfield & captain) and Eoghan Killian (centre
half-forward). 2011 has certainly been a fantastic year
for my teammates and I.

The Green & White Spring 2012

W
ES

T
CI

TY
City Schools

A selection of photos from City schools

Nevil O’Sullivan receives the County Shield from Paul Kennedy

St. Nessan’s NS Under 13 City & County School Champions 2011

Captain Nevil O’Sullivan makes the winning speech

23

City Schools
A selection of photos from City schools CITY

Colm Quilligan brings the Under 11 A cup home to St. Pauls NS Killian O Reilly and Mikaela Keyes represented Balybrown NS on the
victorious Sarsfield Cup & Larkin Shield teams

The City Sarsfield Cup players received their medals in Punches Hotel just
in time for Christmas

Patrice Lynch, Patrickswell NS, a member of the victorious City Larkin
Shield team

Mr John Nelligan & Mr. Denis O’Connor pose proudly with the players
who represented Milford NS on the successful City teams

The City Larkin Shield panel with a selection of trophies they won during
the year

St Pauls NS boys football team, winners of the City U11 A championship St Pauls NS girls football team, runners up in the City Under 11
Championship

Spring 2012 The Green & White

24

W
ES

T South Limerick Schools
South schools picture parade

Banogue NS, runners-up in the Roinn D Hurling competition Bruree NS, Roinn B Hurling finalists, 2011

Bulgaden NS, winners of the Roinn E Hurling competition in 2011 Galbally NS Roinn B South winners 2011

Glenbrohane NS, Roinn C Camogie winners in 2011 Glenroe NS, runners-up in the 2011 Roinn E Hurling championship

SO
UT

H
The Green & White Spring 2012

Knocklong NS Roinn B Camogie finalists in 2011Herbertstown NS, winners of the Roinn D hurling title

25

Knocklong NS, winners of Roinn B hurling in 2011 Lough Gur NS Girls Football team

Knockainey NS, Roinn C South Hurling Finalists 2011 Scoil Dean Cussen, Bruff, Roinn A Hurling winners in 2011

SO
UTH

South Limerick Schools
South schools picture parade

Spring 2012 The Green & White

The Larkin Shield team that represented the South this year The successful Lough Gur school football team

Scoil Mocheallóg Roinn A runners up, 2011 South Limerick Sarsfield Cup team 2011- 2012

26

EA
ST

East Limerick Schools
East schools picture parade

Bilboa N.S. Indoor Hurling team Caherelly NS 9-a-side runners up

Caherelly NS Girls 7-a-side winners

The Green & White Spring 2012

Cloverfield NS 7-a-side winners

Garrydoolis NS 7-a-side runners up

Castleconnell NS pupils who were winners in the colouring competition
organised by Ahane GAA Club

Doon Convent, runners up in their football division

Killinure NS 9-a-side runners up

27

EAST
East Limerick Schools

East schools picture parade

Knockea NS 11-a-side runners up

Lisnagry NS Indoor Hurling team

Spring 2012 The Green & White

Oola NS Girls 9-a-side winners

Oola NS Boys 9-a-side winners Scoil an Spioraid Naoimh, Roxborough Girls A East Winners

Match Report
By a Special Reporter

Ahane NS: 	 3-3
Oola NS:	 2-1

Ahane NS defeated an excellent Oola NS side in a highly
entertaining East Schools hurling final (2011) played at
the Gaelic Grounds. This was a thrilling match where
Ahane took an early lead and dominated the 1st half,
thanks to a goal by captain, Ciarán Barry and 1-2 scored
by Conor Morrissey to lead by 2 - 2 to 0 - 0 at half time.
Throughout the half, the Ahane back line of Sean Devitt,
Mike Ryan and William Brennan held out admirably
against a strong Oola forward line. Others who showed
well included Cathal Flannery in goals and Joe Griffin,
Áine Reynolds and Thomas Coughlan in the forwards.
Things changed in the 2nd half when Oola came out
strongly and recorded 2 - 1 without reply. A point from
Ciarán Barry from the left-hand side of the pitch eased
Ahane nerves. Then, going into the last 5 minutes, a
fabulous ball was put across the square by Áine Reynolds
and lashed to the net by the incoming Ciaran Barry to
seal victory for Ahane NS in what was a thrilling finish to
a very sporting and entertaining final.
	 This win meant Ahane retained the trophy they won
in 2010. The victory was due in no small way to their
teacher and coach Micheál O’Shea who had the team
well drilled and organised throughout the competition.
Ahane’s path to the final included wins over Cappamore
and Caherline in the group stages before coming up
against Caherconlish in the semi final, (who were just
pipped by a solitary point!).

The Ahane squad included: Gearóid Coffey, Jack
O’Connell, Mike Ryan, Conor Morrissey, Sean Devitt,
William Brennan, Áine Reynolds, Niamh O’Curry, Eric O’
Neill, Ciaran Barry (Capt), Joe Griffin, Cathal Flannery,
Thomas Coughlan and Orla Twoomey.

28

W
ES

T West Limerick Schools
A selection of photos featuring the best of the West

Monagea NS, Winners of the West Limerick 9-a-side football title

The Green & White Spring 2012

Monagea NS, West Limerick 7-a-side Girls Football winners

The footballers of Mahoonagh NS, Division 3 winners

Our Lady’s Abbey Adare, Division 1 runners-up

Rathkeale BNS football team, Division 2 winners

Scoil Mhuire Broadford, Division 1 winners

WEST FOOTBALL FINALS
by our Western Correspondent

BOYS:
30 schools divided into 5 divisions participated in the Boys
Football leagues last term. The finals were held in Mick Neville
Park, Rathkeale.

GIRLS:
These finals also took place in Mick Neville Park, Rathkeale.
20 schools divided into 2 divisions took part in the prelimi-
nary rounds of these leagues.

RESULTS: See Page 17
Thanks to all the players for giving us such great displays and
commitment. Our thanks to the teachers, parents and mentors
for their support and encouragement. Thanks to the referees
for doing such a good job. Finally, thank you to Donal Hayes
and the staff at Mick Neville Park for all their help.

29

W
EST

West Limerick Schools
A selection of photos featuring the best of the West

Shountrade NS football team, Division 2 runners-up The Cappagh N.S. football team, Division 5 winners

Ardagh NS Boys Football team, Division 3 runners-up

Courtenay BNS, an excellent football team who have now won four Division 1
West schools titles in-a-row

An interesting sign spotted in West Limerick!

Spring 2012 The Green & White

Croagh NS Boys Football team, Division 4 runners-up Mahoonagh NS Girls Football team, Division 2 runners-up

Meenkilly NS football team, Division 5 runners-up

30

Ard Scoil Ris Hurling
Academy Champions,

St. Nessan’s N.S

Winning Captain
Paul O’ Brien
receives the cup
from Gerry Bennis

The Green & White Spring 2012

St. Nessan’s NS,
Mungret
Venue: 	 Ard Scoil Ris School Field, North Circular Road, Limerick
Participants: Teams from primary schools in Limerick and Clare
Format:	 9-a-side hurling tournament

This was an extremely well organized tournament that was enjoyed by
all concerned. St. Nessan’s NS had Scoil Chríost Rí and Newmarket
N.S. in their group and defeated both on the way to the knockout
stages. In the semi final St. Nessan’s were paired with Shountrade NS
whom they overcame after a fantastic game.
	 Patrickswell NS came out on top in the second semi-final, and
so we were all set for a clash of the two best teams on show. The
sun shone brightly on what was truly a magnificent display of hurling
from both teams. After a real edge-of-the-seat game, the boys from St.
Nessan’s, Mungret came out on top with only a few points to spare.
Victory was particularly pleasing for the St. Nessan’s mentors John
Scanlon and Michael Sheehan. There was a sudden downpour as
St. Nessan’s captain Paul O’Brien accepted the cup for his team from
Gerry Bennis. It was not the only award that Paul was to pick up that
day, as he was unanimously selected as the Player of the Tournament
by the organizers.
	 The organisation of the tournament was of top quality, overseen
by a number of the Ard Scoil Rís teachers including Niall Crowe, Niall
Moran and Liam Kennedy. The Harty Cup players were also a credit
to their school, lending a hand to ensure the smooth running of	
the day. Each of the participants	 	
on the day received a commemora-
tive t-shirt as well as refreshments
courtesy of Ard Scoil Rís. 	
Congratulations to all who competed 	
and all who made it possible.
	 St. Nessan’s N.S., Mungret
panel: Louis Dee, Sean Deignan,
Nevil O’Sullivan, Daniel Larkin,
Jack Coyne, Shane Barry, Eoghan
Killian, Paul O’Brien (Capt.),
Eoin Ryan, Shadrach Ogie, Peter
Cooney, Ronan Gallery.

This Years’s Ard Scoil Rís Hurling
Academy Tournament Winners
By a Special Reporter

31

The Green & White Gallery

Photo taken at
Ballinacurra Gaels
Summer Camp by
Ger Downes

Sheila Cagney,
Principal of
Banogue NS,
presents the Roinn
D Hurling cup to
Herbertstown NS
captain, Conor O’
Grady.

Patrick Carroll (East)
and Barry O’Connell
(City) pictured before
the 2006 Mackey Cup
final with referee John
Sexton.

Shane Dowling,
All Ireland Skills
winner at Féile in
Kilkenny 2007-8

If you would like to submit photos for inclusion in the G&W Gallery, post or e-mail your photos to us
(our contact details are printed on Page 2). Original photographs will be returned to their owners.

In 1982, St. Senan’s CBS, Island Rd., Limerick City defeated St.
Munchin’s CBS by 1-8 to 2-3 to win the George Robert’s Cup
(the Under 11-and-a-half ‘B’ City Hurling Championship). St.
Senan’s CBS was replaced in recent years by St. Mary’s BNS.
This photograph was supplied by Tommy Kelly who now lives in
Patrickswell.

Back row (left to right): Damien Tierney (R.I.P.), Martin Kerly,
Anthony Carmody, Christopher Hannon, John O’Carroll, Damien
Dillon, Fergal Hehir, Noel Bowman, Aaron Ryan
Middle Row: John Fitzgerald (R.I.P.), Colm Flynn, Leonard Rice,
David Fitzgerald, Andrew Brennan, Gerry Peters, Geoffrey Joyce
Front Row: William Carey, Pat Griffin, Tommy Kelly, Robert Guerin.

Spring 2012 The Green & White

This Years’s Ard Scoil Rís Hurling
Academy Tournament Winners
By a Special Reporter

Jimmy Woulfe,
Principal of
Bruree NS,
presents the
Roinn B Hurling
cup to Knocklong
captain, Jay
Reardon

To enter Competition 47, send a photocopy of your completed crossword or a list of answers to:
The Green and White, Patrickswell N.S., Co. Limerick. Answers by e-mail to:
info@thegreenandwhite.com. Last term’s winners and answers are printed on Page 35.

Prize Crossword
No. 47

32

TRASNA
1	 “One Thing” is the new single 	
	 from “One ---------” (9)
8	 There is a root vegetable in a 	
	 RUN PIT! (6)
9	 A word that means ‘struck the 	
	 sliotar with a hurley’ (6)
10	 List of meals that can be 	
	 ordered in a restaurant (4)
12	Mr. (?) Keane, ex-captain of 	
	 Man U and Ireland (3)
13	Christy (?) was Cork’s greatest 	
	 ever hurler (4)
16	Shannon, Liffey, Lee, Barrow 	
	 (6)
17	The ‘J’ who had a big hit with 	
	 her song, ‘Price Tag’ 	
	 (6)
18	A period when 	
	 school is in session 	
	 (4)
21	A youngster--Jeff 	
	 Kinney writes about a wimpy 	
	 one! (3)
22	 Jack Spratt could eat no fat, 	
	 his wife could eat no (----)? 	
	 (4)
24. A creature such as 	
	 Kermit—or Miss 	
	 Piggy (6)
25	New (black & white) 	
	 film about the 		
	 ‘silent movie’ era (3)
26	 It’s the opposite of attacking 	
	 (9)

	
SÍOS
2	 The Irish for ‘today’ (5)
3	 A panel of (-------) analyse 	
	 matches on The Sunday 		
	 Game (7)
4	 A drunken word lurks close 	
	 by, do you SPY IT?(5)
5	 Fionn’s 		
	 Grandson—also 	
	 the name of a 		
	 movie award (5)
6	 3-D shape that 	
	 has 6 square faces (4)
7	 Unkind, selfish (4)
10	Unwind an old TIMER to find 	
	 something of superior quality! 	
	 (5)

11	 Justin Bieber 		
	 movie, ‘Never 		
	 Say (-----)? (5)
14	SUSIE, this is 		
	 ----- number 47 of The G&W 	
	 Magazine! (5)
15	One of the colours on a 		
	 Limerick jersey (5)
17	 John & Edward? (7)
19	 Large Australian birds that 	
	 can’t fly (4)
20	Syrup that’s sweet and golden
	 brown (5)
21	A version of Catherine that 	
	 sounds like K.T. (5)
22	 Language of the ancient 	
	 Romans (5)
23	Too! (4)

Scribble Box

21 Trasna
Not kidding

The Green & White Spring 2012

33

Handbag-whacking,name-calling, badlanguage...
Instead of hurling aball, they werehurling abuse

Cartoon Corner

If you have a drawing for this page, why
not send it to info@thegreenandwhite.com

11
04

9
©

 C
R

O
W

E
&

C
O

N
SI

D
IN

E
20

12

anyone would think
they grew on

TREES

SETANTA MCFANTA a legend in his own helmet

hey kids... mind
those

HURLEYS

SETANTA MCFANTA a legend in his own helmet

11
05

0
©

 C
R

O
W

E
&

C
O

N
SI

D
IN

E
20

12

take a SEAT
mr. mcfanta

thank you
VERY
MUCHNEXT¡

GW Ideas
G&W Reader Drawing

Spring 2012 The Green & White

Fun&Games

34

Limerick GAA stars who
played for Munster
recently. Find the odd one
out in each group:

Football
Cooke, Ryan, McCarthy,
Lavin, Simpson

Hurling
Potter, Condon, O’Grady

Jackie & Jill By Rocro Odd One Out

Spot the Difference
Look carefully at greedy Setanta gobbling all his easter eggs in one go.
Can you spot 10 differences?

Who Dunnit?

The Green & White Spring 2012

Look at the black
eye all your camogie
has given you!

It’s not as bad as
what all your
swotting has done
to yours!

35

Crossword 46 Winners:
Limerick GAA Gift Bags
Jack Fahy, Dromard, Rathkeale
Tommy Bluett, Brickfield, Kilmallock
(& Effin GAA Club)
Anna Joy O’Regan, Knockainey NS, Hospital

Limerick GAA Yearbook Winners
Harry Mullane, Bruree NS
Gearoid Cleary, Knockainey NS
Jamie Hanlon, Scoil Iosagain CBS, Sexton St.

Crossword 46 Answers:
Trasna: 1 Piarsaigh 8 Hobnob 9 Around
10 Maor 12 Eve 13 Swan 16 Johnny 17 Eragon
18 Room 21 Aug 22 Inch 24 Mackey 25 Inland
26 Preschool

Síos: 2 Inner 3 Robbery 4 Adare 5 Gross 6 Póca
7 Enya 10 Major 11 Ochtó 14 Wigan 15 Ninth
17 English 19 Okay 20 Maker 21 Abyss 22 Igloo
23 Cent

Crossword No.47
To be in with a chance of winning a prize this time out,
send a photocopy of your completed crossword to The
G&W, Patrickswell NS, Co. Limerick. Alternatively, you
can fax your answers to: 061 355978, or e-mail them
to: info@thegreenandwhite.com

Hello,
My name is Stephen Cotter Gleeson. I play hurling with
Mungret GAA club. I play midfield or left half forward.
My favourite hurlers are Connor McGrath and Joe
Canning. I’ve met Connor and I have his jersey.
He’s from Cratloe, the same as my dad. My dad also
knows Joe Canning. Lately I won the Keyes Cup
U-11’A’ football title with my school, St. Paul’s NS.
I love the Green and White.

Stephen Cotter Gleeson.

In off the post
Editorial Address: Patrickswell NS, Co. Limerick
E-mail: info@thegreenandwhite.com Tel: 086 8113284 www.thegreenandwhite.com

Spring 2012 The Green & White

A chairde,
I hope 2012 finds you well. Just a quick note to say
I really enjoyed the last Green and White. Great to see
more than one generation of my family included in
the pictures (even if one of the photos was black and
white!).
Keep up the good work,

Ex Sexton St. CBS pupil (by e-mail).

Hi G&W,
There should be a World Cup in hurling and Ireland
would win it every time. I would like to play for Ireland
in hurling.

Peadar O’Loughlin (by e-mail)
A Sensible pair of Shoes By RoCro

Here’s some good advice—
Look left & right before you
cross the road…

And here’s some more—Treat
others as you’d like to be
treated yourself!

The Back Door

Aoife Rabbitt of
Athlaca N.S. in action
for her school

This photograph of the
South Limerick Roinn
C football winners as
photographed by
Ita West

Athlacca NS were
among the winners
in the South Limerick
football leagues

Kilmallock pupils
celebrate victory, led
by their captain Crystal
Ward

Eva Sheehan
breaks a tackle

A selection of photographs
taken at the recent South
Limerick Football finals
which were sponsored by
Allianz and organised by
Cumann na mBunscol

Contact us if your school or club
needs to order extra copies
info@thegreenandwhite.com

Look out
for G&W
ISSUE 48
Summer '12

