
THE
2

Limerick GAA Youth MagazineLimerick GAA Youth Magazine

Winter 2009 Volume 14 Number 1

 Cumann na mBunscol

National Awards

Publication

of the Year

2009
Cornmarket/Allianz/INTO

www.thegreenandwhite.comwww.thegreenandwhite.com

Meet the Stars
of the Future
And their senior hurling and
football counterparts

John Terry: Hurler!
England captain training with
young Limerick hurlers

Olé Ollie
The G&W salutes Ollie Moran

Meet the Stars
of the Future
And their senior hurling and
football counterparts

John Terry: Hurler!
England captain training with
young Limerick hurlers

Olé Ollie
The G&W salutes Ollie Moran

The Green & White Winter 2009

2

Throw In
Winter 09

THE

This issue
2	 The Throw In
3	 News Digest
4	 Cumann na mBunscol News
5	 Meet Donie Buckley
6	 Olé Ollie Moran
7	 Maurice O Brien—A Tale of 2 Counties
8	 The Green & White Shield
9	 Camogie All-Ireland
10	 High Performance Coach
11	 Mickey Ned O’Sullivan
12	 Primary Game Feature
13	 Ard Scoil Blitz
14	 INTO 7s
15	 Fair Play Awards
16	 Hurlers in the Spotlight
18	 Footballers in Profile
20	 Limerick Leader Cup
22	 GAA Folk Tales
23	 G&W Gallery
24	 East Schools News
25	 City Schools News
26	 West Schools News
27	 South Schools News
28	 Prize Crossword
29	 Cartoon Corner
30	 Puzzle Page
31	 In off the Post
32	 Back Cover: John Terry

Editors: 	 Joe Lyons and Ciarán Crowe
Design: 	 ConsidineDesign.com
Printing: 	 KPS Colour Print
Sales: 	 5,000 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 the 2009 Leader Cup

Issue Number 40
Winter 2009

Volume 14 Number 1

A nother year of activity on the playing fields is coming to
an end. 2009 was a barren year for Limerick teams in their quest
for All-Ireland glory, with the notable exception of the minor
camogie team.

Senior Hurlers
Limerick senior hurling team is in a state of transition. Although
Justin McCarthy guided Limerick to an All-Ireland semi final in his
first year, followers of the team are hopeful rather than optimistic.
The Green and White met with the young players who will carry
the hopes of all Limerick supporters in the coming years. James
Ryan, Paudie McNamara, David Breen and Gavin O’Mahony all
made their mark in 2009 and you can read about them in this
issue.

Ollie
Ollie Moran bade farewell to inter-county hurling after a long
career in the Limerick colours. We look back on Ollie’s hurling life,
its highs and lows.

Senior Footballers
Limerick reached the 2009 Munster Senior Football final and
were most unlucky to lose to Cork by a single point in Páirc Uí
Chaíomh. The qualifiers saw another heartbreaking defeat for
Limerick by a solitary point, this time to Meath. However, Mickey
Ned and his team have a Munster title in their sights for 2010.
In this issue, you can read about Cormac Joyce-Power, Ger Collins
and Bobby O’Brien, young stars who made their way through the
ranks from the Primary Game to the senior team. We also talk to
“the team behind the team”.

Stars of the Future
We’ve been out and about meeting boys and girls from all over
Limerick to find out what you, our readers, are listening to, watch-
ing, buying and playing. Read all about it in this, the 40th issue of
Limerick’s top-selling sports magazine!

And there’s more...
Star Sunday Primary Game, Setanta McFanta, The Leader Cup,
The Green & White Shield, crossword, fixtures, results, news...
It’s all here between the covers. Enjoy!

Thanks
Thanks to the Lynch family of Patrickswell, Jerome O’Connell, Pat
Ryan, Jimmy Woulfe, Aisling Brown, Johnny Walsh, Máire O’Dea.
Liam Dillon, the girls of Scoil Iósaf in Newcastle West and all who
helped in any way or provided material for this magazine.

Luimneach abú,

Ciarán Crowe & Joe Lyons
Joint Editors

Winter 2009 The Green & White

3

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

Line-Dancer/Goal-
Scorer
Brian Murray is a big
hit on You Tube where
Limerick fans have been
watching him demonstrate
his line-dancing skills. The
video of the Limerick goalie
was taken as he prepared
for a fund-raising dance
competition organised to
improve cancer services
in the Mid-West Regional
Hospital.

	 As Halloween
approached, the news from
the South Court Hotel was
that Brian had actually won
the celebrity dance com-
petition and thus relieved
Limerick hurling teammate,
Niall Moran of the coveted
Lord of the Dance crown
won by the Ahane man in
such style last year.
	 Brian, who was
selected as goalkeeper on
the 2007 All-Star hurling
team, was one of Limerick’s
leading scorers in the 2009.
He scored two goals in this
year’s championship, both
from the penalty spot.

Conor O’Mahony &
Gareth Heagney
Conor O’Mahony cap-
tained Tipperary in 2009
All-Ireland SHC final
against Kilkenny at Croke
Park. He was not the
original choice as cap-
tain, as county champions
Toomevara nominated
Willie Ryan, but when he
failed to nail down a regu-
lar place, O’Mahony took
over.
	 Conor won a Mackey
Cup medal with East
Limerick in 1996 along
with Gareth Heagney who
has won two All-Ireland
club hurling titles with
Portumna. Conor was
a pupil of Newport BNS
while Gareth attended
Donoughmore NS. Conor
was selected on the 2009
All Star hurling team, his
second All Star award.

Eircom launches
Gaelic Rising
Eircom recently launched
www.gaelicrising.ie. This is
an unofficial GAA website
for fans that features lots

of interesting news and info
about hurling and foot-
ball. Linked to the site is
an extensive video library
featuring interviews with a
host of hurling and football
heroes.
	 The site also pro-
vides registered users with
Setanta Sports archived
GAA championship con-
tent. Some GAA fans may
enjoy playing gaelicrising’s
online interactive game
called Fantasy Manager

G&W: Adult supervision
is recommended whenever
young people use the inter-
net

Limerick Year
Book Returns
After an absence of a few
years, the Limerick Year
Book is back! The 2009
Year Book is being com-
piled by County Board
Chairman, Liam Lenihan
and Games Development

Administrator,
Ger Downes.
	 In the GAA’s 125th
year, a full-colour 250-page
book is in the pipeline.
The editors’ aim is to pro-
duce a publication that
will interest young and old
alike. The focus is on news
and reviews from the past
year in Limerick GAA but
articles and photos of
historical interest are also
promised.
	 The Year Book goes
on sale on December 4th.
Don’t miss it.

Three-in-a-row!
Congratulations to Adare
who were crowned
Limerick senior hurling
champions for 2009 when
they defeated Na Piarsaigh,
thus completing a three in-
a-row of county titles.

The last team to lift the
Daly Cup three times in-a-
row was Patrickswell who
did so in 1995, 1996 and
1997.

Adare can now train their
sights on emulating the
achievements of Ahane
who won no fewer than
seven titles in a row from
1933 from 1939 and
repeated the feat between
1942 and 1948.

Michael O’Donoghue
This autumn, Michael O’Donoghue resigned as secretary
of the County Board of Cumann na mBunscol after more
than twenty years of exceptional service. To mark this
occasion, the Board will make a special presentation to
Michael.
	 A story from last summer’s Mackey Cup provides
a perfect example of Mike’s dedication to Cumann na
mBunscol activities in Limerick. On his way to the Gaelic
Grounds to oversee the two semi-finals and final that were
scheduled for that day, he was involved in a car crash
and required hospitalisation. As he lay in hospital, and
despite the distress of being involved in an accident and
the discomfort of his injuries, his main concern was for the
children who were playing in the Mackey Cup final. You
see, the cup was in the boot of Mike’s car. Mike did not
rest until he had the agreement of no less than the Gardai
Siochána to retrieve the cup from his car—and then deliver
it, under a Garda escort, to the Gaelic Grounds!
On behalf of all readers of The G&W, we say a very big
THANK YOU and send best wishes to Mike for a long
and happy retirement.

Twin Power
Twins at the peak of their powers!
That was certainly the case in 2009 when twins Darragh
and Brian Fanning and Tom and Paddy Morrissey each
had the honour of representing their schools, clubs and
families on Limerick Primary Game teams at venues
throughout the province.
Well done boys! To see more
Primary Game photos, go to
Page 12.

4

The Green & White Winter 2009

Cumann na mBunscol News
Dates for your Diary

Sarsfield Cup (Boys football):
The Sarsfield Cup Semi Finals and Final
(originally fixed to be be played under lights
at the Gaelic Grounds)

Venue: 		 Knocklong
Date: 		 11th November.
Semi Final 1:	 City vs East
Semi Final 2:	 West vs South
Final:		 City/East vs West/South

Larkin Shield (Girls Football):
The Larkin Shield Semi Finals and final:

Venue:		 Knocklong
Date:		 16th November.
Semi Final 1:	 City vs East
Semi Final 2:	 West vs South
Final:		 City/East vs West/South

County Football Shield:
The County Football Shield Semi Finals and final:

Venue:		 Caherelly
Date: 		 Friday 27th November.
Semi Final 1:	 City vs East 1.30pm
		 (20 minutes a side)
Semi Final 2:	 West vs South 2.15pm			
		 (20 minutes a side)
Final:		 City/East vs West/South 3.15pm 		
		 (15 minutes a side)

Celtic Image Shield:
The Celtic Image Football Shield Semi Finals
and final

Venue:		 Caherelly
Date: 		 Monday 30th November.
Semi Final 1:	 City vs East 1.30pm
		 (20 minutes a side)
Semi Final 2: 	 West vs South 2.15pm 	
		 (20 minutes a side)
Final: 		 City/East vs West/South 3.15pm 		
		 (15 minutes a side)

County Board
Officers
Br Dormer,
Chairman. Henry
Martin, Secretary
& John Tuohy,
Treasurer

Twin brothers Dara and Brian
Fanning (Tineterriffe N.S.) who
represented Limerick in the Star
on Sunday Primary Go Games

5

Winter 2009 The Green & White

Meet Donie Buckley
Trainer/coach with the Limerick Senior Football team

Donie Buckley is a Kerryman who won an All-
Ireland club football title with Castleisland Desmonds but
when “The Green and White” asked him to name his cur-
rent club, he answered without hesitation, “Limerick”.
 	 Donie is highly regarded as a coach and his track
record tells us why. He has trained Moycullen of Galway
to All-Ireland glory and has guided Eire Óg of Ennis and
Miltown Malbay to county titles in his adopted county of
Clare. Donie also coached NUIG to win the Sigerson Cup.
 	 So why did Donie join the Limerick set-up?
“I have complete respect for Mickey Ned,” he answered.
 	 When we met Donie, the Limerick team training
session was scheduled for 7.30 p.m. Donie was in the
Gaelic Grounds, with Mickey Ned by 6.30 p.m. as the
night’s training was planned. Nothing is left to chance
and not a second is wasted as Denis O’Keeffe and Pat O’
Shaughnessy arrange cones, markers and tackle bags in
preparation for the next drill.
	 “The sacrifices inter-county players make are unreal,”
says Donie, citing diet, gym work and complete dedication
to the cause.
	 Mickey Harte is the manager he most
admires.
“He is
never ruf-
fled. His
teams are
well-organ-
ised and
he always
has the right
game-plan.”

And Limerick?
“All county teams needs to be coached in June, July and
August” says Donie and Limerick have been involved
through June and July since he became involved. Is it too
much to hope that we might see the green and white jersey
in Croke Park in August and September?
Not if Donie has his way.

Trainer/coach with the Limerick Senior Football team

The Buckley File

•	 Donie is retired from his post as Senior 	
	 Engineer with Clare County Council...
•	 He won two Munster Club
	 championship titles and played in two 	
	 All-Ireland club finals with Castleisland 	
	 Desmonds...
•	 He scored the winning goal in the 1985 	
	 final which Desmonds won..
•	 He admires Sir Alex Ferguson and Liam 	
	 Kerins, (who led Limerick to Munster 	
	 Final appearances in 2003 and 2004)...
•	 And ... Favourite TV programme? 	 	
	 “Anything on Sky Sports!”

G&W

Donie Buckley

Pat and Denis, members of the back
room team, at the ready

6

The Green & White Winter 2009

A chapter in Limerick’s hurling story closed quietly
at the beginning of October when Ollie Moran announced
that he was retiring from inter-county hurling.
Ollie’s association with Limerick began in 1996 when he
was a member of the extended Limerick training panel. By
the end of 1997, Ollie had won a place on the Limerick
senior hurling team and played on the side that won the
National Hurling League that year, defeating Galway in
the final in Cusack Park, Ennis.
Hurling was Ollie’s first love ever since he started to show
his potential as a pupil in Lisnagry National School in the
early 1980’s. Ollie lined out in goals in those early years,
playing on the school team while still in Second Class in
the company of his big brother James who was a “vet-
eran” i Rang a Trí.
	 Ollie’s first appearance in a Limerick jersey came in
1987 when he lined out in goal for the Limerick Primary
Schools football team v Cork in Páirc Uí Chaíomh. Twelve
months later, he was starring at midfield on the Limerick
Primary schools hurling team v Clare in Ennis. The rest is
history.
	 Ollie could have been lost to hurling as he was a
very promising rugby player, good enough to play on the
Ireland Under 18 team. His teammates included Ronan O’
Gara and David Wallace. Indeed, Ollie won an All-Ireland
League medal with Bohemians, playing at full-back and
ending the season as top points scorer.
But, with a family background that includes such relations
as Eoin and Paul Kelly of Tipperary and the legendary
Michael “Babs” Keating, it was always odds –on that Ollie
would make hurling his number one sport. His beloved

Ahane won the county senior hurling
title in 1998, ending a 43 year famine
and retained the title in 1999 when he
and James were joined on the team by
baby brother Niall. Ollie, lining out in
his favourite centre back berth,
captained Limerick in 1999 but played
in almost every outfield position for the
county over the next decade.
It was as a reluctant centre forward that Ollie enjoyed his
best seasons, 2001 when Limerick reached the Munster
Final, and 2007 when Ollie was a candidate for Hurler of
the year and was rewarded with a long-overdue All Star
award.
	 In that year, Limerick played in a never-to–be for-
gotten trilogy of games with Tipperary in the Munster
Championship. Ollie scored five points from play in the
first match and supplied the pass to Pat Tobin for the last
minute goal which forced a replay. Ollie scored five points
in the replay also. In the All-Ireland final v Kilkenny,
he scored 1-3 from play. Ollie won 3 county hurling
championship medals with Ahane as well as four interpro-
vincial medals with Munster. He also toured with the
All-Stars in Argentina and Singapore as well as
representing Ireland in shinty.
	 The final words go to Ollie:
“Medals are one thing, but it’s the memories and friend-
ships that will last forever.”
“I feel very privileged to have played so long for
Limerick.”

Olé, Olé, Ollie
The Green & White Magazine salutes legendary Limerick hurler,
Ollie Moran as he announces his retirement from inter-county hurling

Ollie Moran with the
Sam Maguire Cup

G&W

7

Winter 2009 The Green & White

Henry Martin’s
Unlimited Heartbreak
Book Cover

Don’t Rule
Yourself out...
Author and teacher, Henry Martin reminds
readers that working on weaknesses is the
key to success

‘Unlimited Heartbreak – The Inside Story of Limerick
Hurling’ is a recently published history of Limerick hurl-
ing. I decided to write it after a few persuasive people
approached me and asked me to consider compiling a
book. Eventually, last November, I decided to break the
ice and begin a book.
	 The completed book contains over 400 pages and
78 photographs. More than 100 people involved with
Limerick GAA over the past 70 years tell the story. The
ironic thing is that when I was in secondary school,
English was one of my weakest subjects. Ger Power, the
well-known hurling guru in Knocklong NS, was instru-
mental in developing my English during my teenage years.
There is a message in that to all primary school children

reading this. Its possible to improve significantly in
subject areas you are weak in, with hard work, and
the helpful assistance of others. There are several
books waiting to be written in future years. Don’t
rule yourself out of becoming an author just yet!

The Maurice O’Brien story
In September 2001, Limerick were
crowned All Ireland champions at
under 21 level for the second suc-
cessive year. The man of the match
that day was Maurice O’Brien who
hadn’t yet reached his 18th birthday.
Now Dublin-based, he concedes
that it wasn’t easy lining out against
his old colleagues in this year’s All
Ireland Quarter Final. “It was a
very difficult thing to do. Limerick
hurling is very close to my heart. I grew up wanting to see
Limerick win an All Ireland and that doesn’t change over-
night. To be honest I don’t think that will ever change.”
In the current recession employment is precious, and two
years of commuting from Dublin for Limerick hurling
training under Richie Bennis took their toll on him, “In
my line of work as a quantity surveyor there isn’t much
employment in Limerick. When I was commuting, it got
to the stage where the driving was harder than the train-
ing and when that happens you are going against the
grain. Everything was suffering, the hurling, the work and
the driving. It just wasn’t working.”
	 His intercounty career began in 1996 in the Primary
Game when he lined out against both Cork and Clare.
Those were truly memorable days for Limerick senior

A Tale of Two Counties

G&W

Maurice O’Brien
in action for Dublin

team and O’Brien acknowledges that
it was good to be part of the occasion.
“It was fantastic to be involved on
those days. It was the first taste of real
action that I got.
I was marking Andrew Quinn of
Clare, and I ended up marking him
afterwards at almost every grade all
the way up to senior level. The ironic

thing that day was that I was the forward and he was
the back. I was fortunate that we had a fantastic team in
Glenbrohane NS at the time under Mike Kirby. There were
a group of fantastic players the same age including Philip
Coffey, Dave Dineen, Micheal & Ben O’Donnell and
Seamus & Dave Burke.”
	 O’Brien believes that enjoyment is the key to any
young hurler playing the game. “The main thing is to
enjoy it and to listen to your coaches and be continuously
willing to improve.” He hasn’t ruled out a return to the
Limerick jersey at some point in the future. “Obviously
everything depends on employment. There wasn’t much
work in Limerick when I finished in LIT and that hasn’t
changed since. Who knows what will happen in time.”

In the final, Scoil Iósaf overcame Scoil Mocheallóg on a
scoreline of 4-5 to 0-2.

Here’s what the players themselves remember of the day:
‘From the throw-in our girls got stuck in. This was a
wonderful team performance where every player gave
of her best. When referee Pat Molyneaux blew the final
whistle the score was 4-5 to 0-0. Captain Rebecca Delee
was presented with the Green and White Shield by Joe
Lyons amid cheers from our supporters.
	 Thanks to all the parents who provided transport,
sideline support, encouragement and of course refresh-
ments! Thanks to our teachers and the Newcastle West
Camogie Club for all their help and support.’

8

The Green & White Winter 2009

G&W

Scoil Iósaf win the
Green and White Shield

The last competition of the Allianz
Cumann na mBunscol calendar for the school year of
2008-2009 was decided in Mick Neville Park, Rathkeale
when the girls of Scoil Iósaf, Newcastle West, won the
Green and White Shield. The Green and White Shield is
contested by the camogie champions of all four divisions
within the county.
	 Scoil Iosaf went one better than the class of 2008 and
avenged their defeat at the sticks of South champions Scoil
Mocheallóg in a game of great skill and endeavour.

Scoil Mocheallog overcame the City champions
Patrickswell NS in the semi-final.
Scoil Iósaf advanced to the final when they defeated East
standard bearers Crecora NS by 5-8 to 2-0.
	

GREEN & WHITE SHIELD — SPECIAL REPORT

Limerick City Primary Schools 2-5
Cork City Primary Schools 1-2

The Primary School Camogie County Championship

Scoil Iósaf celebrate victory in
the Green and White Shield

Scoil Mocheallóg,
Kilmallock runners-up

Scoil Iósaf sharpshooter Karen O’Leary
with Limerick footballer Ian Ryan at the
Green and White Shield Final

Scoil Iósaf captain Rebecca Delee and
Scoil Mocheallóg captain, Shannon
Lewis, with referee Patrick Molyneaux
before the final

Scoil Iósaf captain Rebecca
Delee with her dad Mike

All-Ireland winner with Limerick in 2009
Sarah Carey

	 The fact that the team trained and played together
since we were Under-12’s was a huge advantage. We all
knew each other’s style of play; we really trusted and
believed in one another.
	 Without a doubt, it was the most important game of
my life. The amount of support I got from my local club
filled me with emotion. It certainly made all the dedication
to my sport worthwhile.

9

Winter 2009 The Green & White

G&W

It had finally come—the day I had been
dreaming about since I started playing camogie. It was
the 12th of August, we were in the Minor B All-Ireland
final. As a team we had been together since Under 12’s.
The day we had trained so hard for had finally arrived.
This year, training began in January. But, when the final
whistle blew, all the hard work we put in throughout the
year paid off!
 	 An hour before the game, we met for a meeting and
team-talk. As I arrived in Mallow, the butterflies started
to kick in–not just the nervous ones but the excited ones
as well!
	 The game itself was nail-biting the whole way
through. Every one of our players gave 100%. As full time
approached, we were 5 points down. It looked like it was
all over for us. Just 2 minutes of added time remained.
We never gave up. In the first minute of added time our
full forward, Naomi Carroll got a goal. Then, incredibly,
she scored another! The game was over--we had won by
a point!
	 I will never be able to describe how I felt as the final
whistle blew. It was unbelievable. Since the day I began
playing camogie, I was told, ‘Never give up.’ We didn’t.
I never will, no matter how many points my side is down.

Sarah in full flight

All-Ireland Fact Box
2009 Limerick Minor Panel
Patricia Kerins (Croagh), Maeve Kirby (Bruff), Niamh
Power (Ahane), Aisling Enright (Bruff), Niamh Richardson
(Murroe Boher), Sarah Carey (Patrickswell), Judith
Mulcahy (Ahane) Mary O’Callaghan (Bruff), Kerrie
Brosnan (Ballyagran), Kirsty Carroll (Galbally), Katie
Campbell (Na Piarsaigh), Claire Casey (Na Piarsaigh),
Emma Kelly (Galbally) Caroline Scanlon (Kileedy), Rachel
Carmody (NCW), Sinead Greene (Bruff), Aisling Mc
Cartan (NCW), Alicia Magner (NCW), Lisa Scanlon
(Killeedy), Ashling Ryan (Kilmallock), Naomi Carroll (Na
Piarsaigh), Mairead Ryan (Galbally)

Management
Phelim Macken, Jimmy Moynihan, Eileen Carmody.
Physio: Bridget Downes

See for Yourself!
Visit the Limerick Camogie Website and click on the link
for the County minor team; there you can watch a video
of Naomi Carroll receive her player-of-the-game award,
the presentation of the All-Ireland trophy and the victory
speech. Here’s the exact link:
www.limerickcamogie.com/minorcamogie.php

10

The Green & White Winter 2009

Once upon a time, the man who looked
after a hurling or football team was the trainer.
In 1974, Dublin won the All-Ireland football title and the
team was known as Heffo’s Heroes while the thousands
of fans who cheered on their heroes from Hill 16 were
known as Heffo’s Army. Heffo was Kevin Heffernan the
mastermind behind Dublin’s success. The cult of the
manager had begun.
	 Today’s managers proudly wear the Bainisteoir’s bib
as they prowl the sideline.
 	 During the 1980’s, managers appointed coaches
to prepare the team and hone the skills.
Latterly, Gaelic Games have followed
the example of rugby and we have seen
specialist coaches – goalkeeping coaches,
defensive coaches, kicking coaches.

John Carey –
High Performance Coach
An insight into the highly specialised world of team preparation

Tackle Bags at the ready
for a Limerick Senior

Football training session

John Carey is a Corkman who works as High
Performance Coach with the Limerick football team.
The Green and White met John as he prepared to join
the Limerick footballers at a training session.

G&W: What does a high performance coach do?

John: There are four aspects to the preparation
of a team
1.	Physical-	 a trainer looks after that
2.	 Technical- 	a coach looks after that
3.	 Tactical- 	 the manager, coach and selectors
		 look after that
4.	Mental- 	 that’s where I come in

G&W: Do you work solely with GAA teams?

John: No. My background is in Gaelic games. I played
with a club called Araglin in North Cork and with LIT in
Limerick when I was a student. Later I went to America
to study and, on my return, I became involved with the
preparation of the LIT intermediate hurlers. Then Davy
Fitzgerald, who was manager of LIT asked me to help
with the team in their preparations for the Fitzgibbon Cup.
	 However, I see sport as an expression of performance
regardless of the code. It’s about getting the best
performance out of yourself or getting the ability of
a team to come out on the day.
	 I’ve worked with rugby teams, hurling and football
teams at inter-county level as well as working with
individuals whom I help with their mental prepararation.
I’m working with the Waterford hurling team this year.
	 Of the 45 hurlers nominated for All-Star awards
in 2008, I had worked with 19 of them on a group or
individual basis.

Now, meet the
High Performance Coach.

John Carey

11

Winter 2009 The Green & White

Mickey Ned O’Sullivan is the softly-spoken manager of
the Limerick senior football team. A native of Kenmare,
his proudest moment as a player was captaining Kerry to
victory in the 1975 All-Ireland football final. Unfortunately,
he was not present to collect the Sam Maguire Cup as he
was concussed during the first half and woke up in hospital
a few hours after the match.

Since 2006, Mickey Ned has guided the fortunes of
the Limerick football team.

He shared his views on the game with The Green
and White.

“The first qualities I look for in a player are attitude and
commitment. Not skill. A player can learn skill but skill
without the right attitude is of no use.”

“The GAA coach I admire most is Mickey Harte of Tyrone.
His influence on the team is so obvious.
He is very consistent.”

“I admire Eddie O’Sullivan and Declan Kidney also.”

“I love the outdoors. Mountain climbing, both in Ireland and
abroad, is one of my hobbies. I’ve climbed in Snowdonia.
I used to own a boat and go sailing but I don’t have time
for that at the moment”

“The player I admire most? John Galvin of Limerick.
Mick O’Connell of Kerry was a hero of my youth.”

“Mick O’Dwyer was my coach in my playing days with
Kerry. But Donie Buckley is the coach I admire most.”

“I coached Kenmare senior football team when I was
nineteen years of age. I’ve been coaching ever since.”

Meet the Manager

Limerick Senior Fo
otball Manager,

Mickey Ned O’Sulli
van

John Carey

Julia’s Primary
Game Adventure

The Green & White Winter 2009

12

Playing for Limerick certainly gave Julia
Walsh an action-packed weekend to remember. First, Julia
lined out with her club, Mungret St. Paul’s in the Peil na
nÓg festival in Kildare on Friday and Saturday. The team
did very well, losing out to eventual winners Ballyboden
St Enda’s.
	 On Sunday morning, Julia and her Dad Maurice had
an early start as they left Baltinglass, Co. Wicklow to
head for Cork where Julia met up with the Limerick girls
who were due to take part in the Star Sunday Primary Go
Games in Páirc Uí Chaíomh.
	 Lining out in goals, Julia crowned the weekend by
keeping a clean sheet despite the best efforts of the girls
in the red and white of Cork.
	 Julia is keeping up a strong family tradition as her
grandfather Johnny Walsh won no fewer than five
All-Ireland senior football medals with Kerry from
1932 to 1941.

THe Limerick boys football team
who played in the Star on Sunday
Primary Game on Munster Final
day

Go Girls! Action from the
Primary Go Games match
on Munster Final day

The Star Sunday Primary
Go Games teams cheer
on their heroes

Limerick girls football team who
played in the Star Sunday Primary Go

Games in Cork on Munster Final day

The Primary Game
A feature on the Limerick Primary
Game teams who played on the day
of the Munster Football Final between
Limerick and Cork

Julia Walsh, St
Nessan’s NS, Mungret

Ard Scoil Rís Hurling
Academy
2009

13

Winter 2009 The Green & White

Ballybrown NS v
Sixmilebridge NS

Goalmouth action
from the final

between Patrickswell
& Ballybrown

This autumn, the third Ard Scoil Rís Hurling Academy
Tournament was held at the school’s Ennis Road
grounds. The academy aims to raise hurling standards
and provide a high quality competition for the best pri-
mary school teams in the locality. Once again, teams
from Limerick City and County, as well as a selection of
teams from County Clare participated in the tournament.
This year’s overall winners were Patrickswell N.S. who
had a narrow victory over Ballybrown N.S. in the final.
It was the ‘Well’s second success in the tournament.
Limerick hurling goalie, Brian Murray was on hand to
present trophies to the winners and runners-up and to
Player-of-the-Tournament Stephen Dunworth.

Our photographer at this year’s tournament was Terence
Kenny, former Ballybrown and Limerick senior hurler.

Ballybrown NS v
Patricswell NS

Ballybrown NS v
Scoil Iosaf Adare
NS

Brian Murray
presented the
trophies

14

The Green & White Winter 2009

Jack Cummins
Doon CBS with
INTO President,
Máire Ní
Chuinneagáin

Jack Cummins
Doon CBS in Croke
Park

Thomas Hayes (Doon
C.B.S.) played in the
I.N.T.O. G.A.A. mini
games at Croke Park
on All Ireland Hurling

Final Day

Factbox

What does I.N.T.O. Stand for?
It stands for the Irish National Teachers
Organisation. The INTO is the trade union
that represents almost all of the primary school
teachers in Ireland. The INTO has sponsored
the hugely popular “Mini Sevens” series for
many years

Factbox

More info?
For info about key dates & eligibility for the
2010 Mini 7’s go to:
www.scoilsport.org/mini_7_2009

Factbox

Latest News?
240 children will be invited to play in the
Mini Sevens exhibition games in Croke Park
in 2010. Dublin and Cork will provide 24
children each and every other county will pro-
vide six. Munster will be allowed to provide
five extra children so one extra place (each)
will be allocated to Limerick, Clare Tipperary,
Waterford and Kerry.

Meabh O’Sullivan,
St. Nessans NS

Shane O’Connell
& Jamie Houston

INTO Mini Sevens

Owen Mulligan with Shane
O’Connell & Jamie Houston

Mungret Girls’ Mini-Sevens
Winners
Back Row, Left to Right: Colm Ward
(Teacher), Ellen Mulvihill, Maeve
O’Sullivan, Julia Walsh, Dayna
Slattery, Lucy Ward, Angeleen
Brosnan (Teacher) Front Row, Left
to Right: Hannah Lowe, Sinéad
Madden, Alannah Lyons, Kate
Ahern, Nicole Hackett.

15

Winter 2009 The Green & White

The following policies are worthy of consideration by all involved in Gaelic games.
The Fair Play Award was developed by the Primary School Board in Sligo.
The Respect Policy is one that is being implemented by juvenile clubs nationwide.

Cumann na mBunscol Sligo– Annual Fair Play Award
The Fair Play Award was initiated in the 2001/02 school year.
The aim of the award was to encourage fair play on and off
the pitch. The award is seen as a whole school or community
award as winning schools promote positivity and fair play on
the pitch and on the sidelines. When fixtures lists are sent out,
schools also receive a Fair Play Nomination Form. When all
matches have been played each school nominates the school
(from their own section) that they feel best exemplifies the
notion of Fair Play. Schools also state why they have chosen
that school. Schools are not allowed to vote for themselves!
	 The votes are sent to the Secretary of the Board and
when the winners have been decided upon a presentation cer-
emony is organised. The principal/teacher and a small group
of children and parents attend this ceremony . Each section’s
winning school is presented with a framed Fair Play certificate
and a football. An overall winner is also chosen and a trophy
is presented to this school.
	 In 2008/09, a new award was added to the list. It is
for the school that best demonstrates Fair Play on Finals Day.
Winning this special award requires schools to participate in a
fair and friendly manner. Children, teachers and parents must
support and cooperate with stewards, officials and committee
members. Furthermore, schools can support the committee by
offering an hour or 2 of time to help out on the day. It proved
to be very difficult to select a winner of this award as there
was a fantastic spirit of fair play in evidence at Markievicz
Park at this year’s finals. The Galvin Family of Sligo sponsored
this award to honour the memory of a family member and
former teacher who always encouraged Fair Play.

Excerpts from the Respect Policy
What is involved?
Implementing the Code of Behaviour
•	 Coach & Referee Education (Young Whistlers)
•	 Designated Spectators` Area
•	 Go Games Programme
•	 Strong Club Leadership
•	 Respect Awareness Programme
•	 Education Programme
•	 Recognition and Merit Awards

How does it work?
Players and coaches line up behind their manager before
and after the game to shake hands with the referee,
opposing players and coaches
•	 A captain is appointed for each game to maintain high 	
	 standards of behaviour and to communicate with the ref
•	 A merit award- based on sporting endeavour and fair 	
	 play- is awarded at the end of each game/blitz.
•	 Supporters remain in designated areas at the side of 	
	 the pitch for the full duration of each game.
•	 Each unit must strive to achieve maximum
	 participation for all players
•	 Referees to be welcomed to the GAA Club.

A Checklist for Behaviour
•	 Responsible
•	 Encouraging
•	 Supportive	 	
•	 Positive	 	
•	 Enabling
•	 Considerate
•	 Tolerant

Respec
t

and Fa
ir Pla

y

Hurlers in the spotlight

16

The Green & White Winter 2009

The G&W profiles some of Limerick Hurling’s established stars and rising stars

Meet James Ryan

James Ryan is a
talented hurler and
footballer. When we
interviewed him,
he admitted that he
missed playing foot-
ball at the highest
level. Playing both
games at various grades at club level in
recent years led him to decide against
being an inter-county dual star this year.
He has not ruled out the possibility of
trying to play both games for his county
at some time in the future.
	 James loves The G&W Magazine
and never misses an issue. He is a regu-
lar visitor to his local national school
where he enjoys discussing all the latest
GAA news with the pupils.

PROFILE
Name: James Ryan
Schools attended: Knocklong NS, John
the Baptist Hospital
Qualifications: Degree in Exercise &
Health from WIT
Occupation: Games Development
Officer (Limerick GAA)

GAA
Club: Garryspillane
Childhood sporting hero: Frankie
Carroll
Highlight of GAA career: Winning the
County Final in 2005
Biggest influence on career: Ger
Power (Knocklong NS), Liam Russell
(Garryspillane GAA)
Ambition: To win an All-Ireland
with Limerick
Favourite position: Midfield

AND THE REST...
Car: Mondeo
Favourite TV programme: The
Simpsons
Favourite band: Kings of Leon
All-time favourite DVD: Armageddon
Favourite holiday: Malaga (after win-
ning the 2005 County Final)
Favourite sports star (any sport): Roger
Federer
Favourite food: Chicken and pasta
Hobbies: Soccer (Liverpool fan)

MEET GAVIN O’
MAHONY

Gavin O’Mahony
made headlines this
year with a man-of
the match perform-
ance (v Dublin) in a
thrilling All-Ireland
qualifier match. He
scored eight points on the day, including
2 from “sideline cuts.” When we asked
Gavin about this, he told us that he had
never scored a ‘sideline’ before but,
because the frees were going so well for
him on the day, he just decided to go for
it. A modest Gavin said that he is not
quite as good as ‘Shocks’ (Andrew O’
Shaughnessy) at this particular skill. He
added that he practices taking ‘sidelines’
about three times a week.

PROFILE
Name: Gavin O’Mahony
Occupation: Student
Studying: Construction management
Shoe size: 11

GAA
Club: Kilmallock
Childhood sporting heroes: Mike
Houlihan, Ciarán Carey
Highlight of GAA career: Captaining
Limerick minor team in 2005 All-Ireland
Minor Hurling final
Favourite venue: Semple Stadium,
Thurles

AND THE REST...
Car: Ford Focus
Favourite TV programme:
Two and a Half Men
Favourite band: Kings of
Leon
Favourite Playstation
game: Metal Gear Solid
Last movie seen in cinema:
Hangover
All-time favourite DVD: Anchorman
Hobbies: Golf

Meet David Breen

What a busy year
2009 has been
for David Breen!
During the sum-
mer he scored his
first All-Ireland
championship
goal for Limerick (v
Waterford). A few weeks later he lined
out with the County in Croke Park in
the All-Ireland semi-final (v Tipperary).
Then, in late October, he played for Na
Piarsaigh in the Limerick Senior Hurling
championship final. But that’s not all.
Throughout the year, on a weekly basis,
he travelled between Scotland (where he
attends university) and Limerick to main-
tain his involvement with the Limerick
senior hurling team.

PROFILE
Name: David Breen
Age: 23
Schools attended: Scoil Ide, Ard Scoil
Rís
Occupation: Student at Queen Margaret
University, Edinburgh
Studying: Physiotherapy
Shoe size: 12
Famous relation: Mick Galwey
(Shannon/Munster/Ireland rugby leg-
end)

GAA
Club: Na Piarsaigh (In Scotland I play
hurling with the Napier University team
that competes in the Fergal Maher Cup)
Childhood sporting hero: Nickey English
Highlight of GAA career: Winning U-21
County hurling title with Na Piarsaigh
Favourite venue: The Gaelic Grounds

AND THE REST...
Car: Lexus IS 200
Favourite TV programme: Flight of the
Conchords & The Sopranos
Favourite band: Jurassic 5
Favourite Playstation game: Mario
Cart 64
Last movie seen in cinema: Public
Enemies
All-time favourite DVD: Chopper
Hobbies: Running, squash,
badminton, mountain climbing
Pets: A cat called “Cat” and a
dog called “Sally”

17

Winter 2009 The Green & White

OISIN BERNARD

Name: Oisin
Bernard
Primary School:
St Pauls NS,
Dooradoyle

ON THE PITCH
Club: Adare
Highlight of GAA career: Winning the
U-12 county final last year
Favourite venue: Pairc na nGael
Sporting ambition: To play senior hurl-
ing for Limerick and senior rugby for
Shannon
Favourite GAA star: Joe Canning
Sports played: Rugby, hurling, football
and golf

OFF THE PITCH
Favourite TV programme: Criminal
Minds
Favourite food: Mexican food
Favourite band: Linkin Park
Last film seen at the cinema: Harry
Potter and the Half Blood Prince
Favourite Playstation game: Burnout
Paradise
Favourite Car: Bugatti Veron
Last CD bought: Basshunter
Sporting hero (any sport): Paul O’
Connell
Pets: A boxer called Buddy

Pádraig Collins

Name: Pádraig
Collins
Primary School:
Glengurt NS

ON THE PITCH
Club: Tournafulla
Highlight of your
GAA career: Playing for Tournafulla
Under 12’s in Croke Park
Favourite venue: Croke Park
Sporting ambition: To play in goals for
Limerick
Favourite GAA star: Cha Fitzpatrick
Your sporting hero (any sport): Brendan
Cummins
Sports played: Hurling, football and
soccer

OFF THE PITCH
Favourite TV programme: C’mon
Camán
Favourite Food: Bacon & Cabbage
Favourite Band: Black eyed peas
Last film seen at the cinema: Hotel for
Dogs
Favourite Playstation game: FIFA 09
Favourite car: Honda Civic
Last CD bought: Now 72
Pets: A cat & a dog

Meet Paudie
McNamara

Paudie Mac was a
revelation in the green
and white of Limerick
this year as he scored
the crucial goals and
points in champion-
ship matches that
brought his side all the way to Croke
Park for an All-Ireland semi-final.

PROFILE
Name: Paudie McNamara
Age: 23
Schools attended: Killinure NS, Doon
CBS
Occupation: Customer Services
Coordinator with Smurfit
Shoe size: 12

GAA
Club: Murroe-Boher
Childhood sporting hero: T.J. Ryan
First hurling memory: Ciarán Carey’s
famous point (v Clare)
Favourite sports star: Henry Shefflin
Highlight of GAA career: Limerick’s
defeat of Wexford in this year’s cham-
pionship
Biggest influence on your career: My
father and Johnny Bartley
Extra training: Pucking around with my
brother in the garden at home
Toughest opponent: Stephen Lucey!

AND THE REST...
Car: Skoda Superb
Favourite TV programme: Friends
Favourite band: Oasis
Last movie seen in cinema: Hangover
Favourite Playstation game:
Fight Night 4
All-time favourite DVD: The Guardian,
The Shawshank Redemption
Hobbies: Golf, watching DVD’s
Pets: A dog called “Sparky”

18

The Green & White Winter 2009

NEVILLE CUP 2009 RE
PORT Football Focus

MEET GER COLLINS

Name: Ger Collins
National School
attended: Milford
NS, Milford Grange
Occupation: Student
at IT Tralee
Course: Business

GAA
(Ger played Primary Game Hurling V
Cork in 2001)
Club: Milford
Favourite venue: Semple Stadium,
Thurles
Highlight of GAA career: Reaching the
All-Ireland Minor Hurling Final with
Limerick in 2005
Favourite sports star of childhood:
Ciarán Carey
Influences on career: My dad Gerry,
Denis O’Connor (Milford NS) and Liam
O’Mahony

AND THE REST...
Favourite TV programme: Scrubs
Last film seen in cinema: Hangover
Favourite Band: The Killers
Favourite Playstation Game: FIFA
All-time favourite film / DVD: Happy
Gilmore
Car: Renault Megane
Hobbies: PS3
Favourite sports star: Vincent De Clerc
Shoe Size: 10
Favourite food: Italian
Famous relations: My sisters Rose,
Eileen and Nora
Pets: A black cat

MEET CORMAC
JOYCE POWER

Name: Cormac
Joyce Power
National School
attended: Milford
NS, Milford Grange
Occupation:
Student at IT Tralee
Course: Health & Leisure

GAA
(Cormac played for Limerick in the
Primary Game in 2002 v Kerry)
Club: Ahane
Highlight of GAA career: Playing for
Limerick (v Tipperary) in the 2009
Munster Senior Football Championship.
Favourite venue: Semple Stadium,
Thurles

AND THE REST...
Favourite TV programme: Desperate
Housewives
Last film seen in cinema: Hangover
Favourite Band: Snow Patrol
Favourite Playstation Game: FIFA
All-time favourite film / DVD:
Shawshank Redemption
Favourite sports star: Roy Keane
Hobbies: Rugby
Shoe Size: 13
Favourite food: Steak and chips

MEET BOBBY
O’BRIEN

Name: Bobby
O’ Brien
DOB: 7-7-1990
National School
attended: Scoil
Dean Cussen
Occupation: Student

GAA
Club: Bruff
Highlight of GAA career: Winning
3 county titles with Bruff in 2008
(Intermediate Hurling, Junior & Under
21 Football)
Favourite venue: Cusack Park, Ennis
Famous relations: Conor Meredith,
Aussies Rules star
Influences on career: Tom Bulfin & Ger
O Riordan

AND THE REST...
Favourite TV programme: Friends
Last film seen in cinema: Hangover
Favourite band: Kings of Leon
All- time favourite film or DVD:
Gladiator
Favourite sports star: Roy Keane
Hobbies: Socialising
Shoe Size: 13
Favourite food: Italian
Pets: 2 collies

19

Winter 2009 The Green & White

Introducing
Limerick
Senior and
Primary
School stars
to readers
of the
Green &
White

THE JASMINE
GLEESON FILE

PLAYER
Name: Jasmine
Gleeson
Primary School:
Knockea NS

ON THE PITCH
Club: St Ailbe’s
Favourite venue: South Liberties’ pitch,
Dooley Park in Knockea
Highlight of your GAA career: Going
to Croke Park with my club St Ailbe’s to
see Limerick play in the 2009 All-Ireland
Ladies football final
Sporting ambition: To play for Limerick
in the All-Ireland final in Croke Park
Favourite GAA star: Colm Cooper
Sports played: Gaelic Football, basket-
ball, camogie, running
Sporting hero (any sport): Paul O’
Connell

OFF THE PITCH
Favourite TV programme: Eastenders
Favourite Band: Girls Aloud
Last film seen at cinema:
Marley and Me
Favourite Playstation game: None
Last CD bought: Leona Lewis–SPIRIT
Favourite Car: Audi
Favourite Food: Pasta
Pets: 9 hens, 5 ducks and cat!

THE RYAN
MAWDSLEY FILE

PLAYER
Name: 			
Ryan Mawdsley
Primary School:
Nicker N.S.,
Pallasgreen

ON THE PITCH
Club: 					
Pallasgrean	
Highlight of your GAA career: 	
Winning the East Schools Football
Championship this term.
Favourite venue: 			
Limerick’s Gaelic Grounds	
Sporting ambition: 			
To win a county football title.
Favourite GAA star: 			
Joe Canning
Sports played: 			
Football, hurling and soccer.
Sporting hero (any sport): 		
Wayne Rooney

OFF THE PITCH
Favourite TV programme:	 	
The Sunday Game
Favourite Food:	 		
Chicken 			
Favourite Singer/Band:		
Akon
Last film seen at the cinema: 		
Up
Favourite Playstation game: 		
Fifa 10
Favourite Car: 			
Ferrari
Last CD bought: 			
Akon
Pets: 					
3 dogs

20

The Green & White Winter 2009

Jerome O Connell from
The Limerick Leader
presents the cup to
Doon CBS captain
Shane O Connell

Edward Doyle
in possession
in the Leader
Cup final

Doon CBS celebrate
their famous victory

Doon CBS retain
Limerick Leader Cup
Doon CBS retain
Limerick Leader Cup

Captains & vice
captains pose with
referee John Sexton
before the 2009
Limerick Leader
Cup final

Action from the
Leader Cup final

21

Winter 2009 The Green & White

Doon CBS firmly asserted their
place at the top of the Cumann na
mBunscol hurling scene for 2009
when they retained the Limerick Leader
Cup in Mick Neville Park, Rathkeale.
	 The Limerick Leader Cup, which
was first contested in 1931, is one of
the most coveted trophies in the pri-
mary schools calendar.
	 The competition, which is con-
tested by the 15-a-side hurling champi-
ons of each of the four divisions, was
revived in 1996 after a lapse of many
years.
	 Doon CBS reached the final
by virtue of a victory over Scoil
Mocheallóg of Kilmallock on a score-
line of 3-7 to 1-6. Mark Coleman,
Dylan O’Dwyer and Aidan McLaughlin
notched the Doon goals.
	 Monaleen had a hard-fought
victory by 3-4 to 2-5 over West cham-
pions Shountrade NS to reach their
first Limerick Leader Cup final.
	 Doon CBS retained their crown
when they defeated Monaleen NS by
4-6 to 1-7.
	 Jerome O’Connell of the
Limerick Leader presented the Limerick
Leader Cup to Doon captain Shane O’
Connell amid scenes of great delight.
	 John Sexton
and Patrick Moly-
neaux were
excellent referees.

Eyes on the ball.
More action from the

Leader Cup final

Scoil Mocheallog

Monaleen NS
Leader Cup
Runners Up

Shountrade NS
West champions

Doon CBS retain
Limerick Leader Cup
Doon CBS retain
Limerick Leader Cup

22

The Green & White Winter 2009

Billy Walsh is head coach with Irish boxing’s
High Performance Unit. Last year, Ireland
brought home three Olympic medals (all for
boxing) from Beijing. Billy Walsh deservedly
received a lot of praise for this success.
In his day Billy was a national boxing cham-
pion himself and, in 1988, he represented his
country at the Seoul Olympics. Billy was also a
successful hurler and footballer who contested
underage Leinster finals at Croke Park and was
called up for the Wexford senior hurling team
in 1993.
	 His love of the GAA began at an early
age. Here’s how he described it himself (in an
Irish Times interview):

The Gaelic Grounds has its own ‘Groundskeeper
Willie’ – and he’s a familiar figure to pupils
who play in school finals at Limerick’s GAA
headquarters as he’s always there to make sure
the pitch is in tip-top order...and that it stays
that way.
	 Willie Mulcahy’s
association with the Gaelic
Grounds goes back to the
1940’s & 1950’s when he
was a talented field athlete
and cyclist competing in
events all over the country at
venues such as Limerick Gaelic
Grounds. Willie, who hails
from Eyon near Cappamore,
was a Limerick County
Champion on many occasions
in the ‘40’s and ‘50’s, both as

“I suppose my background outside of box-
ing was in Wexford GAA. I went to the local
CBS school in Wexford town and playing
GAA was all part of the school curriculum.
Brother Dormer was the man who took us
back then. He was only 19-years-old when
he was teaching me, just a kid but he was
involved in absolutely everything in the school.”

Nowadays, Brother Dormer is Principal in
Doon CBS. He is also Chairman of the Limerick
Coounty Board of Cumann na mBunscol.

a runner and a cyclist over distances ranging
from half a mile to 50 miles. His most suc-
cessful year was undoubtedly 1954 when he
won more than 40 races. Nowadays, Willie
is best known for racing of a different kind-

- racing around his place of work,
tending to the playing surface, open-
ing dressing rooms, gates and doors
and ensuring that access to the pitch is
only granted to those who have busi-
ness on it.

In reality, of course, Willie doesn’t have
that much in common with his name-
sake from the TV cartoon series, ‘The
Simpsons” but there’s no doubt that
both would probably rather wrestle
a wild Alaskan timber wolf than let
any harm come to the grounds they
painstakingly maintain.

Brother Dormer
The Billy Walsh Angle

Willie Mulcahy

GAA Folk and their interesting tales

Well-known Groundsman is a true Dual Star

23

Winter 2009 The Green & White

The Green & White Gallery

Limerick try out
a new tactic...
TWO goalies!

Aisling Egan,
Patrickswell NS with
the hurley used by her
relation Paady Quane
to score the winning
goal for Kerry in the
1891 All-Ireland hurling
final, the only one they
ever won

Pa Ryan presents the
delighted Nicker NS
players with their trophy

Pray for Play! Primary
Game footballers
prepare for their
encounter with Clare
at Cusack Park, Ennis

The referee was lucky
enough to have a
faithful companion
during the Munster
Football final. Limerick
sadly had no luck.

Paul Kennedy presents
the East hurling cup
to Shane O’Connell
of Doon CBS

24

The Green & White Winter 2009

East Limerick
Hurling & Camogie Finals 2009

	 Winners	 Runners Up
13 a side “A”- 	Doon 	 Lisnagry
13 a side “B” 	 Nicker 	 Knockea
11 a side- 	 Tineterriffe	 Newport
9 a side -	 Bilboa	 Oola
7 a side- 	 Bohermore	 Garrydoolis

Camogie
11 a side -	 Crecora	 Killinure
7 a side - 	 Bilboa	 Murroe

Bilboa N.S.
Boys

Crecora N.S.

Oola N.S.

Murroe N.S.

Bilboa N.S receive their
trophy from Pat Ryan

Bohermore NS.

Knockea N.S

Re
vi

ew
Ea

st

25

Winter 2009 The Green & White

Limerick City Officers: 2009/10
Chairperson: Denis O’Connor (Milford NS}
Registrar/Vice Chairperson: John Nelligan (Milford NS}
Secretary: Muirne Bennis (St. Paul’s NS}
Treasurer: Patrick Hanley (Scoil Iosagáin, Sexton St.)
P.R.O.: Ciarán Crowe (Patrickswell NS)

Recent News
At its 2009 AGM, Cumann na mBunscol Cathair
Luimnigh decided to change its Under-11-&-a-half hurl-
ing and football competitions to Under 11 competitions.
For many years the City division ran Under 10, Under
11.5 & Under 13 leagues in hurling and football, as well
as camogie and girls football leagues. The Under 10
leagues have been replaced by Go Games blitzes and
friendly matches in recent years. From 2010, the Board
will organise its leagues as follows:
Under 13: Competitive leagues (A, B & C level)
Under 11: Competitive league (optional) or Go Games
matches
Under 10: Go Games matches
Girls leagues will be
run the same way
as the hurling/foot-
ball U-11 & U-13
leagues

Ci
ty

Re
vi

ew

Ballybrown NS
pictured at the City
camogie finals

Limerick hurler
Seamus Hickey
& schools hurling
coach Ger Murnane
present G.A.A.
Gaeltacht scholar-
ships to Kelsey Ryan
& Sarah Williams,
Corpus Christi NS

St Pauls NS cele-
brate their victory
in the City Under
13 hurling final

Patrickswell NS
City camogie

shield winners
with coaches

Shirley Balfry
and Gary Kirby

Patrick Hanly, Ciaran
Crowe, Muirne Bennis
& Denis O’Connor of
the City Board at the
County Board AGM

An Mhodhscoil Under 11
and a half hurling team

Cumann na mBunscol
City Schools GAA Results
Hurling & Camogie Finals 2009

	 Winner		 Runner-Up
Under 13 A (The Olo Cup)	 Monaleen NS		 The Model School
Under 13 B	 St Paul’s NS		 St Brigid’s NS
Under 13 C	 Pallaskenry NS		 St Munchin’s NS
Camogie	 Patrickswell NS		 Ballybrown NS
Under 11.5 A	 Scoil Chriost Ri		 St. Nessan’ds NS
Under 11.5 B	 Patrickswell NS		 The Model School
Under 10	 Non-competitive

Hurling Finals 2009
Div.1 13-a-side	 Winners:	 Shountrade N.S.
 	R/up: 	 Adare Boys N.S.

Div.2 11-a-side Winners: 	 Croagh N.S
 R/up: 	 Raheenagh N.S.

Div.3 9-a-side Winners: 	 Templeglantine N.S.
 R/up : 	 Askeaton N.S.

Div.4 7-a-side Winners: 	 Gllengurt N.S., Tournafulla
 R/up: 	 Kilfinny N.S.

Camogie Finals 2009:
Div.1 10-a-side Winners: 	 Scoil Iosaf, Newcastle West.
 also won the County Title (the Green & 		
	 White Shield)
 R/up: 	 Raheenagh N.S.

Div.2 7-a-side Winners; 	 Our Lady’s Abbey, Adare
 R/up: 	 Kilmeedy N.S.

NEVILLE CUP
West were crowned interdivisional champions for 2009- mak-
ing it four-in-a-row.

26

The Green & White Winter 2009

After an absence that felt far
too long, South Liberties are
back in the Big Time! Victory
over Ballybrown in this year’s
Intermediate Hurling County
Final means that South
Liberties are once again a
senior hurling team. That’s
great news for Liberties and
great news for Limerick fans
who willl hope that another
generation of players of the
calibre of Grimes, Hartigan
and McKenna will emerge to
do their county proud
The Liberties players and
officials were back in
another sense too...back
in Donoughmore National
School, where many of them
received their Primary School
education. Our photos give
some sense of the great recep-
tion that awaited them...

West Limerick
Cumann na mBunscol
Review

Call for News
If you have any news or
photos suitable for publica-
tion in this section of The
G&W, contact West Board
Secretary, Nora Ryan at
069-62638. Alternatively,
you can send your contribu-
tions to info@thegreenand-
white.com

W
es

t
Re

vi
ew

Cup of Joy. Trophy
takes centre stage at

Donoughmore NS

South Liberties star
mark Keane poses
with young fans in
Donoughmore NS

The players are
in charge of
Assembly on the
Monday morn-
ing after their
Intermediate final
win

Viva Liberties!
It’s autographs
and smiles all
round

The Liberties are Back! County and
Munster champs

27

Winter 2009 The Green & White

South Primary Schools
Board
Secretary: Ger Power
(062-53452)

Message to all schools
in the South Limerick
Division
If you have photos or arti-
cles suitable for publica-
tion in The Green & White
Magazine, contact Ger
Power at Knocklong N.S.,
Kocklong, Co .Limerick
(phone number: 062-53452
or 062-53388) or send
them directly to info@the-
greenandwhite.com

South Limerick Primary
Schools

2009: Hurling Winners
Roinn A: Scoil Mocheallóg
Roinn B: Knocklong NS
Roinn C: Knockainey NS
Roinn D: Athlacca NS
Roinn E: Bulgaden NS

2009: Camogie Winners
Roinn A: Scoil Mocheallóg
Roinn B: Hospital NS & Knocklong
NS joint winners
Roinn C: Glenroe NS

The Aaron
Fitz File
The Basics
Name: Aaron Fitzgerald
School: St. Patrick’s N.S.
Bruree

The GAA
Club: Bruree
Teams: Under 12’s & Under
14’s (hurling and football)
Favourite position (hurling):
Midfield
Favourite position (football):
Midfield
Skills you practise at home:
Passing
Favourite sporting event
attended: Under 12 Blitz at
the Gaelic Grounds
Sporting ambition: To play
for Limerick
Favourite GAA star: D.J.
Carey

And there’s more...
Favourite food: Chicken
Favourite book: The Falcon’s
Malteser (by Anthony
Horowitz)

Favourite band: Oasis
Favourite song: Wonderwall
Favourite TV programme:
The Simpsons
Favourite film: The Boy in
the Striped Pyjamas
Favourite non-GAA sports
star: Cesc Fabregas of
Arsenal
Other Sports played:
Soccer, with Charleville
A.F.C
Hobbies outside of Sport:
Playstation 3
Favourite Playstation game:
FIFA 10
Pet: Cat

Ger Power a South Board
officer since the establishment
of the Board in 1979

So
ut

h
Re

vi
ew

To enter Competition 40, 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 31.

Prize Crossword
No. 40

THE

28

The Green & White Winter 2009

TRASNA
1	 South Liberties man
who has donated €mil-
lions to Limerick GAA
(1.1.7)
8	 What word comes
next in this sequence: Senior,
Intermediate, ------ ? (6)
9	 A handy man with a bow,
like Sagittarius (6)
10	 ‘Talking clocks’ don’t tell
tales; they tell ---- (4)
12	 How many All-Ireland
(senior) hurling titles have been
won by Kerry (3)
13	 Turn the TIDE to find what
the newspaper boss has to do(4)
16	 Opposite of brighten? (6)
17	 Surname of X-Factor’s
‘Jedward’ twins is the same as
Limerick ‘73 hurling captain (6)
18	 Untangle OYOY to reveal
a popular toy (4)
21	 What relation is Malcolm
(in the Middle) to Hal? (3)
22	 This Cheryl sings,
“Fight for this Love” (4)
24	 Limerick v Cork—
what does the ‘v’ stand
for? (6)
25	 Title of Justin
McCarthy’s autobiography --
O.K. ED HO! (6)
26	 “Cirque de Freak—the
Vampire’s ---, ” new movie
based on Darren Shan’s books
(9)

SÍOS
2	 Programme on RTE after
the 9.00 News: “----- Time” (5)
3	 A funny drawing in a mag-
azines (look at Page 29!) (7)
4	 County Senior hurling
champions, winners of 3-in-a-
row in 2009 (5)
5	 What relation is Richie
Bennis to Gary Kirby? (5)
6	 German car manufactur-
ing company (with a famous
4- ring logo) (4)
7	 What is the missing word
in this sequence: Quarter final,
---- final, Final? (4)
10	 “Inniu” is the Irish for

which day (5)
11	 We Wish You a -----
Christmas! (5)
14	 Famous elephant in a Disney
movie (5)
15	 One of our 5 senses, the one
that detects flavours (5)
17	 It is often heard at the start of
a race or when a pistol is fired (7)
19	 Somewhere ---- the Rainbow (4)
20	 Fertile area in a desert or
a rock band with little brotherly
love (5)
21	 Japanese food made of rice
and raw fish — HIS U.S.? (5)
22	 In “The Simpsons”, Krusty is
one (5)
23	 Plant symbol of Wales,
grows when a KEEL turns up! (4)

Scribble Box

17 Trasna
Eamonn High

29

Winter 2009 The Green & White

Cartoon Corner

Drawing by Tomás Crowe. Send your drawings to
The Green & White, Patrickswell NS, Co. Limerick

Readers’ Drawings

30

The Green & White Winter 2009

Puzzle Page

Anagram Quiz
Limerick Clubs	 Clues

1.	 Dear A	 3-in-a-row winners in 2009
2.	 Ask A Tone	 Town well-known for its fine 		
		 swimming pool
3.	 He Ana	 More County titles than the rest
4.	 Room C	 River Maigue flows through it
5.	 Fat Cases Her Y 	 Kerry/Limerick border town
6.	 Lone Ger 	 “Banger’s” team
7.	 Ur Beer	 Where “Dev” grew up
8.	 Sane Gray Pill	 T.J.’s club
9.	 Lier Tissue Both	 Intermediate hurling champs
10.Air Shaping A	 County silver medallists in 2009

GAA Numbers Quiz
1.	 When was the GAA founded?
2.	 Limerick 5-13: Tipperary 1-18. Who won?
3.	 Is the capacity of the Gaelic Grounds 30,000, 	
	 40,000 or 50,000?
4.	 In what year will “GAA 150” be celebrated?
5.	 What number does a GAA full forward wear?
6.	 Including this issue, how many issues of The 	
	 G&W have there been?
7.	 How many senior hurling All-Ireland titles have 	
	 Limerick won: 6, 7, 8 or 9?
8.	 When did Limerick last win the Liam McCarthy 	
	 Cup: 1973, 1984 or 1995?
9.	 When did Limerick last win an All-Ireland football 	
	 title: 1896, 1956 or 1986?
10. How many soccer players does it take to change 	
	 a bulb?

Spot the Difference
How many differences can you find between our two
pictures? There are 10 for you to discover”

THE

Find Patch’s Boot

One of these boots belongs to Patch.
Which one?
(Follow the lines, to find out...)

31

Winter 2009 The Green & White

In off the
Crossword 39 Winners:
Aoife Condon,, Mahoonagh NS, Castlemahon
Niamh Lonergan, Knockainey NS, Hospital
Ciara Doyle, Toomdeedy, Askeaton

Crossword 39 Answers:
Trasna: 1. Australia 8. Amadán 9. Indian 10.
fair 12. Aon 13. Amen 16. Latest 17. Bonnet 18.
Yard 21. She 22. Grey 24. Aboard 25. Divers 26.
Seasoning

Sios: 2. Under 3. Tennant 4. Alien 5. India 6. Emma
7. Late 10. Foley 11. Inter 14 Manor 15. Nutty 17.
Brendan 19. Abba 20. Drake 21. Sides 22. Given
23. Ears

To be in with a chance of winning a prize, send
your answers or a photocopy of your completed
crossword to: The G&W, Patrickswell NS, Co.
Limerick or e-mail your answers to
info@thegreenandwhite.com

Hi. My name is Tori Carroll. I am 11 years old. I go
to Our Lady Queen of Peace School. I play for Treaty
Gaels Under 12’s team. I play in midfield. It is great fun.
My sister Brooke also plays for Treaty Gaels with the
Under 8’s. She loves it.

Sent by e-mail

Dear Green & White,
My name is Eimear Millane and I play camogie for
Broadford GAA Club.
I just want to say that I really enjoyed the Summer ‘09
issue of the G&W. I thought that everything in it was
absolutely superb.
I usually resent anything to do with Limerick GAA but
just this once I’m going to have to admit defeat and say
I thought it was absolutely brilliant.

Eimear Millane
Wood Rd., Kilmore,
Co. Clare

P.S. Congrats on the recent award

post

Green & White Numbers Quiz Answers
1.	 1884
2.	 Limerick
3.	 50,000 approx
4.	 2034
5.	 14
6.	 40 (Congrats G&W !)
7.	 Seven
8.	 1973
9.	 1896
10.	 11 (one to stick in the bulb & the other 10 	
	 to hug & congratulate him for doing it!)

Anagrams Solutions
1.	 Adare
2.	 Askeaton
3.	 Ahane
4.	 Croom
5.	 Father Casey’s
6.	 Glenroe
7.	 Bruree
8.	 Garyspillane
9.	 South Liberties
10.	 Na Piarsaigh

Setanta’s
Halloween
Snap

The Back Door

John Terry-
coming soon to a
pitch near you!
Look who’s trying to get in through The Back
Door and play hurling with Limerick...it’s Chelsea
and England captain JOHN TERRY, seen here
working on his grip and striking skills with young
Limerick hurlers, Kelvin and Cian Lynch. These
photos were taken at a secret training camp held
in Dubai a few weeks ago. If there are any
further developments, we’ll keep you posted ...

THE

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

Look out
for G&W
ISSUE 41
Spring '10

