

Division: 8 Hurling

Group A	County	Group B	County	Group C	County	Group D	County
Caiseal Gaels	Mayo	Benbulbin Gaels	Sligo	Craughwell 2	Galway	Four Roads	Roscommon
Ballyvary	Mayo	Castleconnor	Sligo	Oranmore 2	Galway	St Dominics	Roscommon
Monaghan 2	Monaghan 2	Cavan 2	Cavan 2	Down 3	Down 3	Louth 2	Louth 2
Derry 3	Derry 3	Donegal 2	Donegal 2	Carlow 3	Carlow 3	Kildare 3	Kildare 3

Date	Group	Time	Venue	Team	vs.	Team	Referee	Stand By Referee	Linesman
Fri 8th	A	5.00pm	CAISEAL GAELS	Caiseal Gaels	vs.	Derry 3			
Fri 8th	A	5.45pm	CAISEAL GAELS	Ballyvary	vs.	Monaghan 2			
Fri 8th	A	6.30pm	CAISEAL GAELS	Caiseal Gaels	vs.	Ballyvary			
Fri 8th	A	7.15pm	CAISEAL GAELS	Monaghan 2	vs.	Derry 3			
Fri 8th	B	5.00pm	DRUMCLIFFE	Benbulbin Gaels	vs.	Donegal 2			
Fri 8th	B	5.45pm	DRUMCLIFFE	Castleconnor	vs.	Cavan 2			
Fri 8th	B	6.30pm	DRUMCLIFFE	Cavan 2	vs.	Donegal 2			
Fri 8th	B	7.15pm	DRUMCLIFFE	Benbulbin Gaels	vs.	Castleconnor			
Fri 8th	C	5.00pm	CRAUGHWELL	Craughwell 2	vs.	Carlow 3			
Fri 8th	C	5.45pm	CRAUGHWELL	Oranmore 2	vs.	Down 3			
Fri 8th	C	6.30pm	CRAUGHWELL	Craughwell 2	vs.	Oranmore 2			
Fri 8th	C	7.15pm	CRAUGHWELL	Down 3	vs.	Carlow 3			
Fri 8th	D	5.00pm	ST DOMINICS	Four Roads	vs.	Kildare 3			
Fri 8th	D	5.45pm	ST DOMINICS	St Dominics	vs.	Louth 2			
Fri 8th	D	6.30pm	ST DOMINICS	Four Roads	vs.	St Dominics			
Fri 8th	D	7.15pm	ST DOMINICS	Louth 2	vs.	Kildare 3			
Sat 9th	A	10.45am	CAISEAL GAELS	Caiseal Gaels	vs.	Monaghan 2			
Sat 9th	A	10.45am	BALLYVARY	Ballyvary	vs.	Derry 3			
Sat 9th	B	10.45am	DRUMCLIFFE	Benbulbin Gaels	vs.	Cavan 2			
Sat 9th	B	10.45am	CASTLECONNOR	Castleconnor	vs.	Donegal 2			
Sat 9th	C	10.00am	CRAUGHWELL	Craughwell 2	vs.	Down 3			
Sat 9th	C	10.45am	ORANMORE	Oranmore 2	vs.	Carlow 3			
Sat 9th	D	10.45am	KNOCKCROGHERY	Four Roads	vs.	Louth 2			
Sat 9th	D	10.45am	ST DOMINICS	St Dominics	vs.	Kildare 3			
Cup Competition									
Sat 9th	Q Final (1)	14.00pm	CONNACHT GAA CENTRE	1st Group A	vs.	2nd Group B			
Sat 9th	Q Final (2)	14.00pm	CONNACHT GAA CENTRE	1st Group B	vs.	2nd Group A			
Sat 9th	Q Final (3)	14.00pm	CONNACHT GAA CENTRE	1st Group C	vs.	2nd Group D			
Sat 9th	Q Final (4)	14.00pm	CONNACHT GAA CENTRE	1st Group D	vs.	2nd Group C			
Sun 10th	S Final (1)	11.00am	CONNACHT GAA CENTRE	Winner Q F(1)	vs.	Winner Q F(3)			
Sun 10th	S Final (2)	11.00am	CONNACHT GAA CENTRE	Winner Q F(2)	vs.	Winner Q F(4)			
Sun 10th	FINAL	13.40PM	CONNACHT GAA CENTRE	Winner S F(1)	vs.	Winner S F(2)			
Shield Competition									
Sat 9th	Q Final (1)	14.45pm	CONNACHT GAA CENTRE	3rd Group A	vs.	4th Group B			
Sat 9th	Q Final (2)	14.45pm	CONNACHT GAA CENTRE	3rd Group B	vs.	4th Group A			
Sat 9th	Q Final (3)	14.45pm	CONNACHT GAA CENTRE	3rd Group C	vs.	4th Group D			
Sat 9th	Q Final (4)	14.45pm	CONNACHT GAA CENTRE	3rd Group D	vs.	4th Group C			
Sun 10th	S Final	10.15AM	BALLYHAUNIS	Winner Q F(1)	vs.	Winner Q F(3)			
Sun 10th	S Final	10.15AM	TOOREEN	Winner Q F(2)	vs.	Winner Q F(4)			
Sun 10th	FINAL	12.35PM	CONNACHT GAA CENTRE	Winner S F(1)	vs.	Winner S F(2)			