

Division: 2

Group A	County	Group B	County	Group C	County	Group D	County
St Michaels	Galway	Mountbellew Moylough	Galway	Moy Davitts	Mayo	Ballina Stephenites	Mayo
Ballinasloe	Galway	Claremorris	Mayo	Castlebar Mitchels	Mayo	Knockmore	Mayo
Portarlington	Laois 1	Edenderry	Offaly 1	Antrim 1	Antrim 1	Eire Og Nenagh	Tipperary 1
Four Masters	Donegal 1	Senschalstown	Meath 1	Erin's Isle	Dublin 2	St Patricks, Donaghmore	Tyrone 1

Date	Group	Time	Venue	Team	vs.	Team
Fri 28th	A	4.45pm	Ballinasloe GAA grounds	St Michaels	vs.	Four Masters
Fri 28th	A	5.30pm	Ballinasloe GAA grounds	Ballinasloe	vs.	Portarlington
Fri 28th	A	6.15pm	Ballinasloe GAA grounds	St Michaels	vs.	Ballinasloe
Fri 28th	A	7.00pm	Ballinasloe GAA grounds	Portarlington	vs.	Four Masters
Fri 28th	B	4.45pm	Mountbellew	Mountbellew Moylough	vs.	Senschalstown
Fri 28th	B	5.30pm	Mountbellew	Claremorris	vs.	Edenderry
Fri 28th	B	6.15pm	Mountbellew	Mountbellew Moylough	vs.	Claremorris
Fri 28th	B	7.00pm	Mountbellew	Edenderry	vs.	Senschalstown
Fri 28th	C	4.45pm	Castlebar Mitchels	Moy Davitts	vs.	Erin's Isle
Fri 28th	C	5.30pm	Castlebar Mitchels	Castlebar Mitchels	vs.	Antrim 1
Fri 28th	C	6.15pm	Castlebar Mitchels	Moy Davitts	vs.	Castlebar Mitchels
Fri 28th	C	7.00pm	Castlebar Mitchels	Antrim 1	vs.	Erin's Isle
Fri 28th	D	4.45pm	Knockmore	Ballina Stephenites	vs.	St Patricks, Donaghmore
Fri 28th	D	5.30pm	Knockmore	Knockmore	vs.	Eire Og Nenagh
Fri 28th	D	6.15pm	Knockmore	Ballina Stephenites	vs.	Knockmore
Fri 28th	D	7.00pm	Knockmore	Eire Og Nenagh	vs.	St Patricks, Donaghmore
Sat 29th	A	10.45am	St Michaels, Westside	St Michaels	vs.	Portarlington
Sat 29th	A	10.45am	Ballinasloe GAA grounds	Ballinasloe	vs.	Four Masters
Sat 29th	B	10.45am	Mountbellew	Mountbellew Moylough	vs.	Edenderry
Sat 29th	B	11.00am	Father Gibbons Park, Claremorris	Claremorris	vs.	Senschalstown
Sat 29th	C	10.45am	Foxford	Moy Davitts	vs.	Antrim 1
Sat 29th	C	10.45am	Castlebar	Castlebar Mitchels	vs.	Erin's Isle
Sat 29th	D	10.45am	Ballina	Ballina Stephenites	vs.	Eire Og Nenagh
Sat 29th	D	10.45am	Knockmore	Knockmore	vs.	St Patricks, Donaghmore

Cup Competition

Sat 29th	Q Final (1)	2.30pm	Corofin	1st Group A	vs.	2nd Group B
Sat 29th	Q Final (2)	3.15pm	Corofin	1st Group B	vs.	2nd Group A
Sat 29th	Q Final (3)	2.30pm	Belclare	1st Group C	vs.	2nd Group D
Sat 29th	Q Final (4)	3.15pm	Belclare	1st Group D	vs.	2nd Group C
Sun 30th	S Final (1)	13.00pm	Connacht GAA Centre	Winner Q F(1)	vs.	Winner Q F(3)
Sun 30th	S Final (2)	13.00pm	Connacht GAA Centre	Winner Q F(2)	vs.	Winner Q F(4)
Sun 30th	FINAL	3.30pm	Connacht GAA centre	Winner S F(1)	vs.	Winner S F(2)

Shield Competition

Sat 29th	Q Final (1)	2.30pm	Caherlistrane	3rd Group A	vs.	4th Group B
Sat 29th	Q Final (2)	3.15pm	Caherlistrane	3rd Group B	vs.	4th Group A
Sat 29th	Q Final (3)	2.30pm	Tuam Stadium	3rd Group C	vs.	4th Group D
Sat 29th	Q Final (4)	3.15pm	Tuam Stadium	3rd Group D	vs.	4th Group C
Sun 30th	S Final	10.45am	Connacht GAA Centre	Winner Q F(1)	vs.	Winner Q F(3)
Sun 30th	S Final	10.45am	Connacht GAA Centre	Winner Q F(2)	vs.	Winner Q F(4)
Sun 30th	FINAL	13.50pm	Connacht GAA centre	Winner S F(1)	vs.	Winner S F(2)