

2014
2020

CLUB DEVELOPMENT PLAN

Ardboe O'Donovan Rossa GAC

Chairman's Address

It is with great pride that I introduce to you this comprehensive plan for the continued development of Ardboe GAC and the wider community. This plan will provide us with a structured approach to the development of our club, games and community over the next six years through to 2020.

Ardboe GAC has always been an ambitious club, striving for excellence at every opportunity. Previous generations have had their vision for the future of our club.

They have handed down a legacy of success on the pitch and excellent facilities off it. Now is our opportunity to write a new chapter in our clubs history and hand over the same legacy to future generations.

This plan centres around two key themes - Club and Community. Building a strong relationship between these two pillars will drive our club to new heights, both on and off the playing field. Our plan will provide the framework to achieve just that.

Finally, I wish to sincerely thank all the officers of the club and the club committee, both past and present, for the work they have done in contributing to the development of this plan.

Le meas,
Cathaoirleach

Cathal Forbes

President's Address

I am a great believer in plans. We all must plan, dream and aspire to higher achievements and constantly search for improvements. If we aim at nothing; we will hit it!

Strategic planning is at the heart of GAA activity and I warmly welcome this development plan from Ard Bó. I welcome it firstly because it is a strategy for putting the GAA club at the heart of the community. Secondly I welcome this plan because it is excellent.

It covers everything that is essential to a vibrant club; Administration, Coaching & Games, Finance, Facilities, Communications and Culture. Plans are based around who we are, where we have come from and then crucially, where do we want to get to.

I particularly welcome the strong emphasis on family, women and men, young and old all belong in the GAA club and your plan reflects this admirably.

We are always aiming at raising standards and in this plan the ambition is evident in every action. Links with schools are vital and Ardboe wisely recognise this fully.

I wish every one involved with the club every success. Good luck to the implementation of the plan and don't be disappointed if some items don't happen. Plans need to be re-visited, re-focused and we all need re-energizing so keep to the plan but don't be afraid to stray occasionally and constantly renew.

Guím gach rath ar an chumann is ar na baill uilig. Táim cinnte go rachaidh Cumann agus muintir Ard Bó ó neart go neart sa todhchaí. Ádh mór ar na páirceanna imeartha agus sna coistí riaracháin. Tá an ré is fearr le teacht fós!

Ard Bó Abú.

Beir Bua,
Aogán

Aogán Ó Fearghail.
Uachtarán Tofa.
Cumann Lúthchleas Gael.

ClubHistory

Gaelic games have been played in Ardboe for well over a century, with the current Ardboe O'Donovan Rossa club officially formed and affiliated in 1947.

With the club finding its feet, it wasn't long before success on the pitch came in the form of a Minor Championship title in 1951, defeating Omagh by five points in the final. This victory was followed up by a first Senior title two years later when we captured the East Tyrone Senior League. Further Minor Championship success followed in 1958 and 1960, alongside four Minor League titles in a row from 1958-61. These early years proved somewhat successful for the newly formed Rossa's.

With success at both Senior and Minor level in the 1950's, the one title which continued to elude the Club was a Senior Championship title. In September 1968 after defeating Coalisland in the championship final the O'Neill Cup was won for the first time. And this success proved the catalyst for further glory in the near future. An historic three in a row of Senior Championships was won in 1971, 72 and 73. Six Senior League titles also followed in the space of 11 years from 1970-1981. Further Senior Championship titles were lifted in 1984 and 1987 and the turn of the decade would see Youth titles flowing in for the young Rossa's. An U21 Championship in 1993 got the ball rolling and this was followed by an U16 League and Championship double in 1996. Ardboe O'Donovan Rossa's had moved to the forefront of Tyrone football.

To compliment this success on the field, dedicated members continued to drive our club forward off the pitch as well. O'Donovan Rossa Park (today's current playing fields at Michael Coney Park) was officially opened as a permanent home ground in 1971. Further hard work enhanced the facilities with a new pavilion, still our current pavilion, opening in 1983. The building of a new stand, terracing and upgrading perimeter fencing were all added in 1997. And our most recent development, the opening of a fully floodlit training pitch in 2006 has brought the Club to where we are today.

1998 proved to be somewhat of a landmark year for our club. We landed our seventh Senior Championship title following a win over Omagh in the final. This was complimented by a Minor and U16 League and Championship double, as well as a Reserve League title. Further Minor Championships were secured in 2008 and back-to-back titles in 2012 and 2013 bringing our total to titles to seven. The club also holds a unique achievement of winning League and Championships at all youth and senior levels in Tyrone.

In 2001 the first official Ladies team was registered by the club. Ladies football in the parish was previously played under the banner of St Colmans which was an amalgamation of Ardboe and Moortown. Since the inception of Ardboe Ladies, the club has had numerous underage successes winning various league and championship titles at u14, u16 and Minor level. Success at senior level for the ladies has been much harder come by though with the Junior league 2006 and Intermediate league and championship 2007 the only silverware won at adult level to date.

Club Vision/Mission/Values

The GAA's values, when lived well, are the heart and soul of our Association. In every club and around the world they are what binds us, what make us unique, what attracts more and more players, members, volunteers and supporters.

We need all our members and key audiences to fully understand our values. We will use them to guide our planning and decision making and behaviours. They will guide us in how we interact with one another and with the GAA's diverse set of stakeholders.

The G.A.A.'s core values and leadership principles have been handed down over the last 125 years but are expressed clearly for today's world.

They guide the attitudes and behaviours we display to one another as members, our players at all levels, our officers, full time staff and all stakeholders.

By living in accordance with these values, the G.A.A. will continue to grow a culture that is uniquely its own. This dynamic culture brings wonderful satisfaction to all involved, draws people to us, energises, and enables us to bring life, energy and identity to the communities we serve.

Mission

"The G.A.A. is a volunteer organisation promoting Gaelic games, culture and lifelong participation."

The G.A.A. is a volunteer organisation. We develop and promote Gaelic Games at the core of Irish identity and culture.

We are dedicated to ensuring that our family of games, and the values we live, enrich the lives of our members, families and the whole communities we serve.

We are committed to active lifelong participation for all, and to providing the best facilities.

We reach out to and include all members of our society. We promote individual development and well-being, and strive to enable all our members achieve their full potential in their chosen roles.

Vision

Our vision is that everybody has the opportunity to be welcomed to take part in our games and culture, to participate fully, to grow and develop, and to be inspired to keep a lifelong engagement with our Association.

Values

What this means

Community Identity

Community is at the heart of our Association, everything we do helps to enrich the communities we serve.

We foster a clear sense of identity and place.

Inclusiveness

We are anti Sectarian.

We are anti Racist.

We welcome everybody.

Respect

We respect each other on and off the playing fields.

We operate with integrity at all levels.

We listen to the views of all.

Player Welfare

We will provide the best playing experience for all our players.

We will structure our games to allow players of all abilities reach their potential.

Amateur Status

We are a volunteer led organisation.

All our members play and engage in our games as amateurs.

Teamwork

Effective teamwork is the cornerstone of our Association.

Ní neart go cur le chéile.
(There is strength in working together)

ClubStructures

Aim

To achieve best practice in Club Administration.

Key Milestone

To have a club structure in place which functions efficiently, has clear responsibility and has inclusive representation of all aspects of our Club.

By 2020, Ardboe GAC will be able to say...

“Ardboe GAC strives to achieve excellence both on and off the field of play. This includes the way we are structured to run our Club. All key groups in the Club - serving officers, players, members, supporters, parents and the local community - are treated with respect and are represented on all the appropriate committees. This has resulted in all our teams being successful on the field and giving everybody a clear sense of belonging to our Club and the community off it.”

The Executive Committee is elected annually at the Club AGM. The Executive Committee shall comprise of the serving officers of the Club as laid down in the Club Constitution. The Club Constitution will be updated annually after each AGM to serve as the key governing document for Club administration. It is there to both guide and protect the work of all club officers and club members.

This Plan documents a new club structure, which aims to share the workload and have equal and inclusive representation, putting in place reporting structures that can deliver the aims of this plan. The work of our newly formed committees will be central to this work. The Executive Committee shall have responsibility at the start of each year to appoint and populate all sub-committees as required. The Chairperson, Secretary and Treasurer shall be ex-officio members of all sub-committees.

Since the introduction of Ladies football to the Club in 2001, our Ladies teams have achieved notable success in a short period of time. Ardboe GAC is committed to fully implementing the GAA 'One Club' Integration model to make our club a better place for all children in the local community. Steps have already taken place to move forward in this regard, including the same membership structure for all players and shared fundraising initiatives. It is now time to join forces and merge into one overall community based Club that will cater for everyone in the Ardboe area.

Ardboe GAC aspires to be at the heart of the local community, providing activities and involvement for all at every possible opportunity. To act as a guide, the club will work towards achieving Club Maith status over the next number of years, starting with bronze and aspiring to gold by 2020. This will ensure the club continues to develop itself to the benefit of all stakeholders over the coming years.

Action	Outcome Sought	Priority	Responsibility
Document Club Structure	Diagram of full club Structure with roles and responsibilities clearly shown	High	Executive Committee
Develop role descriptions for each position on the Executive Committee	Officers clearly shown what is expected of the post they are in and how it contributes to overall running of the club	High	Executive Committee
Update Club Constitution on an annual basis after each AGM	Have Constitution as a working document for club officers and members throughout the year	High	Executive Committee
Establishment of five permanent committees with defined responsibilities <ul style="list-style-type: none"> • Coaching & Games • Finance & Fundraising • Facilities & Development • PR & Communication • Culture & Community 	To assist with the running of certain aspects of the club Increase contribution from members in running of the club	High	Executive Committee
Ensure all club officers attend relevant training provided at county and provincial level	All club officers sufficiently trained to meet the demands of their position	High	Executive Committee
Full club integration	Use 'One Club' model to ensure men and ladies club fully integrated	High	Executive Committee
Complete Club Maith process	Achieve necessary standards over coming years Bronze award - 2015 Silver award - 2017 Gold award - 2020	High Medium Low	Club Maith working group Executive Committee
Provide an information session annually on latest club developments	Improve communication and understanding with members and local community	Medium	Executive Committee

Coaching+GamesDevelopment

Aim

Games for everyone.

Key Milestone

Establish a proactive and progressive Coaching and Games Development sub-committee to develop and implement a Player Development Pathway.

By 2020, Ardboe GAC will be able to say...

“Ardboe GAC continues to be one of the most competitive clubs in Tyrone on an annual basis. The Club places high importance on having the best coaching systems and structures possible, ensuring games and enjoyment for all players, helping them reach their full potential.”

Coaching & Games Development committee

The establishment of a Coaching and Games Development committee will co-ordinate coaching activities within the club. This committee will be led by the Coaching Officer but will be assisted by the Executive Committee, Children's Officer, team coaches/management and parents as necessary. A key function of this committee will be the promotion of the Player Development Pathway best practice as set out by Ulster GAA. The Committee will also offer support to team coaches/management as necessary and promote best practice at all levels.

Children's Officer

The key role of the Children's Officer is to ensure the implementation and promotion of the relevant Child Welfare Codes and Guidelines for good practice in our club, so as to ensure that young people can participate, enjoy and benefit from our Gaelic Games in safe and enjoyable surroundings.

School Liaison Officer

The School Liaison Officer will forge close links with the local Primary School to help sustain the participation of all children in the club. They will regularly liaise with the school to maximise the coaching support provided.

Coach/Player Development

The continual development of coaches and players is central to achieving the highest standards of performance within the club. The Coaching and Games committee should set out a coordinated approach to coach education, coaching best practice, team preparation and motivation. This will include keeping coaches up-to-date on the latest coaching opportunities available within the county and province, but also organising our own coaching workshop events where possible. It will also support coaches in the form of playing equipment, coaching materials and learning aids.

Action	Outcome Sought	Priority	Responsibility
Establish a Coaching & Games Sub-Committee	To oversee all aspects of coaching in the club and ensure best possible coaching structures are in place	High	Coaching Officer Executive Committee
Appointment of Coaching Teams (Head Coach and assistants) for all age groups	Ensure appropriate number of coaches are allocated to each team	High	Coaching Officer Coaching & Games Sub-Committee
Promote Coach Education on a continual basis	Head coaches have achieved necessary coaching standards; U8-U12 – Foundation Award U13-U18 – Level One Senior & Reserve – Level Two	High	Coaching Officer Coaching & Games Sub-Committee
School Coaching	The club continues close links with school to ensure all young children have best coaching available	High	Coaching Officer School Liaison Coaching Volunteers
Half time mini games during home Senior League matches	Demonstrate skills in front of larger audience Encourage Youth players/parents to attend Senior games	High	Coaching Officer Head Coaches
GAA Code of Best Practice and Code of Behaviour in place	All coaches to attend Child Protection workshop (reviewed/updated every 3 years)	High	Children's Officer Coaching & Games Sub-Committee
Coach/Player Development Days	Use high quality coaches/players come in and work alongside club coaches/players	Medium	Coaching Officer Coaching & Games Sub-Committee
Follow Ulster GAA 'Player Pathway' guidance	Improve player development through child-youth-adult phases and increase coaching knowledge	Medium	Coaching Officer Head Coaches

Action	Outcome Sought	Priority	Responsibility
Gaelic Start programme for P1 and P2 children indoor each winter/spring	Introduce children to Gaelic games in a fun environment Introduce new parents to the club for first time	Medium	Coaching Officer Coaching Sub-Committee
Organise Camp Rossa each summer	Club coaching event for all children of Primary School age	Medium	Coaching Officer Coaching & Games Sub-Committee PR Sub-Committee
Help develop awareness of health and wellbeing issues with players	Provide appropriate support and advice to players when needed	Medium	Coaching Officer Children's Officer Executive Committee
Strength and Conditioning programme for U14/U16/U18	Properly devised programme to give players maximum development potential	Medium	Coaching Officer Coaching & Games Sub-Committee
Assist Primary School with organisation of an Annual tournament	Work with school to promote and organise tournament first held in April 2014	Medium	School Liaison Officer Coaching Officer

Finance+Fundraising

Aim

To maximise the financial potential of the club.

Key Milestone

To be in a robust financial position for any future development.

By 2020, Ardboe GAC will be able to say...

"Our Club has done a tremendous job with regards finance and fundraising over the past number of years to support the continued development of our club. We are constantly adapting our approach to fundraising by being innovative in our fundraising efforts, ensuring the club has a sound financial base for future development"

Club Membership

Our club membership numbers have been dwindling for some time. This may be due to confusion over what membership actually entails. Membership is a voluntary subscription to the club, and entitles the payee to the rights of membership as laid out in the club constitution and the GAA Official Guide. As a minimum requirement, all players, both youth and adult, coaches and committee members must be members of the club. We will aim to increase on these numbers over the coming years.

Cairde Ard Bó

Over the past number of years, our exclusive membership scheme Club Rossa, has served our club well in tackling the debt left behind from our previous developments. However, we are now ready to move forward to a new, exciting stage. Cairde Ard Bó proceeds will be used exclusively for the facilities development outlined later in this plan. By making this commitment, those who contribute to Cairde Ard Bó will be able to see where their donation is making a difference, by improving our facilities for current and future generations of players, as well as the local community.

Club Lotto

Our club lotto has grown from strength to strength over the past number of years and we are continually grateful to all those who contribute on a regular basis and to the Parish Centre for their continued support every Friday night. More and more, the lotto proceeds are vital to the continued income of the club and we will continue to promote our lotto and endeavour to increase its weekly income by attracting new players where possible.

Fundraising Events

Ardboe GAC successfully host a number of fundraising events on an annual basis. These events not only boost our income, but assist in promoting the club to the wider community. We will aim to create a calendar of events annually and promote these events through a variety of formats to increase their success.

Action	Outcome Sought	Priority	Responsibility
Actively promote club membership	Increase club membership	High	Executive Committee Club Registrar Finance Sub-Committee
Launch Cairde Ard Bó membership scheme from 2014	Use money as catalyst for development plan Show members where their money is being used Encourage more direct debit members	High	Finance Sub-Committee Executive Committee
Fundraising Events	Produce an annual calendar of fundraising events for the year ahead	High	Finance Sub-Committee
Gift Aid	Submit an annual claim Ensure all donations to club are registered as Gift Aid	High	Finance Sub-Committee
Development Draw	Scope the possibility of a one off draw with money used for large scale facilities development only	Medium	Finance Sub-Committee Executive Committee
Sign Sponsorship	Continually monitor for new sponsors willing to add advertising signs around the pitch	Medium	Finance Sub-Committee
Team Sponsorship	Each team will have their own sponsor, renewed after every two years, by 2020	Medium	Finance Sub-Committee
Maintain club lotto sales	Maintain current levels Continually look for new sellers	Continual	Finance Sub-Committee

Facilities+Development

Aim

To provide top class playing facilities for the development of our games and to enhance the local community.

Key Milestone

Develop Michael Coney Park to embody a focal point of the local community and provide a venue which everyone can be proud of.

By 2020, Ardboe GAC will be able to say...

"We have transformed the facilities at Michael Coney Park over the last few years by working hard and ensuring we derived maximum return from all our investments. Our players, members and local community now enjoy the very best facilities in the area on and off the pitch."

The last phase of development to Michael Coney Park, the creation of a fully floodlit training pitch and resurfacing of our main pitch, is complete. We now have two pitches among the best in the county. However, it is time to move on to a new, exciting phase of development for the club. As part of our plan over the next number of years, we are committed to carrying out a number of key projects which will further enhance our facilities. These projects will be overseen by our Facilities and Development committee in conjunction with our Executive Committee.

Development of training pitch

In order to maximise the potential of our training pitch, perimeter fencing will allow for more competitive games to be played here, creating a better environment for players, management and spectators alike. With the playing season now stretching for the majority of the calendar year, playing games under floodlights is a useful option for our teams to have. In addition to this, improved spectator facilities would benefit those attending these games. As well as the perimeter fencing, a section of terracing along the bank is a natural viewpoint for watching a game. A scoreboard would also be a welcome addition.

Development of Pavilion

It is widely acknowledged that while our current pavilion has served us well over the past three decades, it is in need of upgrading and expansion. This will be the biggest project undertaken as part of our latest plan. It is important that we develop a facility which can continue to meet the ever increasing needs of our club, without going overboard and burdening ourselves in future years.

Working with Primary School

The club aim to work closely with St. Patrick's Primary School in the creation of a Ball Wall and 3G surface area which will benefit all those in the local community. It will be positioned at the rear of the school and will be of great benefit to all the pupils as both a play area and a skill development aid. The club and school will also explore what improvements are necessary to develop the old playing field beside the graveyard into another usable space in the medium term.

Action	Outcome Sought	Priority	Responsibility
Upgrade catch net at pavilion end of main pitch	Improve facilities on main pitch	High	Development Sub-Committee
Create a divide between the two pitches using fencing and/or advertising displays	Create a feeling of two separate pitches	High	Development Sub-Committee
Install perimeter fencing on the training pitch	Allow competitive games to be hosted on training pitch	High	Development Sub-Committee
Improve spectator facilities on the training pitch to include viewing area and/or terracing	Provide better spectator facilities for games played on training pitch	Medium	Development Sub-Committee
Upgrade perimeter fencing on main pitch	Improve facilities on main pitch	Medium	Development Sub-Committee
Develop a Ball Wall playing area in conjunction with St. Patrick's Primary School	Increase participation Community resource Improve ball skills of players Provide extra training space Provide winter training option	Medium	Development Sub-Committee School Liaison Coaching Officer
Develop a perimeter walking path around both pitches with lighting	Increase community activity Provide winter training option	Medium	Development Sub-Committee
Redevelopment of pavilion	Improve facilities for future generations	Medium	Development Sub-Committee Executive Committee
Carry out development work on old playing field beside graveyard	Create an alternative space for school/club/community to use	Medium	Development Sub-Committee School Liaison Coaching Officer

Action	Outcome Sought	Priority	Responsibility
Upgrade floodlights on main pitch to a higher specification	Improve facilities on main pitch Same specification as training pitch not required	Low	Development Sub-Committee
Scope needs analysis on development of a suitably sized indoor playing area	Provide indoor area for local community to use Indoor training area for Youth teams all year	Low	Development Sub-Committee
Feasibility study on opportunities for purchasing land for future development	Provide opportunities for future planning	Low	Development Sub-Committee Executive Committee

PR+Communication

Aim

To get the Ardboe GAC club message out to the community in the most effective and efficient way possible, promoting coaching, games and activities at all levels.

Key Milestone

To welcome new and existing members to Ardboe GAC and promote our “Club and Community together” mantra.

By 2020, Ardboe GAC will be able to say...

“We have achieved excellence in communicating the message about our games, coaching, and other activities with our members and with the community at large.

Public Relations Officer

The role of PRO has become ever more important to all clubs in recent years. Ardboe GAC places a high value on what we have to offer our membership and prospective members. To promote these values, it is important we have effective methods of communication, promoting the right message at the right time. With people being bombarded by a constant stream of messaging and advertising, it is important that our own message does not get lost in this avalanche of information. To assist with this, the club will create a PR & Communications committee which will aim to tell as many people as possible, as much as possible, about our club and what we do.

Ardboe GAC: The Brand

It is important that we continue to promote the club on as many formats as possible. With social media becoming our primary method of communication, we must maintain a strong presence with this, updating members both home and abroad of latest developments in all games and activities. We should aim to promote our Twitter and Facebook feeds to maximise this potential. Our website is another key asset to deliver this message, and embracing other available technologies, such as widespread group text messaging to all players and members, can only assist in achieving our goal.

Newsletter in Primary School

One key age group to promote our club is with our primary school children. At present, the Club assists with coaching and helping organise events / providing support where needed. We hope to expand on this relationship over the coming years, not just with facilities development, but also in PR & communication. A newsletter, giving children an insight into their club and its progress, would be a further step forward. It is hoped to produce the newsletter twice a year, once for the beginning of the school year in September and a further edition prior to the start of the playing season in early March.

Action	Outcome Sought	Priority	Responsibility
Develop a text messaging service for players/members	Quick communication method with players/members to keep them informed of upcoming events	High	PR Sub-Committee Executive Committee
Social media communication	Maintain our social media presence through Twitter/Facebook and any new platforms	Medium	Public Relations Officer PR Sub-Committee
Club Sponsors section on the website	Promote club sponsors by providing a link to their websites on dedicated page	Medium	Public Relations Officer PR Sub-Committee
Public noticeboard	A sign/noticeboard for increased advertising of games. Notify local community of upcoming events/news	Medium	PR Sub-Committee Development Sub-Committee

Action	Outcome Sought	Priority	Responsibility
Newsletter/booklet for school children twice a year (March and September)	Promote the club with primary school children Get club information into the community	Medium	PR Sub-Committee Coaching Sub-Committee
Development of an 'Ardboe App' or smartphone friendly website	To show fixtures, results and latest news Increase communication with members and community	Medium	PR Sub-Committee
Updated history book	Document updated club history	Low	PR Sub-Committee Special Working Group

Culture+Community

Aim

Establish Ardboe GAC as a focal point in the local community where players, members and supporters can be proud of their Club and their community.

Key Milestone

Organisation of events which help bring people together, offering our facilities to help create a better, healthier community and reaching out to non-members from all sections of the community.

By 2020, Ardboe GAC will be able to say...

"Promoting cultural and community identity is a key ethos of the Club. We have transformed our Club to become a centre for the community, increasing our membership and being recognised as a place where everybody is welcome."

Scór and Scór na nÓg

Scór has always had a proud tradition in the club and county, but recent years have seen a drop off in interest and competitors. In 2014 the club made a successful return to the competition, reaching the final of one event. We are committed to continuing to promote this important event among the club members and wider community, aiming to enter teams in both the adult and youth events on an annual basis.

Promoting Health & Well-Being

Ardboe GAC is well aware of the important role it has to play in maintaining and improving the health and wellbeing of our players, coaches, members and community as a whole. This includes both physical and mental health. We will place great importance on promoting both these by organising workshops on a regular basis to educate people on the importance of looking after themselves. Other developments within this plan, particularly our facilities development, should compliment this important work.

Gaelic Art

We are all aware of the importance we place on our culture and heritage throughout this island. Ardboe GAC look to promote this culture in a positive, inclusive manner. We are committed to the anti-sectarian and anti-racist ethos of the GAA. One way of positively expressing our culture is through Gaelic Art, and our club will look to liaise with local groups, including our primary school, to come up with a suitable art piece to display the positives in our community.

Action	Outcome Sought	Priority	Responsibility
Scór	Increase participation levels Offer to host Scór events where possible	High	Culture/ Community Sub-Committee Executive Committee
Scór na nÓg	Increase participation levels Offer to host Scór na nÓg events where possible	High	Culture/ Community Sub-Committee Executive Committee
Ensure the club is represented on local groups and liaise on other developments in the community	Make sure the club is continually at the heart of development in local community	High	Executive Committee
To promote health and well-being in the community	Engaging people in a positive way with club facilities and events	Medium	Culture/ Community Sub-Committee Executive Committee

Action	Outcome Sought	Priority	Responsibility
To proactively use sport and exercise to encourage young people to be responsible and care for their community	Create a sense of community pride and community identity through games and other events	Medium	Culture/ Community Sub-Committee Coaching Sub-Committee Executive Committee
Gaelic 4 Mothers & Others	Bring women not involved in sport together in a non-competitive and social environment	Medium	Coaching Officer Coaching & Games Sub-Committee Culture/ Community Sub-Committee
Develop a Gaelic Art project at Michael Coney Park	Promote our culture and heritage	Low	Culture/ Community Sub-Committee Development Sub-Committee

Roll of Honour

SENIOR CHAMPIONSHIP	1968, 1971, 1972, 1973, 1984, 1987, 1998
SENIOR LEAGUE	1970, 1972, 1974, 1975, 1978, 1981
EAST TYRONE SENIOR LEAGUE	1953, 1958, 1959, 1965, 1966
RESERVE CHAMPIONSHIP	1966, 1985, 2002, 2005
RESERVE LEAGUE	1975, 1976, 1977, 1985, 1998
INTERMEDIATE CHAMPIONSHIP	1990
INTERMEDIATE LEAGUE	1990
JUNIOR CHAMPIONSHIP	1962, 1971
U-21 CHAMPIONSHIP	1974, 1993, 2000
MINOR CHAMPIONSHIP	1951, 1958, 1960, 1998, 2008, 2012, 2013
MINOR LEAGUE	1958, 1959, 1960, 1961, 1971, 1976, 1997, 1998
MINOR LEAGUE GRADE 2	1993
U-16 CHAMPIONSHIP	1970, 1996
U-16 LEAGUE	1996, 2011
U-16 CHAMPIONSHIP GRADE 2	1998, 2002
U-16 LEAGUE GRADE 2	1998, 2009, 2010, 2012
U-15 CHAMPIONSHIP	1968, 1995, 1996, 2005 (OG SPORT)
U-14 CHAMPIONSHIP	1968, 2013
U-14 LEAGUE	1994, 2008, 2009
U-13 LEAGUE	2008
U-13 LEAGUE GRADE 2	2012
U-12 CHAMPIONSHIP	1986
U-12 LEAGUE	1986, 1999
ULSTER SENIOR LEAGUE	2013
FEIS SHIELD	1963, 1964, 1965, 1970, 1972
FR CAMPBELL TROPHY	1967, 1968, 1969
NATIONAL INSURANCE SHIELD	1959
CLARKE CUP	1968
BRENDAN DOLAN TROPHY	1978
JIM DEVLIN CUP	1986, 1993, 1995
MCELDUFF CUP	1985
FRANK O'NEILL CUP	2000
TORONTO SEVENS	2004
RYAN TIERNEY MEMORIAL CUP	2012, 2013

