
 [image: cover]

[image:]

 Thanks to Dara, and Joe, for their helpful advice and suggestions (and honest reactions) throughout the compiling and editing. Thanks to Donal, Tony and Oscar for casting their expert eyes over the text, and to Maedhbh and Damian for their advice on the title. And thanks to all at The O’Brien Press, particularly Helen and Emma, for getting the book over the line.

 Special thanks to Micheál Ó Muircheartaigh, Liam Spratt, Jonathan Williams for The Patrick and Katherine Kavanagh Trust, and Conor Keane for the John B. Keane estate, for their time and generosity. And to all of those quoted in these pages, for their contribution to the uniquely entertaining world of GAA.

 Stand for the National Anthem

 It is ordained and established that the commons of the said land of Ireland … use not henceforth the games which men call ‘hurlings’ with great clubs at ball upon the ground, from which great evils and maims have arisen, to the weakening of the defence of the said land.

 Statute of Kilkenny, 1366, bans English colonists from going native when it came to sport

 At no time to use ne occupy ye hurling of ye litill balle with the hookie sticks or staves.

 Galway, not to be out-done by the Cats, steps up with its Statute in 1527

 When their cows are casting their hair, they pull it off their backs and with their hands work it into large balls which will grow very hard. This ball they use at the hurlings which they strike with a stick called the commaan…you may sometimes see one of the gamesters carry the ball tossing it for 40 or 50 yards in spite of all the adverse players.

 John Dunton, English author, 1698

 No person or persons whatsoever shall play, use or practise any hurling, communing, football playing … on the Lord’s Day, or any part thereof; and if any person or persons shall offend therein [they] shall forfeit the sum of five pennies for every such offense.

 Now we have The Sunday Game, then there was the Sunday Observance Act (1695)

 Every effort has been made to make the meetings look as English as possible – foot races, betting and flagrant cheating being their most prominent features. Swarms of pot-hunting mashers sprang into existence.

 Michael Cusack, co-founder of the GAA, calls for Irish management of national games

 Dear Sir,

 I received your letter this morning and burned it.

 Yours faithfully,

 Michael Cusack

 The GAA co-founder’s rebuke to the Irish Amateur Athletics Association’s amalgamation proposal

 And unfortunately it is not our national sports alone that are held in dishonour and dying out … Who hears now of snap-apple night or bonfire night? They are all things of the past, too vulgar to be spoken of except in ridicule by the degenerate dandies of the day.

 Archbishop Thomas William Croke, accepting patronage of the GAA

 We cannot hurl very well when night sets in, but we can then cultivate our minds, and we know no better skill game better calculated to do this than the peaceable warlike game of chess … it was the principal instrument of culture among the most glorious people that ever lived in Ireland – the Fenians of ancient Erin.

 Michael Cusack, who believed that the Irish not only invented hurling but also chess (with each of the thirty-two squares on the board representing an Irish county)

 Young men assemble early on Sundays, sometimes to practise, sometimes to play … many have no opportunity of hearing mass before leaving … They draw after them the children of both sexes, thus depriving them of instruction in the Catechism. Yes and they draw after them too, foolish old men who would be better employed telling their beads in a quiet corner of the church and praying for the end which is so close upon them.

 Archbishop Logue of Armagh, 1888

 Down with this sort of thing.

 Each of them took it in turn and kissed it with reverence, while all three wept copiously.

 Pat Davin on the 1888 US tour by GAA sportsmen (the ‘American Invasion’), and the reaction of three elderly Irish women to the hurley given to them by one of the players

 Who has not heard that hurling is a dangerous game? It is the most dangerous game ever played on the planet … invented by the most sublimely energetic and warlike race the world has ever known.

 Michael Cusack

 Hon the Cusack!

 The men of Ireland were hurling when the gods of Greece were young.

 Attributed to PJ Devlin, early GAA activist

 If the Sinn Féiners want their hurling to be free of taxes, they can go into the trenches and hurl bombs.

 The unionist newspaper, the Fermanagh Times, on a special tax break for the GAA by the Asquith government in 1916

 Saturday May 15th: ‘Not much sleep last night when Nealon and Kennedy called on their rounds with notebook and pencil, asked if we jazzed with the Germans, thereby suspending ourselves from the GAA, and if we took the meat sandwiches, thereby excommunicating ourselves from the Catholic Church’.

 Journal entry from Thomas J Kenny’s 1926 publication,

 Tour of the Tipperary Hurling Team in America

 The ground itself was like a car park, the field was 140 by 80 yards wide and because it was used for baseball there was the mound in the middle for the pitcher. We’d never seen anything like that before and we all thought this would have to be removed, but one of the Americans just gave us this stern look and said that it wasn’t to be touched.

 Teddy O’Sullivan, Kerry footballer, on GAA’s Saipan moment during preparations for the 1947 All-Ireland final at New York’s Polo Grounds

 It wasn’t something you’d trip over. You knew it was there. I wouldn’t think it put anyone out of their stride. But when you came from a place like Kilnaleck in Cavan you came across plenty of bad fields and bad football pitches.

 Peter Donohoe, Cavan footballer and 1947 final Man of the Match, on that 10-inch high and 18ft-diameter pitcher’s mound

 And if there’s anybody along the way there listening in, just give us five minutes more!

 RTE’s Michael O’Hehir, regarded by many as the original GAA commentator, appeals to the New York operator to keep the broadcast lines open as the 1947 final ran over. O’Hehir’s plea must have worked – a million radio listeners stayed tuned to hear of Cavan’s victory over Kerry on American soil

 The GAA rule was simple: play rugby or football, and you were forbidden the joys of Gaelic football and hurling – and vice versa. We all knew it was ridiculous then, but in retrospect, it is almost impossible to believe. The rugby and football fields of Ireland were crawling with pseudonyms. Woe betide anyone who was found out! Expulsion and disgrace – and if the local parish priest could have you excommunicated from the Holy Roman Catholic Church, he would have, and laughed at your chances of salvation.

 Terry Wogan, broadcaster, from his biography Is It Me?

 I’ve always had a soft spot for the Irish, but ever since last Sunday I’ve been annoyed by them. Annoyed with them for keeping this great game of hurling to themselves for so long. Here is something as Irish as gaelic coffee. Yet you Irish have been shy and bashful about singing its praises to the rest of the world. I wonder why?

 Kenneth Wolstenholme, English sports commentator, 1959

 Followers of football will be able to see a novel attraction at the Clonmel Sportsfield tonight (Thursday) at 8.30pm … The standard while it may not approach that of the Kerry mens [sic] team will prove an attraction in more ways than one.

 Notice of a ‘lovely girls’ football match in 1969 between Clonmel Post Office and the County Council office staff

 In many ways we were like the suffragettes of football trying to get recognition.

 Marina Barry, former Kerry footballer, on the rise of women’s gaelic football in the 70s and early 80s

 Make way for that other All-Ireland …

 Move over Heffo’s Army, the girls of Offaly and Tipperary are after that All-Ireland Football crown.

 Liam Kelly, Evening Press, on the first-ever

 Ladies All-Ireland final in 1974

 Throw-In

 The game is in and the ball is on.

 Liam Spratt, South East Radio

 In the first half they played with the wind, in the second half they played with the ball.

 Micheál Ó Muircheartaigh, legendary RTE commentator

 He may be bootless, he may be sockless, he may be stick-less, but he is certainly not ball-less.

 Michael O’Hehir on Cork hurler Alan Lotty who, on a scorching hot day in Croker, discarded first his boots, then his socks, and later lost his hurl in a collision with another player

 A nail came up through one boot. Now, you discard one boot and you’re lopsided so you’ve to take off the second boot. And then the socks come down over your toes and begin to trip you up.

 Babs Keating, Tipp hurler, on his barefoot performance in the 1971 All-Ireland final

 Mike Sheehy was running up to take the kick – and suddenly Paddy [Cullen] dashed back towards his goal like a woman who smells a cake burning. The ball won the race and it curled inside the near post as Paddy crashed into the outside of the net and lay against it like a fireman who had returned to find his station ablaze.

 Con Houlihan, sportswriter, on Kerry’s Mikey Sheehy’s lobbed goal while the Dublin goalie argued with the ref during the 1978 All-Ireland final

OEBPS/9781847179838_cover_epub.jpg
GAA Quips and

Quotes

OEBPS/title_page_online.jpg
A Bit of a

Ohemo0zzl

GAA Quips and

Quotes

MARTIN O'DUFFY

EEEEEEEEEEEEEEE
DDDDDD

