

The (R)Evolution in Gaelic Games

Pat Culhane

National Child Games Development Coordinator

GAA Games Development Conference 11-01-13

What are Go Games?

Go Games are small-sided versions of Hurling and Gaelic Football which have been devised for children up to and including 11 years of age.

GAA Player Pathway

Child

play to learn

Acknowledge

Youth

learn to compete

Biological

Chronological

Adult

compete to win

Differences

GAA GO Games Philosophy

To promote full participation and fair play, while catering for the developmental needs of the participants through age appropriate activities.

Benefits

1. A greater number of catches, passes and scoring attempts occur
2. Levels of enjoyment and perceived competence are higher
3. The players work harder, therefore increasing levels of fitness
4. There are increased opportunities to improve decision making skills
5. Games will be played while incorporating the GAA Respect Initiative

International Best Practice

The (R)Evolution

2004: Concept introduced

2010: T.O. Rule 6.26

2012: National Review (GDC)

2013: New Rule 6.26 + extended policy

The (R)Evolution

23,000 since 2011

Player Registrations to Under 12

- 2011 - 124,406
- 2012 - 138,479
- 2013 - 147,065

New Rule 6.26 Policy

Under 7: Max. 7-a-side

Under 9: Max. 9-a-side

Under 11: Max. 11-a-side

Played on blitz basis

Every child plays in each game

Fun, Fair Play and Full Participation

PLAY AND STAY WITH THE GAA!

www.gaa.ie/gogames