

List of Phase 2 Participating Clubs

* Indicates that club also participated in Phase 1

Club Name	County	Province
Mount Leinster Rangers GAA Club	Carlow	Leinster
Clara GAA Club	Kilkenny	Leinster
Dromard GAA Club	Longford	Leinster
Castletown Liam Mellows GAA Club	Wexford	Leinster
St. John's Volunteers GAA Club*	Wexford	Leinster
St. Kevin's GAA Club	Louth	Leinster
Bray Emmets GAA Club	Wicklow	Leinster
Annacurra GAA Club*	Wicklow	Leinster
St. Loman's Mullingar GAA Club	Westmeath	Leinster
Ballynacgary GAA Club	Westmeath	Leinster
Tubber GAA Club	Offaly	Leinster
Clonad GAA Club	Laois	Leinster
Kilmacud Crokes GAA Club	Dublin	Leinster
Raheny GAA Club	Dublin	Leinster
Good Counsel GAA Club	Dublin	Leinster
Craobh Chiarain GAA Club	Dublin	Leinster
Thomas Davis GAA Club*	Dublin	Leinster
Castlemitchell GAA Club	Kildare	Leinster
Kiltale GAA Club	Meath	Leinster
St. Colmcille's GAA Club*	Meath	Leinster

Club Name	County	Province
Killeagh GAA Club	Cork	Munster
Castlehaven GAA Club	Cork	Munster
St. Finbarr's Hurling & Football Club*	Cork	Munster
Midleton GAA Club*	Cork	Munster
JK Bracken's GAA Club	Tipperary	Munster
Fr. Sheehy GAA Club	Tipperary	Munster
Nenagh Éire Óg GAA Club*	Tipperary	Munster
Na Piarsaigh GAA Club	Limerick	Munster
Mungret's St. Pauls GAA Club*	Limerick	Munster
Parteen GAA Club	Clare	Munster
Tralee Parnell's Hurling Club	Kerry	Munster
Beaufort GAA Club*	Kerry	Munster
Brickey Rangers	Waterford	Munster

GAA Healthy Clubs


Club Name	County	Province
An Cáisleán Glas Cumann Naomh Padraig GAA Club	Tyrone	Ulster
Omagh, St. Enda's GAA Club	Tyrone	Ulster
Gaeil Truicha (Emyvale) GAA Club	Monaghan	Ulster
St. Tiernach's, Clones GAA Club	Monaghan	Ulster
Castleblayney Faughs GAA Club*	Monaghan	Ulster
Derrygonnelly Harps GAA Club	Fermanagh	Ulster
Erne Gaels GAC Belleek GAA Club	Fermanagh	Ulster
Cumann Chluain Daimh (Clonduff) GAA Club	Down	Ulster
St. Peter's Warrenpoint GAA Club*	Down	Ulster
St. Johns Drumnaquoile GAA Club*	Down	Ulster
Michael Davitt GAA Club	Derry	Ulster
Killygarry GAA Club	Cavan	Ulster
Cavan Gaels GAA Club	Cavan	Ulster
St Joseph's Glenavy GAA Club	Antrim	Ulster
St. Mary's Rasharkin GAA Club*	Antrim	Ulster
Naomh Mochua Derrynoose GAA Club	Armagh	Ulster
Culloville Blues GAA Club*	Armagh	Ulster
St Mary's, Convoy GAA Club	Donegal	Ulster
Naomh Muire, Kincasslagh GAA Club	Donegal	Ulster

Club Name	County	Province
Ballindeereen GAA Club	Galway	Connaught
Melvin Gaels GAA Club	Leitrim	Connaught
Aghamore GAA Club	Mayo	Connaught
Achill GAA Club	Mayo	Connaught
St. Michael's GAA Club	Sligo	Connaught
Eastern Harps GAA Club*	Sligo	Connaught
St. Aidan's GAA Club	Roscommon	Connaught
Oran GAA Club*	Roscommon	Connaught