REFERENCE NO. (OFFICE USE ONLY):

GAA Oral History Project
Question Sheet

1. First Name Only:_________________ 2. Year Born:_________

3. School:___

4. Club:___

5. County:

6. What sports do you play?

7. What other hobbies do you have?

8. What do you like about the GAA?

9. Who is your GAA hero? Why?

[image: image1.emf]
10. Who else in your family takes part in the GAA and what do they do?
11. Is the GAA important to you? Why?

12. What is your favourite GAA memory?

13. Favourite Music:
___14. Favourite Book:

15. Favourite Food:

16. Favourite Drink:

 __
17. Favourite TV Show:
	MUST BE COMPLETED

To be signed by Parent / Guardian:

I hereby assign the copyright of the answers given by my child above to the GAA Oral History Project on the understanding that the content will not be used in a derogatory manner. I understand that I am giving the GAA Oral History Project the right to use and make available to the public the content of this questionnaire. For more information on this project please see below, www.gaahistory.com, or ring a member of the project team on +353 (0)1 662 5055.

Signed: _________________________________ Date: _______________

Further Information

The GAA Oral History Project aims to record the fullest possible picture of what the GAA has meant to the Irish people, in their own words. By filling out this questionnaire your child is helping us to identify the role of the GAA in the lives of children in Ireland in the 21st century. You might notice that we have included some non-GAA related questions above; these additional questions will help situate the place of the GAA within Irish contemporary culture and provide a rich source of information on the pastimes and opinions of Irish children today for the researchers of the future.

In addition to these children’s questionnaires, the GAA Oral History Project will record face-to-face interviews with thousands of people in Ireland and internationally, including GAA members and supporters, current and former players, managers, officials and administrators; anyone who has ever had any involvement with the GAA. In order to reach the largest number of people possible, the GAA Oral History Project is requesting that people fill out one of the questionnaires or send the project a letter or email about the place of the GAA in their lives. The interviews that are conducted and the questionnaires that are collected will allow current and future family members of the participants to hear and see their ancestors, to view their handwriting, to learn about how they lived and the place of the GAA in their lives.
The project also hopes to collect documents, recordings and photographs relating to the social side of the GAA. These along with the interviews and questionnaires will be preserved as the GAA Oral History Project Archive – a permanent resource on the history of the GAA in particular and Irish society in general. Samples of the collected material will be made available to the public on our website www.gaahistory.com and may be used in: public performances, lectures or talks; publications, including print, audio or video cassettes or CD ROM; public reference purposes in libraries, museums and archives; on radio or television; in educational establishments, including use in a thesis, dissertation or similar research; publication worldwide on the internet.

The entire GAA Oral History Project Collection, i.e. the full length interviews, questionnaires, letters, photographs, documents and recordings, will be made available to the public through the GAA Museum and Archive.
PAGE
3

_1287931658.psd

