Participating in the GAA Oral History Project
Dear
Thank you for agreeing to participate in our school’s contribution to the GAA Oral History Project. Your involvement will make a valuable contribution to this project and to the recording of the history of the GAA and Irish society.
Please find enclosed confirmation of our appointment, a brief explanation of the project and the process of participation. Should you have any further queries or concerns, please do not hesitate to contact me at the number below or check out the Project website at www.gaahistory.com
Appointment details:
	Time:

	Date:

	Location:

	Name of Interviewer:

	Phone Number of Interviewer:

	Name of School:

Le gach dea-ghuí,

Student Researcher

Project Aim

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. The 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 and anyone who has ever had any involvement or contact with the GAA. These interviews will then be preserved as a permanent resource on the history of the GAA and Irish society. Some of the recordings may also be used in a series of exhibitions, publications and broadcasts to celebrate the organisation’s 125th anniversary.

What is Oral History?

Oral history is the gathering and recording of people’s memories and opinions. It enables us to see the human side of historical events, rather than relying solely on books and records. It also allows us to challenge assumptions about our recent past by asking direct questions to people who lived through those times. Oral history is particularly valuable because we can seek out the views of all elements of society, including people that are often left out in general history books. There are challenges - people’s memories can be flawed, or they may not feel able to talk openly about certain things - but in conjunction with other historical methods, oral history gives us a much richer understanding of our recent past.

Why an Oral History of the GAA?

The history of the GAA is a people’s history. In an organisation of volunteers, the thoughts of ordinary members and supporters should be recorded along with those of champions and presidents. We have alive in Ireland today a group of people who can tell us exactly what it was like to play hurling with Christy Ring, or cycle to Croke Park from Kerry for the All-Ireland final. We need to preserve as many of those voices as we can. By recording the widest possible selection of interviews, we can create an unmatched resource for ourselves and for future generations of scholars and fans.

What happens during the interview?
A student interviewer will come to visit you (see appointment details above). The interviewer will have a hand held recorder which will be used to record the interview. The interview will be more like an informal chat but should take place in a quiet room free from distractions, if possible. You are welcome to have a family member or friend present during the recording.
The aim of the interview is to record your memories in your own words. Stories, songs and poems are all welcome, the purpose of the recording is not to gain a formal history of the GAA but to learn about your personal experiences of the GAA e.g. earliest memories, playing matches, travelling to matches, watching matches, supporting your club or county, club life, changes in the game, involvement with your local club, the GAA abroad, Scór, the Irish language, politics, religion etc.
We are also collecting photographs and documentation relating to the GAA to add to the GAA Archive. If you have any material that you think would be of interest to us, we would also like to take a look at that.
What happens to your contribution?
Your contribution will be stored in the GAA Museum and Archive at Croke Park and made accessible to the public. This material may used in the following ways:

· In schools, universities, colleges and other educational establishments, including use in a thesis, dissertation or similar research
· Public performance, lecture of talks

· In publications, including print, audio or video cassettes or CD-ROM

· Public reference purposes in libraries, museums and archives

· On radio or television

· Publication worldwide on the internet

Clearance and consent:
Your contribution will be stored in the GAA Oral History Project Archive where it will be available to the public. After the interview, you will be asked to sign a clearance form (see sample enclosed). Signing this form means that you will be allowing the GAA Oral History Project to use your interview in the ways listed above. This also means that you are giving copyright of this material to the GAA Oral History Project, on the understanding that it will not be used in a derogatory manner and that you will be correctly identified in all uses of it.
Data Protection:
Your address and contact details will remain confidential. Under no circumstances will they be passed on to a third party without your prior permission.
GAA Oral History Project

COPYRIGHT ASSIGNMENT & CONSENT FORM FOR ORAL HISTORY RECORDINGS
The purpose of this assignment and consent is to enable the GAA Oral History Project to permanently retain and use the recorded recollections of individuals.

In respect of the content of a sound recording made by and/or, being deposited with the GAA Oral History Project, consisting of the recollections of a contributor and constituting a literary work as defined by the Copyright and Related Rights Act, 2000.

As present owner of copyright in the contributor content (i.e. the words spoken by the interviewee), I hereby assign such copyright to the GAA Oral History Project on the understanding that the content will not be used in a derogatory manner and that the author of the contribution will be correctly identified in all uses of it. In assigning my copyright, I understand that I am giving the GAA Oral History Project the right to use and make available the content of the recorded interview in the following ways:

· Public performance, lecture or talks.

· In publications, including print, audio or video cassettes or CD ROM.

· Public reference purposes in libraries, museums and archives.

· On radio or television.
· In schools, universities, colleges and other educational establishments, including use in a thesis, dissertation or similar research.

· Publication worldwide on the internet.

Signed:………………………………………………….Date:………………………..
Print Name:…………………………………………………………………………………..
Address:………………………………………………………………………………..
…………………………………………………………………………………………..

Telephone:…………………………………………….
Email:…………………………………………………..

