
McGrady Financial Services Junior XC Series
Presentation Night, Wednesday 27th May
by the Non-runner
Another series has drawn to a close and our fantastic juniors and their families gathered for presentation night. With thanks to the kind invitation of East Down AC we arrived in their clubrooms in Downpatrick for our presentation evening. Our hosts provided us with their now customary hospitality and we settled down to see our award winning athletes collect their prizes.
The ethos of the races is to participate for your club and clock up some points each time you cross the finish line. Athletes who competed in 3 out of 4 races were all presented with commemorative mementoes of the races, with the top 3 overall in each age category winning a beautiful medal. We also had the highly contested team shields up for grabs, who would win this year? PJ McCrickard explained it all, are you with me so far? Good.
The registration team seemed unusually relaxed and were a little perplexed by the easy going atmosphere. Then we realised that the results were in ahead of the event. Phew, time to sit back and relax. Of course Pauline McCauley managed to get a job, as did I….. I was hopeful for a prize for waffling as surely I would win it! Our photographers Graham McCauley and Declan Rice were also in action.
EDAC Vice-chairperson Betty McCartan opened the proceedings and gave us all a very warm welcome. Betty thanked our sponsors McGrady Financial Services for their continued support and encouragement, she also paid tribute to the work of the coaches who give up their free time to help our athletes. Also thanked for their involvement in the series were our clubs, NAC, EDAC, Burren AC, Dromore AC and 3 Ways AC. Then Betty introduced our guest speaker for the evening, NAC’s very own Kerry O’Flaherty.
Kerry gave a very informative and inspirational speech to our youngsters. As well as being our guest speaker Kerry has helped to coach the juniors and also is in attendance at races, where her busy schedule allows. Readers may know that Kerry has represented NI in the Commonwealth Games, but she gave us an insight into the hard work and perseverance it took to be able to compete at international level. Yes Kerry runs for Ireland (and can talk for Ireland-her words, not mine!) At age 13 Kerry started training with NAC, there was no junior branch of the club then and she had to train with the senior runners. Kerry was very honest in her advice to the children and shared her highs and lows with them; the low points are injuries and setbacks but the highs of competing at international events are worth all the hard work and training. Hopefully our athletes will have been inspired by the current NI record holder of 3000m, 5000m and steeplechase! Her overall message was to believe in yourself and work hard to achieve your goals. We wish Kerry well in her efforts to qualify for the Rio Olympics.
The hotly contested club shield winners were then announced, our Primary School winners were NAC, both boys and girls from NAC won their respective shields. The post primary shield winners were EDAC, who also did the double with the boys and girls both winning their shields. We then had a special prize for the highest scoring club that didn't win a prize….and the winners were Burren AC Primary School girls who tallied up a fantastic score. It just shows how team prizes are won by each and every runner, no matter what the finish position is.
Next up were our individual winners, these are the athletes who finished in the top 3 overall. See the end of the report for the individual results
And so we come to the end of another series of junior XC. Thank you to all our athletes, parents and families. We appreciate your commitment to the series and the relaxed and friendly approach to the events. Thanks to Joe Quinn and all at EDAC for kindly hosting our prize-giving. Keep your eyes peeled for info on the season’s events and, on behalf of all at NAC juniors, I wish everyone a fantastic summer break, we return in the Autumn for more fun!
P4 and under boys
1st
Noah Sheridan
2nd
Donal Coffey
3rd
Enan Fitzsimons
3rd
Oliver Corrigan
3rd
Ryan Tweedy
P4 and under girls
1st
Laura Hanna
2nd
Anna McDonagh
3rd
Anna McPolin
P5 boys
1st
James McVeigh
2nd
Cathaoir King
3rd
Jamie McDowell
P5 girls
1st
Anna Gardiner
2nd
Aoibheann Mynes
3rd
Aoife Monaghan
P6 boys
1st
Mackenzie Murray
2nd
Brian Watters
3rd
Michael O’Connor
3rd
Patrick Harkin
P6 girls
1st
Lara McCarthy
2nd
Orla Fitzsimons
3rd
Seren Sweeney
P7 boys
1st
Odhran Hamilton
2nd
Callum McDonagh
3rd
Ronan McVeigh
P7 girls
1st
Caitlin Coffey
2nd
Izzy O’Farrell
3rd
Grace Morgan
Year 8 boys
1st
Patrick McCarthy
Year 8 girls
1st
Eve Kenneally
1st
Maeve
Murdock
3rd
Lucy Bradshaw
Year 9 boys
1st
Oisin Coffey
2nd
Adam McKibbin
2nd
Darragh Connolly
Year 9 girls
1st
Chloe Galloway
2nd
Edie Carroll
3rd
Ellen O’Hare
Year 10 boys
1st
Owen Edwards
2nd
Sean Watters
3rd
Gabriel Corrigan
3rd
Matthew McGrattan
Year 10 girls
1st
Lucy Kenneally
2nd
Laura Molloy
3rd
Maebh Fitzsimons
Year 11+ boys
1st
Ethan Dunn
2nd
James Smith
3rd
Daniel Atkinson
Year 11+ girls
1st
Laura Gardiner
2nd
Aoife Cochrane
3rd
Elisha Surginor

