[image: image1.jpg]THE

GAMOLGIE
ASSOCIATION

An Cumann Camdgaiochta

Inter-County Regrading Application Form
Name:

Club:

County:

Postal Address:
Email:

Phone No:

Please state dates of games played at higher championship in the past year. If none in the past year, please indicate if you have played games at higher level in 12 months previous to this.

Rule 30.1 governs player grading for inter county competitions. Please tick that you or your co. secretary can confirm your application is not contrary to Rule 30.1
Please state the reason of why you wish to apply for regrading:

Players Signature: Date:
Co. Secretary Signature: Date:
