

Ancient Order of Hibernians

JOHN CARDINAL D'ALTON DIVISION 3

Pearl River, NY

October, 2016

Brother Hibernians, _____

Our next meeting will be held on Friday, October 28th. Welcome aboard to new members Pat Toal, Jim McMorrow, and Seamus Mullen. Many thanks to Brian Booth for running a great Division Picnic and to Sean Walsh for running the Triple Crown party. Thanks to all for the tremendous support at the Mary McDonagh Run/Walk and the Lourdes Kids of Rockland Golf Outing. The first drawing for our Pot O'Gold raffle is fast approaching on November 13th. Don't miss out on an excellent shot of winning cash for the holidays. Get your ticket now from a bartender at the pub or calling Bill Lee at 845-558-4148 or me at 845-735-8793. Any help for our Senior Citizen's Thanksgiving Luncheon would be greatly appreciated.

Dan Callanan reports the following Good and Welfare News...Please say a prayer for the repose of the soul of Larry Finucane's wife Patricia. Bill Hall underwent surgery to remove his gall bladder and then had to deal with blood clot issues.

As always, please remember to say an extra prayer or two for our wounded warriors and their families.

Yours in Friendship, Unity & Christian Charity,

Dermot O'Connor Moore, President.

ELECTED OFFICERS DIVISION _____

President
DERMOT O'CONNOR MOORE

Vice President
CHARLES PARNOW

Financial Secretary
WILLIAM YOUNG

Treasurer
MARTIN DAVIN

Recording Secretary
NEIL COSGROVE

Marshal
KEVIN DONOHUE

Sentinel
WILLIAM LEE

Chairman Grievance
JACK O'CONNOR

Chaplain
REV. MSGR. JOHN O'KEEFE

HIBERNIAN HOUSE

President
FRANK McDONAGH

Vice President
PETER DUNNE

Treasurer
PHIL SHERIDAN

Recording Secretary
JOHN GANNON

CALENDAR _____

- | | |
|---------|-----------------------------------|
| Oct. 21 | Dancing Like the Stars |
| Oct. 28 | Division Meeting |
| Nov. 13 | First POG Raffle
Drawing Party |
| Nov. 19 | Senior Citizen
Luncheon |

**FOR
HIBERNIAN
HOUSE
RENTALS**

CALL 845-731-9697

LAOH

At our October meeting we initiated Suzanne Russo. Mary Mulcahy and I shared with the members what we learned at the National AOH/LAOH convention on Missionary and Charity and Catholic Action. Mary Mulcahy and Christine Madigan, co-chairs and committee members of Dancing Like the Stars, are busy getting ready for our 4th annual fundraiser which will be held on October 21st at 8pm at the Pearl River Elks Club. We are hoping for another successful night.

*Yours in friendship, unity and Christian charity,
Terry McGeever, President LAOH Division 3*

HIBERNIAN HOUSE

Summer is over and Halloween is almost here. Halloween is actually a festival that originated in Ireland. The town people would put food outside of their homes for the spirits of the deceased. Tried to get that done where I live last year but was only able to scarf up a couple of chickens. Please do not give Warren Hennessy any candy this year, last year he ate so much he ran around the pub for two hours. Weather is changing and Johnny O is looking for some long sleeve shirts. Someone is leaving bikes at the AOH, don't know who is doing it. If we get a few more we can start a bike rental service. Great job by Ed "all" day in running the Lourdes Kids golf outing and thanks to all those who helped. If anyone likes small nips of beer stop by CCs house on Halloween. Just don't let the kids have too many. Tickets are on sale for the pot of gold drawing. You can get them at the Pub. Two great parties and you might win some money, it's for a good cause. Knockout pool winding down, once again I am out of it. By being out of it, I mean the pool, although others may disagree. Have a happy Halloween and watch out for you know who.

Pete Dunne

SENIOR CITIZEN THANKSGIVING LUNCHEON

Saturday, November 19 at noon
Volunteers greatly appreciated starting at 9:30 am
Call Jack O'Connor at 845-731-7697 for more details

DANCING LIKE THE STARS

LAOH Division 3 Fundraiser
Friday, October 21 8pm
Pearl River Elks Club
\$25 pp. Tickets available at the Muddy Brook Café
Or call Joan Moore at 845-735-8793

POT O'GOLD

\$100 Ticket entitles the holder and a guest admission to two Drawing parties
All winners at the first party are still eligible for the grand prize drawing
First Drawing Party- Sunday November 13 at 2 pm, \$2000 will be awarded
Second Party- Sunday December 18 at 2pm, \$12,000 will be awarded,
Including our Grand Prize of \$10,000 cash
Get your ticket at the Pub or call Bill Lee at 845-558-4148

History

Thomas Osborne Davis and the birth of "The A Nation"

The often heard lament when people are faced with injustice or frustrated with the apparent state of affairs of society is "What can one person do?" Yet, if history teaches us anything it is that great events or movements rarely spring out of the ground fully formed; they can usually be trace back to one man or woman with a vision. Sadly and unjustly these great individuals are often eclipsed by the very people and events they inspired and made possible. No better example of this is the writer and poet Thomas Osborne Davis.

Davis was born in the town of Mallow in County Cork on 14 October 1814.

He was the son of a Welsh father, a surgeon in the British Army who died shortly after his birth, and an Irish mother whose ancestry descended from Cromwellian planters. Little is known of Davis' early life prior to his attending Trinity College; but such a pedigree would have seemed unlikely to produce an anti-Unionist Irish republican. Yet Davis joined the College's Historical Society, which in previous years had among its members Wolf Tone and Robert Emmett. Davis was elected president of the society and immediately took it into a new direction. Prior to his election the society had become known for tedious speeches written "more to astound than to persuade". Davis changed that; he spoke on real things, practical issues that were both relevant and inspirational. A frequent theme was education and how it was a moral duty for his peers to educate themselves to be of service to their country of Ireland. People who heard him speak described it as a "new light being shown on Ireland". He graduated with a degree in law, but though called to the Bar in 1838 he never practiced.

In 1842, a chance meeting set Davis on the road to the destiny he is remembered for. Davis and his friend John Blake Dillion met a young journalist Charles Gavan Duffy. With youthful energy and naivety as to how difficult a task they were under taking, the three men decided to create a weekly newspaper devoted to the cause of an independent Ireland. They decided on the appropriate title of "The Nation" for their effort. This paper, organized by three young men ages twenty-six, twenty-seven and twenty-eight, was immediately recognized for its influence on Irish consciousness across the spectrum of the population. Its first edition of 12,000 copies sold out in a few hours.

When asked what was the tone of the "The Nation", a British wag replied "a Wolfe Tone". The paper stood for a sovereign Ireland and the repeal of the union with Great Britain. Davis and "The Nation" espoused Tone's view that all of Ireland's factions should find unity

in the common title of "Irishmen". The paper's growing popularity and youthful energy soon attracted followers and jealousy from both sides of the political establishment who derisively christened Davis and his followers as "Young Ireland". Among Davis' adherents were names that would write their own chapter in the history of Ireland and America: John Mitchel, William Smith O'Brien, Michael Doheny (who would as an exile found the 69th Regiment) and Thomas Francis Meagher who would command that regiment and the Irish Brigade in the Civil War.

The centerpiece of The Nation was Davis' writing. He covered the gamut from advocating the use of Ireland' water power to foster industrial development to admonishing his fellow citizens to be tourist in their own county first. However, what Davis is most famous for is poetry which still comes down to us today in works such as The Lament for Owen Roe and the lyrics to the beloved songs A Nation Once Again and The West's Awake. Some snobbish modern critics are condescending of Davis' verse, failing to realize that Davis was not an airy poet writing Odes to Grecian Urns for purely self-indulgent artistic reasons; Davis was a Bard in the Irish tradition memorializing great deeds and men in a style that would awaken the conscience of a nation.

Sadly, a great light such as Davis' could not be sustained. He contracted scarlet fever and died on 16 September 1845; he was only 30 years old. This was a tragic blow for Ireland, one can only speculate on the course of Irish history if Davis with his intelligence, zeal and charisma had lived to develop into one of the country's leaders. While not known at the time, Davis' death was a double blow to Ireland; just days before the Dublin Evening Post printed "We regret to learn that the blight of the potato crop, so much complained of in Belgium and several of the English counties has affected the [Irish] crop". In less than two weeks Ireland had lost Davis and the potato blight that was to lead to the Great Hunger had arrived.

It is against this backdrop we must evaluate Davis. Before Davis and his paper "The Nation" the memory of Wolf Tone, the United Irishmen of '98 and the noble ideals they represented had almost faded away from the Irish memory. Davis resurrected their legacy and that of earlier Irish patriots and put muscle on the bones of their memory and strength into the causes they embraced. Davis was the right man at the right hour; if not for the brief but illuminating life of Davis the concept of an Irish Nation with a unique heritage may have died and been buried with the one million Irish who succumbed to the brutal policy of an uncaring foreign government during the famine. Instead, Davis and his ideals were preserved in the hearts of those who survived this genocide and were also transported to the United States, Canada, Australia and Tasmania where they were protected, nurtured and grew until they could be transplanted back to Ireland where watered with the blood of patriots they would grow into an Irish nation, still a sapling that has yet to reach maturity.

support our advertisers, they support our organization

FOR
**HIBERNIAN HOUSE
RENTALS**
CALL 845-731-9697

Pearl River Florist

45 EAST CENTRAL AVE. • PEARL RIVER, N. Y. 10965
(845) 735-3366 • FAX (845) 735-8725
www.pearlriverflorist.com

Maryann Walker
Stephanie Walker

"Committed to Service Excellence"
Affordable Funerals & Cremations
Independently Owned & Operated

Assumma-Shankey Funeral Home

Our Family Serving Yours

34 North Summit Street Pearl River, NY 10965 845-735-4849
Fax 845-735-1377
Assummashankey@gmail.com

**AMERICAN
LEGION**

JOHN H. SECOR POST 329

30 Railroad Avenue, P.O. Box 205
Pearl River, New York 10965

Phones: "Dug Out": (845) 735-7868
(includes Hall rentals)

John Ovchinnikoff Licensed and Insured
HIL #: H-20-007854-28-00

J & A MASONRY CONSTRUCTION
Specializing In All Types of Masonry

26 Vermont Ave.
Congers, NY 10920
Ph: 845-268-0553
Fax: 845-268-0112

Block Foundations
Brick Fireplaces
Stone Concrete

Open 7 Days • Kitchen Open to 1:00am • Full Bar • Lunch & Dinner
ALL sporting events via satellite on large screen TV's & 8 monitors

(201) 391-9356

Kinderkamack Rd. & Grand Ave. • Montvale, New Jersey
www.daveyspub.com

MURTY'S PUBLIC HOUSE
Restaurant & Pub

(845) 620-7502

29 W. Central Avenue, Pearl River, NY 10965

of Pearl River

Middletown Road, Pearl River, NY
Joanne Winous, Manager
(845) 735-4871

QUINTA STEAKHOUSE
BEST STEAKHOUSE IN ROCKLAND! **\$10.00**
• Wide Selection of Prime Steak & Chops
• Fresh Seafood
• Daily Specials
• Homemade Desserts
• Specialty Coffees & Espresso
• Sidewalk Dining Now Available
• Extensive Wine Bar
Open 7 Days
24 East Central Ave, Pearl River, NY • 845-735-5565

Raffaele's

(845) 201 8490

On Central
PIZZERIA

RON FATIGATE
PROPRIETOR

89 E. Central Ave
Pearl River NY
10965

DAVID FISHER
CHRISTOPHER J. VERGINE
Directors

Wyman-Fisher Funeral Home, Inc.

100 FRANKLIN AVENUE
PEARL RIVER, NY 10965
www.wymanfisher.com

TEL (845) 735-2161
FAX (845) 735-9123

Neil T. O'Sullivan, CPA / PLLC

38 South Main Street
Pearl River, NY 10965
T 845.735.9500
E neil@neilosullivancpa.com

MULTIPLE LISTING SERVICE
MLS

Mary Fitzgerald

NYS Licensed Real Estate Associate Broker

Better Homes & Gardens Rand Realty

19 E. Central Ave., Pearl River, NY

c. 845.536.9418

marymfitz@aol.com

Our greatest compliments are your referrals. Thank you!

ROCKLAND MATTRESS

Family owned for over 40 years

DAN MILLER

160 East Route 59

Nanuet, NY 10954

RocklandMattress.com

Phone: 845-623-3030

Fax: 845-623-3160

rmattress@optimum.net

RAYMOND SHERIDAN

INSURANCE & FINANCIAL SERVICES

19 E. WASHINGTON AVE., PEARL RIVER, NY 10965

PHONE (845) 735-8080

WWW.RSHERIDAN.COM

PERSONAL AUTO • HOMEOWNERS • LIFE • COMMERCIAL
RESTAURANTS • CONTRACTORS • STRIP MALLS • RETAIL BUSINESS

RA Royal Alliance

John T Draper
Financial Advisor

300 Executive Dr
Suite 125
West Orange, NJ 07052

973.736.8400 Ext. 21
973.736.8977 Fax
914.262.6281 Cell
jdraper@royalaa.com
www.draperfinancialgrp.com

Member AOH Division 3

106 N. Middletown Road, Pearl River, New York 10965

845-735-9110

info@luigiogradys.com • www.luigiogradys.com

Store 845-652-0166 in your phone # & text us your orders.

O'Connell & Riley

ATTORNEYS AT LAW

144 East Central Avenue • Pearl River, NY 10965

(845) 735-5050

WILLS • TRUSTS • ESTATE PLANS
REAL ESTATE • TRIALS

MORTGAGE MASTER INC.
THE LENDING EXPERTS

MATTHEW REID
Senior Loan Consultant

520 White Plains Road
Tarrytown, NY 10591

direct 914.586.1116

cell 201.953.1571

fax 914.509.5415

email mreid@mortgagemasterinc.com

NMLS # 9726/NY LIC # 9726 /NY Mortgage Banker B500773

**FOR
HIBERNIAN
HOUSE
RENTALS**

CALL 845-731-9697

Charlie Reedy
Sales Associate

6 Hutton Avenue
Nanuet, NY 10954

www.MyBobs.com

Phone (845) 627-0823
Fax (845) 624-0518

Member AOH Division 3

