


# Ancient Order of Hibernians

JOHN CARDINAL D'ALTON DIVISION 3

Pearl River, NY

June, 2017


**Brother Hibernians,** \_\_\_\_\_


Welcome aboard to new members Anthony Shaut and Patrick Nolan. Our next meeting will be held on Friday, June 23rd. Thanks to all the members who placed and collected American flags in Nanuet cemetery and to those who marched and then stood at attention in the rain to honor our heroes who sacrificed all for our great nation. Congratulations to John McGowan, Bill Young, and Danny Mulligan on their respective elections as President, Vice President, and Sentinel of the Rockland County AOH Board. It is great to see the younger generation stepping up to the plate and I know that they will make us proud. Congrats as well to Neil Cosgrove, Bill Lee, and Kevin Donohue on their re-elections. We had a tremendous showing from Division 3 at the convention and I sincerely thank all of you who braved the excessive heat to be there.

Looking forward to seeing you at the RGAA Grand Opening Weekend, the NYSAOH Convention, and, last but certainly not least, the RCAOH Ceol Mor Bagpipe Competition and Festival. Read on in this newsletter for details on all. We wish the best of luck to all of our young musicians as they travel to Ennis to compete in the Fleadh. The newsletter takes a break until September but rest assured that we will keep you advised of important upcoming events via email and calling post.

Dan Callanan reports the following Good and Welfare News...Please say a prayer for the repose of the soul of Bill Gaynor. Bobby McBride could use a prayer or two after he suffered a stroke and is now recovering at Montefiore Hospital. Denis Troy is obviously recovering well with his new knee by the way he marched down Central Avenue for the Memorial Day Parade. Nice story in the Journal News lately about Vinnie Homenick's son Matt saving a GW Bridge jumper utilizing his PRHS & Hofstra U. wrestling moves and an excellent article in the same paper by our historian Neil Cosgrove about the need for improved Civics education in regards to bloc voting.

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*  
**JOHN KELLY, JR.**

*Recording Secretary*  
**NEIL COSGROVE**

*Marshal*  
**KEVIN DONOHUE**

*Sentinel*  
**WILLIAM LEE**

*Chairman Grievance*  
**JACK O'CONNOR**

*Chaplain*  
**FR. ERIC RAASER**

## HIBERNIAN HOUSE

*President*  
**FRANK McDONAGH**

*Vice President*  
**PETER DUNNE**

*Treasurer*  
**PHIL SHERIDAN**

*Recording Secretary*  
**JOHN GANNON**

## CALENDAR \_\_\_\_\_

- 6-23 Division Meeting**
- 7-6 McDermott Golf Outing**
- 7-7 RGAA Grand Opening Weekend**
- 7-12 NYSAOH Convention**
- 7-22 RCAOH Ceol Mor Festival**


**FOR  
HIBERNIAN  
HOUSE  
RENTALS**

**CALL 845-731-9697**

## LAOH

At our June meeting we welcomed and installed 2 new members: Chrissy Dillon and Ellen Huber. At the meeting it was announced that Kaileen McGeever was the winner of the RCLAOH high school Irish history essay contest. Our Ascension Thursday mass and dinner at Joe and Joe's coordinated by Mae Kreider was very enjoyable. Maureen Connor was honored. The essay contest/high school scholarship evening reception held on 5/23/17 was well attended. This event was coordinated by Katie Basler and Debbie Bogin. Thank you to all the members who joined me marching in the Memorial Day parade despite the inclement weather. Have an enjoyable summer. We will reconvene on 9/12/17.

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

## NYSAOH CONVENTION

July 12th to 15th  
Adams Mark Hotel in Buffalo, NY  
For info please visit [www.nyaohlaoh2017.com](http://www.nyaohlaoh2017.com)

## HIBERNIAN HOUSE

Summer is almost here, time for the pool and the beach. It does get annoying when you sit by the shore and people keep trying to roll you back in the water. The Captain is down at LBI for the summer. We have decided it is too quiet at the Pub so we are going to get a recording of the Captain and play it whenever Fox News comes on the TV. Mr. Gannon has found a way to improve his golf score. Just go to the

## MICHAEL McDERMOTT MEMORIAL GOLF OUTING

Thursday, July 6th 12:30 Shotgun start  
Blue Hill Golf Course  
BBQ Lunch and Dinner  
Contact Dan McDermott @ 845-623-6367

## RGAA CELEBRATION-VOLUNTEERS NEEDED

The Rockland GAA will celebrate the Grand Opening of their clubhouse during the weekend of July 7th through the 9th. They will be having a special meeting on Tuesday at their new clubhouse for volunteers and marketing. If you can help out please attend or contact Emmett Woods at 914-804-8466 or [emmettwoods@verizon.net](mailto:emmettwoods@verizon.net).

## CEOL MOR FESTIVAL & PIPE BAND COMPETITION

Saturday, July 22nd Rockland GAA Fields  
9 am-Individual Piping Competitions, 12:30 pm- Pipe Band Competitions  
3:30 pm- Massed Bands and Awards Ceremony  
4 pm- NYPD vs. Rockland Gaelic Football Match  
5 pm – Concert featuring Nine Mile Stone band  
Food and drink will be served in the clubhouse pavilion accompanied by music From the PR School of Irish Music  
Volunteers are needed. For more info or to help out, please contact:  
Dermot Moore [dermotmoore@gmail.com](mailto:dermotmoore@gmail.com),  
Jim McDonnell [jimmac786@verizon.net](mailto:jimmac786@verizon.net),  
Joan Moore [joan55mmoore@msn.com](mailto:joan55mmoore@msn.com)

best hit ball and play it and move on as fast as you can. Congratulations to our Division members who were elected to the County Board. Nice turnout from our membership. There are a couple of Golf outings coming up, check the bulletin board at the Pub. George Page's golf game is improving, a lot of people are getting nervous. Brian Fitz just back from one of his tours across the pond, maybe a new enterprise

in the making. He said he actually remembers most of the trip. Eddie all Day is still packing them in on Sunday nights at the Pub. He went overboard with the food last week. He put out. 24 individually wrapped pieces of cheese. Nice to see the big guy make a guest bartender appearance at the Pub last Saturday. Enjoy the nice weather and use that lotion.

*Pete Dunne*

# History

## "the Liberator", Daniel O'Connell

Daniel O'Connell was born August 6, 1775 at Carhen near Cahirciveen, County Kerry. Though his family could trace their roots back to the famous chieftains of the 14th century, 18th century Ireland was dominated politically, economically and socially by the minority Protestant ascendancy. It was still an era of the Penal Laws; a world where many of the doors of opportunity were closed and locked for Ireland's Catholics and non-conforming Protestants such as the Presbyterians. While his own family had maintained some of their wealth, O'Connell was raised amongst the Irish peasantry, learning the Irish language, their songs and stories and seeing first-hand the hardships they experienced. It would give him a unique insight into the perspectives of the common Irish people which would serve him well in years to come.

O'Connell was adopted while still a boy by a propertied but childless uncle. This provided the opportunity for the young O'Connell to have access to an excellent education. He would be sent to some of the finest Catholic boarding schools in France, where during his studies he saw the atrocities of the French Revolution and developed a lifelong revulsion of violence as a means to political ends. He studied law at the Inns of Court in London and was called to the bar in 1798. While recognized for his considerable gifts as an advocate, he was also continually reminded that no matter how great his talents there were limits on how far an Irish Catholic could rise in Britain and British controlled Ireland.

O'Connell practiced law for the next ten years as one of Ireland's most noted barristers (but perpetually in debt due to a growing family and natural extravagance). In 1811, he turned to politics founding the Catholic Board which later became the Catholic Association which campaigned for Catholic emancipation and the opportunity for Irish Catholics to become members of parliament in addition to electoral reform, tenants' rights, and economic development. The Association was funded by membership dues of one penny per month, a minimal amount designed to be accessible to the common people of Ireland. The subscription was highly successful and raised large sums of money used to campaign for Catholic emancipation, specifically funding candidates for parliament, who though themselves Protestant, were pro-emancipation.

O'Connell himself stood for election in 1828 for County Clare. Winning the elections, he was unable to take his seat as members of parliament due to the requirement to take the Oath of Supremacy, which would require renouncing his Catholic faith. The Prime Minister, the Duke of Wellington, and Home Secretary Sir Robert Peel, even though they opposed Catholic participation in Parliament, saw that denying O'Connell his seat would cause outrage and could lead to another rebellion or uprising in Ireland. They secured the passage of the Catholic Emancipation Act in 1829; but the act was not retroactive meaning that O'Connell would need to be elected again which he was on 30 July 1829 and took his seat in February 1830. King George IV lamented "Wellington is the King of England, O'Connell is King of Ireland, and I am only the dean of Windsor." O'Connell was at the pinnacle of his success. However, his success came with a price. In a separate move the British Government raised the property requirement to vote from 40 schillings to £10, disenfranchising many of O'Connell's supporters. O'Connell rationalized this by believing that many of the 40 schilling property holders could not vote independently of their landlords.

Having achieved Catholic Emancipation, O'Connell turned his energies and flare for marketing to the repeal of the 1801 Act of Union which abolished the Irish Parliament. O'Connell was quoted as saying "I would walk from here to Drogheda and back to see the man who is blockhead enough to expect anything except injustice from an English Parliament." However, O'Connell was no republican; his goal was the creation of an independent Kingdom of Ireland with the British Monarch at its head.

To achieve his vision, O'Connell formed the Repeal Association which organized a series of "Monster Meetings" throughout Ireland. O'Connell, with an appreciation for the value of symbolism in marketing ahead of his time, shrewdly capitalized on sites that reaffirmed Ireland's ancient history of sovereignty. They drew crowds in Ireland unprecedented for their day ranging from 100,000 to an estimated 700,000 at the meeting held at Tara, the historic seat of Ireland's ancient High Kings. Despite their size and the enthusiasm of the crowd, the meetings were noted for their orderliness.

An even larger monster meeting, estimated to draw a crowd of over a million, was planned for Clontarf, the site of Brian Boru's victory over the Vikings in 1014. However, O'Connell underestimated the apprehension he was causing in the British government and the means they would go to thwart any movement toward Ireland's independence. Seizing on a reference made in notices announcing the meeting at Clontarf to "Repeal Cavalry" (mounted wardens who maintained crowd control); the British Government disingenuously spun the meeting into a planned rebellion. They ordered the meeting canceled and to back up their claims assembled three Army regiments and two Navy warships. Despite appeals from his supporters to defy the government, O'Connell was unwilling to risk the bloodshed of innocents and called off the meeting. Despite complying with the order, a vindictive British Government arrested O'Connell, charged him with conspiracy and sentenced him to a year's imprisonment and a fine of £2,000. The injustice of this was so blatant that he was ordered released by the House of Lords who severely criticized the unfairness of his trial.

However, the government had successfully deprived O'Connell of his most powerful weapon, the "Monster Meeting". With advancing age and declining health O'Connell's days as a force for Ireland had passed. He was still a voice for freedom, successfully advocating a repeal of laws that persecuted Britain's Jewish community and speaking out against African slavery. O'Connell met and was a tremendous influence on young Frederick Douglas. Douglas stated "I feel grateful to (O'Connell), for his voice has made American slavery shake to its center. I am determined wherever I go, and whatever position I may fill, to speak with grateful emotions of Mr. O'Connell's labors."

O'Connell died in 1847 in Genoa, Italy, while on a pilgrimage to Rome at the age of 71; his lifetime of exertions in Ireland's cause and his time in prison having taken its toll. His dying wish was "My body to Ireland, My heart to Rome, My Soul to Heaven". His heart was taken to the Irish College of Rome while his body to the resting place of Ireland's heroes at Glasnevin Cemetery in Dublin where it lies in a crypt beneath a round tower.

As with most great men, O'Connell's legacy is complicated. William Makepeace Thackeray told O'Connell "you have done more for your nation than any man since Washington ever did." William Gladstone described him as "the greatest popular leader the world has ever seen." The French novelist de Balzac wrote that "Napoleon and O'Connell were the only great men the 19th century had ever seen." Besides Frederick Douglas, he was cited as an influence by Mahatma Gandhi and Martin Luther King. However, while he won emancipation for his people, he in the process disenfranchised many of his supporters; widening the gap between absentee landlords and the common Irish people with unanticipated disastrous consequence during the Great Hunger. When deprived of the "Monster Meeting" he did not have an alternative plan. While nobly and idealistically abhorring physical force in politics he underestimated that his opponents did not and for that O'Connell had no counter or means to advance his cause. O'Connell's undisputed legacy is that he helped Ireland find its voice and reestablished her identity; a voice and an identity that men such as Davis, Meagher, Pearse and Connolly would use to advance the work to truly "Liberate" the Irish people.


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


**Volumetric Fund**

Pearl River, New York - www.volumetric.com

*Your Neighborly Mutual Fund*

**Investment Accounts**

- ☐ Retirement
  - ☐ IRAs
  - ☐ Rollover from Previous Employer
  - ☐ Business and 401K
- ☐ Savings
- ☐ Automatic Investment Plans
- ☒ US Stock Fund
- ☒ No commissions
- ☒ Never Locked In
- ☒ Est. in 1979
- ☒ Free Consultation
- ☒ Personal Service


Call: 845-623-7637 or 800-541-FUND - Email: info@volumetric.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)


**Raffaele's**

(845) 201 8490

On Central  
PIZZERIA

RON FATIGATE  
PROPRIETOR

89 E. Central Ave  
Pearl River NY  
10965


**of Pearl River**

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

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


**J & A MASONRY CONSTRUCTION**  
Specializing In All Types of Masonry

Block Foundations  
Brick Fireplaces  
Stone Concrete

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


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

**QUINTA STEAKHOUSE**

**BEST STEAKHOUSE IN ROCKLAND!**

- 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

**\$10.00  
Prix Fix  
Lunch**


**BOB'S DISCOUNT  
FURNITURE**

**Charlie Reedy**  
Sales Associate

6 Hutton Avenue  
Nanuet, NY 10954

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

www.MyBobs.com

Member AOH Division 3


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


**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

**O'Connell & Riley**

ATTORNEYS AT LAW

144 East Central Avenue • Pearl River, NY 10965

(845) 735-5050

WILLS • TRUSTS • ESTATE PLANS  
REAL ESTATE • TRIALS


*Luigi O'Grady's*  
Deli & Catering

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

845-735-9110

info@luigiogrady.com • www.luigiogrady.com

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


**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


REALTOR®


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](http://RocklandMattress.com)

Phone: 845-623-3030  
Fax: 845-623-3160  
[rmattress@optimum.net](mailto:rmattress@optimum.net)

## RAYMOND SHERIDAN

### INSURANCE & FINANCIAL SERVICES

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

PHONE (845) 735-8080

[WWW.RSHERIDAN.COM](http://WWW.RSHERIDAN.COM)

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

