

Books in Review... Page 8

Top TIR Awards... Page 25

Book of Kells... Page 29

Flogging Molly Green 17 Tour

by Maggie O'Leary

riding high from the release of their fifth studio

Klempka Dental

- Family Dentistry

- Cosmetic Dentistry

ANDREW WIERS D.D.S. 773.725.0800

PPO VISA

- Implants

- Invisalign

album Speed of Darkness, and set to kick-off a U.S. tour in February, the band Flogging Molly has a lot going on to keep them excited. Dave King, the Dublin born, Flogging Molly lead singer, takes time from his busy schedule to talk candidly with Irish American News. King shares with IAN his enthusiasm for the bands upcoming Green 17 Tour, Christmas in Ireland, and how he feels the Irish people have made their imprint on the world.

For those who are unfamiliar with Flogging Molly, they were formed

Fresh off a in Los Angeles in 1997. Often devery distinct. European tour, scribed as an American-Irish punk

band, Flogging Molly infuses elements of traditional Celtic music, punk, rock and the blues. King says "we are influenced by traditional music and inspired by it, but without question we put our own twist on it." The seven piece band, whose members are Dave King, Dennis Casey, Matt Hensley, Nathen Maxwell, Bridget Regan (who also happens to be King's wife), Robert Schmidt and George Schwindt each offers an eclectic variety of musical talents. In any given song, you can expect to hear a number of instruments ranging from the violin, mandolin, banjos, tin whistle, accordion, piano, drums

www.klempkadental.com

Find us on

Facebook

and guitar to name a few. Topped off with King's raspy, yet eloquent voice, Flogging Molly has a sound that is

The band has come a long way

MI on February 17th. "We always wanted something that would coincide with St. Patrick's Day and this tour has been a great thing for us. We always look forward to Green 17 and

85 miles south of Dublin. They were able to spend Christmas with King's mother who still lives in Dublin. "It's been three years since we could spend Christmas in Ireland because

we've been touring so much. We live in this little village there and the people are just so ridiculously nice—it's wonderful and always great to get back."

When I ask King how he feels being "Irish," he humbly and simply states he is proud. He points out the strength of the Irish community around the world. 'Seeing how the Irish have integrated into so many cultures and countries around the world is a true testament to the nature of the Irish people. We've become big parts of communities in America, Australia, England, and Europe—

wherever it is—you can find an Irish pub or an Irish community." Exactly! Enough said!

Flogging Molly has been touring for over a decade and has maintained a hugely loyal fan base around the world. To hear them live is an unforgettable and remarkable experience. Check out www.floggingmolly.com for a complete list of tour dates. Follow the band on twitter @_floggingmolly and I-phone and Android users can download the Flogging Molly app onto their smart phones!

since their early days playing at Molly Malone's, the pub in Los Angeles where King and Regan first began playing together. "We played there every Monday night and we felt like we were just 'flogging' the place to death." Hence, the band's name became Flogging Molly. Their small fan base from the pub in L.A. has now grown into an international conglomerate of faithful fans.

Kicking off their 8th annual leadup to St. Patrick's Day, the 2012 Green 17 tour begins in Detroit, since we've been touring the world, it's now good to get back to cities like Detroit, Chicago, New York and L.A." The tour stops in over twenty cities across the states and will end in Tempe, AZ on March 17th. The entire tour is known from years past to be a bona fide celebration.

In hopes of catching a little R & R between tours, King and his wife traveled to their home in Ireland for Christmas. The couple whose primary residence is in Detroit, also have a home in Wexford which is about

A Problem for RTE

It has not been a good few weeks for RTE, the state-owned national television station. The station is financed by revenue from the (compulsory) television license, currently costing around \$200 annually, as well as from advertising. It is, therefore, subject to the type of public scrutiny and criticism that a purely commercial station would not. Though not without its critics, RTE TV and Radio, has, with limited resources, consistently provided programming of a high standard, even measured against the yardstick set by the next-door BBC. In the area of news and current affairs RTE has a proud record of investigative journalism, including exposing incidences of institutionalised neglect and abuse of children in their care by some of Ireland's religious orders as well as the separate abuse of children in the Dublin archdiocese.

This record has now suffered a serious blemish with a large (reputedly seven figure) award against it over a false allegation made in its current affairs flagship programme that an Irish missionary priest, Fr. Kevin Reynolds, had raped a minor and fathered a girl by her in Kenya. The way the whole programme was conducted and screened, on the face of it beggars belief, and several investigations, both internal and external, are under way into the whole circumstances surrounding the programme and its aftermath.

The incident has been a field day for RTE's critics and comes just after the annual publication by RTE of the salaries paid to its top employees. This event has traditionally met with widespread public criticism but the howls have been louder than ever this year, given the economic climate and the latest imminent tax increases and welfare cuts. RTE did not help itself in this regard by persisting in its curious practice of publishing top

two years in arrears, i.e., the latest details published are for 2009. This may have had the effect formerly of camouflaging rising salaries to

deflect criticism, but this is now working

The revelation that RTE's top four highest paid each received over €500,000 (\$650,000 plus) in 2009, even though these amounts were less than in 2008, did not sit well with the public which pays them. Nor have the somewhat feeble attempts by some of the individuals themselves to justify the amounts. RTE has pointed out that most of the highest paid are on contract rather than employed as salaried staff and that their contracts are set to be negotiated down substantially as they come up for renewal. We shall see on that one; there is a school of thought that questions why a publicly funded body employing many talented people should have to hire anyone on contract, let alone pay them the amounts involved.

But pay is a minor matter compared to the defining issue for RTE in 2011—the Reynolds Affair. The saga became public with the *Primetime Investigates* programme Mission to Prev, broadcast in May, which looked at allegations of sexual abuse by Irish religious working in Africa. The last few years have been open season for attacks on the Catholic Church in Ireland. The growing secularisation of Irish society, the decline in religious observance and an influx of immigrants from different cultures denting what had been a fairly monolithic society provided the context; the shameful revelations of the many instances of betrayal of trust by the Church the content.

The sad litany of sexual abuse by priests, of institutional physical and emotional ill-treatment and neglect of children entrusted to the care of various religious orders and the existence of unsavoury institutions such as the Magdalene laundries, have received

dophile priest. The role of the Catholic dissembling or indeed covering up for guilty priests did not help, was the cause of an outburst from the Taoiseach against Rome several months ago and is surely at the root of the recently announced decision to close Ireland's embassy to the Vatican.

It was inevitable that, sooner or later, attention would turn to the remaining jewel in the crown of Irish Catholicism the Missionary Church. During the 20th Century and up to the present, thousands of Irish priests, brothers, nuns and lay people worked as Missionaries worldwide. Their influence on the ground was considerable, particularly in education. Interestingly, the first great generation of Kenyan Olympic athletes were educated by Irish Christian Brothers. And, as a consequence of their experiences of abject poverty on the ground in Africa, Irish religious have founded development aid organisations (example: Concern) and been prominent in fundraising and lobbying for increased official Irish development assistance.

The RTE programme fastened on the 'nudge, nudge, wink, wink" climate of prevalent Irish anti-clericalism. It apparently relied on a specific anonymous allegation naming a former missionary, Fr. Kevin Reynolds, retired, my age, and currently parish priest of Ahascragh, Co. Galway, as the father of a Kenyan girl, whose mother had been a minor when allegedly known to Fr. Reynolds. In a classic of tabloid "journalism," Fr. Reynolds was confronted on camera with the allegation just after conducting a First Communion ceremony in his parish.

He was at first bemused, then amused and then shocked as he vigorously denied the accusation. When it dawned on him that the allegation would be broadcast he protested his innocence and offered a blood test. Despite this and despite a number of exchanges between Fr. Reynolds and RTE, the programme went ahead, even including in it reference to his offer of the paternity test.

Fr. Reynolds was stood down from his ministry. He was devastated. Imagine, if

salary details wide media coverage in recent years. An you will, as I have, the effects on him Irish government fell in 1994 over a pae- of these false charges. He sought legal support, offered on a pro bono basis. authorities, in both Ireland and Rome, in The paternity test, conducted on behalf of RTE, duly took place and proved he could not have fathered the child. The alleged victim withdrew the allegation. RTE delayed releasing the blood test results to him, though at this stage, apparently, the RTE Director General offered to resign.

Fr. Reynolds eventually had his day in court. He won, hands down, handsomely, and with a confidential massive settlement in his favour. Here we enter the theatre of the bizarre. An RTE spokesman, asked whether heads would roll, retorted that severed heads learned nothing. An official on-the-air apology, ordered by the Court, was gabbled on air in a near indecipherable monotone. The Director General was not available for comment. It appeared that an attempt was being made to brazen the affair out.

The public was gobsmacked. Then the reaction set in. There were questions in the Dail and on air. Enquiries were ordered, by RTE, by the Broadcasting Authority. These are on-going. Those involved in the programme have stepped aside. Fr. Reynolds has been restored to his ministry. The RTE Director General eventually went on air. The apology was repeated—this time with feeling! Yet the long term effects on him are unquantifiable and hardly something money alone can redress. There are hard questions to be answered before a justice hard earned is seen to be done.

Dining • Dancing • Singing & More Matinee \$35 pp / Evening \$40 pp Overnight packages available

for more info call Pat or Kathleen 708-361-6067

Country & Western

monahanmusic.com

When Your Family Has Suffered A Loss... Our Family Can Help

Robert J. Sheehy & Sons is Family Owned and Operated

Robert J. Sheehy & Sons has been a name that is recognized... and trusted.. for their professional manner.

Think of them as a "second family". at a time when family assistance and reassurance is so very important.

Robert J. Sheehy & Sons Funeral Home (708) 857-7878

9000 West 151st Street rland Park, Illinois 604

4950 West 79th Street Burbank, Illinois 6045

5917 W Irving Park Road Chicago (773) 777-3944 Gibbons Funeral Home 134 South York Road Elmhurst (630) 832-0018 The Oaks Funeral Home 1201 E Irving Park Road Itasca (630) 250-8588 Gibbons Elliston Funeral Home 60 S. Grant Street Hinsdale

60 S. Grant Street Hinsdale (630)323-0275 www.irishfuneralhome.com "Family Owned and Operated For Over 75 Years'

(ISSN #1085-4053) USPS #013454 January 2012 Vol. XXXVI #01

PERIODICAL

Founder **Bob Burns** Publisher Cliff Carlson **Editorial Assistant/Art Director** Jovce Edwards **Advertising Sales** Cliff Carlson

Photographer Cathy Curry - Senior Photographer Stacy McReynolds - Staff Photographer E-Blast

Katelyn Mitchell

Columns and Reviews

Books & Theatre - Frank West Theatre - Terrence Boyle Senior Trad Music Editor -

Bill Margeson Healy Law - Martin Healy Mick - Mike Morley

Safe Home - Heather Begley Chicago Gaelic News - Pat Hennessy A Word With Monsignor Boland Msgr. Michael Boland

Irish Musings - Fr. Michael Leonard Hooliganism - Mike Houlihan Irish Diaspora - Charles Brady For The Republic - Chris Fogarty From the Motherland - Sean Farrell Swimming Upstream - Charles Brady Careers - James Fitzgerald, CPA Raised on Songs & Stories - Shay Clarke Reel Jiggy - Deirdre Kozicki Boyle The Kettle - Tom Boyle Horoscopes - Theresa Castro Irish Rover - Jim McClure

Irish Connection - Colleen Kelly Piping it In - Jack Baker Real Ireland - Rachel Gaffney Spoirts - Mary Margaret O'Leary Daly Investor - John Daly CFP Celtic Traveller - Maureen Callahan Crowley on Kells - Frank Crowley Meehall Recalls - Michael Carroll pH Factor - Pat Hickey Strictly Commercial - Kevin O'Donnell and Susan Famer

Irish News, Inc. is published monthly on the 1st of month
SUBSCRIPTION

Website - Cathy Curry

First class delivery

Fastest! Delivered in envelope 1 year \$35 • 2 year \$65 • 3 year \$90

Regular delivery 1 year \$30 • 2 year \$55 • 3 year \$75 **Canada** 1 year \$35 • 2 year \$60 International: 1 year \$85

(Periodicals Postage Paid at Palatine, IL) POSTMASTER:

Send address changes to Irish News, Inc. 7115 W NORTH AVE #327 OAK PARK, IL 60302

708-445-0700 e-mail to:

editor@irishamericannews.com

PUBLISHERS STATEMENT

The opinions and statements expressed in this newspaper are entirely those of the authors, and do not reflect in any way the opinions of Irish American News.

Distribution 15,013

The Dogs of Ireland - Wheaten Terrier

By Ray Cavanaugh

rier surfaced as a multi-talented farm dog. Aside from herding very popular with the "com-

Sharing much common an- mon folk," who were forbidden cestry with Kerry Blues and from owning Irish Wolfhounds, Irish Terriers, the Wheaten Ter- which had become a status symbol among aristocrats.

In fact, the Wheaten was and guarding livestock, the often referred to as the "Poor Wheaten could take out ver- Man's Wolfhound." Perhaps min at will. The dog became owing to this "poor man's" status, the Wheaten, in spite of its

longstanding history, would not gain official breed recognition in Ireland until 1937.

By the late 20th century, quite a few Wheatens had emigrated to Australia and the U.S. The American Kennel Club describes the Wheaten as: "a happy, steady dog with an air of self-confidence. Wheatens tend

Continued on Page 9...

"WE'VE ALWAYS BEEN GREEN!"

No monthly maintenance fees with our business banking bundle.

Better business banking with Marquette Bank's business banking bundle:

- Free Business Checking with 500 free transactions and almost 40,000 free ATMs
- · Free Online Cash Management with online statements and bill pay
- · Free Business Remote Deposit for 6 months
- Sweep Accounts, Credit/Debit Card Processing, Payroll Services and more

Neighborhood banking keeps local economies stronger - just another reason your business will love banking with Marquette Bank - call 1-888-254-9500.

MARQUETTE BANK

Love where you bank

1-888-254-9500 emarquettebank.com

*Certain restrictions apply. This offer is for new business customers only. Monthly maintenance fee waived when customer opens a business checking account with 2 additional products. Free Business Checking - Free transactions include checks paid, deposits, items deposited and other debits and credits

Member FDIC

Equal Opportunity Lender

Young Hurlers Visit All Star Games - San Francisco

A traveling party of 30 Youth Hurlers, Parents and Coaches made the trip to the 2011 Hurling All Star game at Pairc Na Gael, Treasure Island San Francisco on Dec. 3rd last.

On Saturday the Youth Hurling players got a chance to have a practice session with the All Star Irish players which turned out to be a wonderful event.

The Chicago players ages 10-16 played their hearts out and showed the Irish experts that the game

of Hurling has a bright future on this side of "The Pond."

A special mention must go to the Hurling All Star players from Ireland who spent so much time with the kids on Saturday and Sunday. The hurling All Star players are young men at the height of their hurling careers and it was such an honor for the Chicago and San Francisco Youth players to be able to stand on the same field hurling with these Superstars. Players like Tommy Walsh of Kilkenny and Lar Corbett of Tipperary are players who grace the fields of play in Ireland with such skill and determination.

Watching the telecasts from Ireland next year will have a special meaning for the young players of Chicago as now they've met these giants in the flesh.

On Sunday the Chicago youth players played two matches against our San Francisco rivals in front of enthusiastic crowds in lovely 65° weather (nice for the first week of December!)

"WE'VE ALWAYS BEEN GREEN!"

The Hurling Team

After our players led out a Guard of Honor, the Hurling All Star players of 2011 took the field to put on a supreme display. To

witness firsthand how skillful the Inter County hurling players are was a great thrill and our young Chicago Hurlers watched each and every puck of the ball.

Chicago Gaelic Games information can be found @ chicagoirishsports.com.

John's Cell 708-369-6639

Shepherd Pie & Fish & Chips & Bangers & Mash Seafood & Steaks & Smoked Salmon & Pub Burgers Traditional Breakfast & Sunday Brunch with Live Music Imported Whiskys & Perfect Pints Certified by Guinness Live Music Daily & Tailgate Packages Available Take the Notre Dame Stadium Shuttle to/from our door!

> (574) 232-2853 * www.fiddlershearth.com Open Daily for Lunch & Dinner

Every Friday Night... Fast Eddie

Destination Ireland

Unforgettable Dromoland Castle in the Heart of Western Ireland

and Dromoland Castle in County Clare is one of finest you can visit.

Dromoland Castle was the ancestral home of the O'Briens, Barons of Inchiquin, one of the few

native Gaelic families of royal blood. Originally a defensive stronghold, the structure was rebuilt in the sixteenth century and again in the early nineteenth century. The castle underwent major renovations in 1963, and brilliantly integrated the Moriarty Wing which was added in 1998.

Located in Newmarketon-Fergus, County Clare, Dromoland Castle was built in the 16th century on the shores of Lough Dromoland and is surrounded by over 410 acres

of breathtaking scenery including a Marriage Proposal Package. And, if FALCONRY championship parkland golf course. Lavish interiors, fine food and superb wines complement the deluxe It Is Wedding Package" offering accommodations of the Castle's 99 guest room.

In honor of this rich history and to the delight of its guests, Dromoland

Castle continues the royal tradition with a host of classic Irish country pursuits. Suitable for couples, families, and groups, the young and the young at heart, the athletic and less-so visitor, the entertainments of Dromoland Castle are unique and varied.

Here are some of the pleasures that await you:

WEDDING? PROPOSAL?

Thinking of proposing marriage?

setting for a marriage proposal than Dromoland Castle or Dromoland's 5-star sister company, Castlemartyr Resort (see contact info at end of Fota, Kenmare, Ballybunion and article). They offer an "Over the Top"

No one does castles like Ireland, Europe offers no more spectacular a other unforgettable courses. These include the unique inland linksstyle experience at Castlemartyr Resort in Co. Cork, Old Head,

you are getting married you must take advantage of their "How Sweet their superlative accommodations, gourmet cuisine, elegant estates, and pristine service, the five star resorts of The Dromoland Collection make an exquisite setting for a honeymoon.

Castlemartyr Resort and Dromoland Castle offer a four-night "How Sweet It Is" honeymoon package. (Guests can spend all four nights at one resort or to split their stay between the two if they so choose.)

With amenities too numerous to mention, see their websites at www. castlemartyrresort.ie or www.dromoland.ie.

The rate (minimum four night stay), per person sharing, is €1585.00 from August 18, 2011 to April 30, 2012, and €1340.00 from May 1 to August 17, 2012 (service charge and VAT included).

GOLF AND ACADEMY

The castle grounds host an 18hole championship golf course with breathtaking views of the castle and its surroundings. The affiliated Golf Academy is one of the best in Ireland, including 10 automated driving bays, putting greens, and a bunker. There is also a rivetedface-links-style bunker, modeled on the famous "Road Hole" bunker on the 17th at St. Andrews.

With features too numerous to mention here, check out the course in the hole-by-hole tour available at www.dromolandgolf.com.

Golfers seeking to explore more of western Ireland's playing challenges will find Dromoland Castle the perfect home base for outings to

Here is a rare opportunity to experience live birds of prey on an introductory "Hawk Walk". Instructors share their knowledge of the natural history of raptors, the role they play in the ecosystem, and the environmental threats they face, as well as the basics of the ancient sport of falconry. A bonus: the walk incorporates a visit to Mooghaun Hillfort, the largest in the land, dating to 1260-930 B.C.

FISHING

Fishing can be arranged on scenic Lake Dromoland, wellstocked with trout, perch, and more. You may fish from the

fering varied and interesting routes. Wildlife on the estate includes native red deer, pheasant, partridge, and many other country fauna.

CYCLING

ARCHERY

The classic castle pursuit of ar-

chery is a fine complement to a hawk

walk. Professional instructors are available to provide basic lessons or

tips to accomplished archers.

WALKING AND JOGGING

With over 410 acres of idyllic

mature woods and lakes, Dromo-

The Castle offers mountain bikes on a complimentary basis for guests who wish to cruise along the many laneways and byways of the estate.

TENNIS

Tennis is a princely pursuit, so the castle has provided two all-weather outdoor tennis courts for guests' enjoyment.

PONY AND TRAP

Guests of all ages will enjoy an

Conference facilities and private dining rooms can accommodate a maximum of 450 people.

FITNESS AND SPA FACILITIES

Facilities include an indoor swimming pool, sauna, steam room, Jacuzzi, and fully-equipped gymnasium. Located within the Castle proper is The Spa at

Dromoland, a haven of calm and tranquility exactingly designed to provide the ultimate spa experience. To enjoy the best of both worlds, indoor and out, guests need only venture a few feet to enjoy the al fresco hydro spa; sheltered by a gazebo and ornamental courtyard, it is available for use year-round.

Dromoland Castle is located at Newmarketon-Fergus, Co. Clare, Ireland. The hotel can be contacted at 011 353

61 368144 or 1-800-346-7007; website www.dromoland.ie. Reservations can be made through the hotel (sales@dromoland.ie); through The Dromoland Collection at www.dromolandcollection.ie; or through Preferred Hotels & Resort at 1.800.323.7500 or www.preferredhotels.com.

The Dromoland Collection comprises Dromoland Castle and Castlemartyr Resort, two of Ireland's finest and most celebrated hotels. The hotels in this collection embody the legendary Dromoland tradition of incomparable hospitality complemented by exquisite surroundings, yet each possesses a distinctive style, character and charm all its own.

Expert assistance from the estate's ghillies is available by prior arrangement.

CLAY SHOOTING

The estate has a dedicated shooting range. Lessons can be arranged for those who have not yet experienced this precision sport shooting challenge.

banks or one of the estate boats. informative 30-minute ride with Sean in the estate's pony and trap learning about the history of the castle and estate.

CONFERENCE FACILITIES

The 12,000 square foot Brian Boru Centre, with its graceful Gothic architecture, extends the elegance of Dromoland Castle to functions of almost any sort.

Dromoland Castle, Newmarket-on-Fergus, County Clare,

011 353 (0)61 368 144 - 800 346 7007 - www.dromoland. ie - sales@dromoland.ie

Castlemartyr Resort - Castlemartyr, County Cork, Ireland 011 353 (0)21 421 9000 www.castlemartyrresort.ie - reception@castlemartyrresort.ie

John Ford Ireland Project Announced

The Irish Film & Television Acad- spanned almost 60 years. emy (IFTA), in association with the John Ford Estate and the Irish Department of Arts, Heritage and the Gaeltacht, is delighted to announce the establishment of John Ford Ireland—the annual Symposium celebrating the work and legacy of John Ford. American filmmaker CLINT EASTWOOD (J. Edgar, Unforgiven, Million Dollar Baby) has received the inaugural John Ford Award.

The Irish Film & Television Academy will through JOHN FORD IRE-LAND, lay the foundations for honouring, examining and learning from the work and legacy of legendary filmmaker John Ford, who is widely regarded as one of the most important and influential filmmakers of his generation. An annual gathering in Dublin will celebrate Ford's ongoing influence on contemporary Cinema. The Academy is working closely with leading Ford authorities, enthusiasts, experts and Academics throughout the world to bring the legacy of Ford back home to Ireland (see details on the Symposium below).

Ford, an Irish-American whose parents were raised in the West coast of Ireland, was a Pioneer of Cinema and created some of the most enduring films in cinematic history, combining exceptional creativity and innovative storytelling genius in a body of work (136 films) which

Ford's films are recognized amongst the best films ever made such as The Grapes of Wrath, How Green was my Valley, Stagecoach and The Searchers (the greatest American Western of all time says the American Film Institute). Ireland and Irish themes featured heavily in numerous FORD films and he took great pride in employing Irish talent including Ireland's Abbey players (Sara Allgood, Barry Fitzgerald etc) who went to Hollywood to work with Ford.

The John Ford Award

Each year the John Ford Ireland committee, which consists of leading international experts on John Ford, will select one contemporary filmmaker to be presented with the John Ford Award; a filmmaker who has similar incredible skill and vision as Ford. A Filmmaker who has learned from the mastery of John Ford and who best represents Ford's legacy and ideals to the world—an individuality, a uniqueness of vision, an artistic talent that is admired and enjoyed by audiences throughout the world.

Clint Eastwood receives the inaugural John Ford Award.

John Ford still holds the record for winning the most Oscars for Best Director along with claiming the very first AFI Lifetime Achievement Award, presented to him by President Richard Nixon. Over a film career to the States to star in; The Rising of mentary The Battle of Midway and spanning fifty seven years, Ford

directed 136 films, receiving 26 Oscar Nominations. Ford was the first film maker to receive America's highest honour—the Medal of Freedom

John Ford always emphasised his Irishness and paid numerous visits to the land of his parentage throughout his life—including a visit to his father's birthplace Spiddal, Co. Galway, during the Civil War and a confrontation with the Black and Tans! His beloved vacht the Araner. was named in honour of his mother's birthplace—the Aran Islands. He shot The Quiet Man in 1951 in Cong, Co. Mayo, placing Ireland firmly on the map as a filming destination.

His homage to Ireland and to the Irish experience emerges through the many subjects and characterisations explored in his films.

The Informer based on the IRA novel by the Aran Islander Liam O'Flaherty and for which Ford won his first Oscar: Mother Machree which is notable as the first Ford film to feature the young John Wayne, his last silent feature Hangman's House set in Co. Wicklow; The Plough and the Stars for which The Abbey Players traveled

the Moon filmed in Ireland and the

partly directed Young Cassidy a biographical drama based upon the life of Irish playwright Sean O' Casey.

Ford also fought during World War II making documentaries for the Navy Department. Although wounded during filming he managed to make two Oscar winning films during this time—the semi docu- June 2012.

7th December.

The leading directors of the 20th century cinema have acknowledged Ford's genius—from Orson Welles, Alfred Hitchcock, Frank Capra, Howard Hawks, Elia Kazan, to Ingmar Bergman and Federico Fellini. Today's modern Hollywood film makers have also all cited Ford or a Ford film as a huge influence on their own career from Clint Eastwood to Martin Scorsese, Steven Spielberg and George Lucas.

Ford was one of the prime influences on the radical French New Wave movement in the 1950s and 1960s. The acclaimed Japanese director Akira Kurosawa worshipped Ford along with the great Indian director Satyajit Ray. Amongst countless praises for his films, Orson Welles is said to have watched Stagecoach

over forty times in preparation for making Citizen Kane.

John Ford Ireland Symposium

Plans are now underway for the first John Ford Ireland Symposium, scheduled to take place in Dublin in

1611 8 "WE'VE ALWAYS BEEN GREEN!" Irish American News January 2012

Irish Books and Plays in Review

Our Golden Irish Literary Heritage

Today there is a great awareheritage.

iBAM!, the Irish Book, Arts, generations ago. and Music Celebration that was success, featuring an extraor- Americans! dinary number of Irish authors, Heritage for the Future artists and musicians.

This was not the case when 1977! There were few books available and none written by contemporary Irish Ameri- tigious prizes in Ireland. cans.

I was told to go to the public ness of our golden Irish literary library for books to review, but most of them had been written

I have 16 books on my workheld at the Irish American Heri- table now—some from Iretage Center was an enormous land—but most written by Irish

I have reviewed several books I began this column in March, by Vincent McDonnell, a noted author of books for young read- complicated topics. Young Irish ers. He has won numerous pres- Americans, and even adults,

The reading level of most of

his work is for the 7th and 8th grade and upwards.

He has a gift for simplifying

could learn a lot about Ireland from McDonnell.

He traces the history of Ireland from the arrival of the first settlers about 9,000 years ago to the present.

Historians think that the Celts come in small groups over a period of hundreds of years. The Celts and the natives intermarried. Eventually they merged, and became our ancestors.

The Celts named the country Erin (for their goddess of beauty or love). Today Ireland is also known as Eire or Erin.

Two important days celebrated by the Celts were the Summer and Winter solstices. The solstices were closely associated seasons. The Summer solstice marks the time when the days begin to grow shorter, and the winter solstice marks the day when days will begin to grow longer and brighter.

There are many other facts contained in this book. Quoting the cover: "In 1649 Cromwell invaded and brutally crushed the Irish. Penal Laws further suppressed the people. Despite this, and the devastation of the Great Famine, the Irish refused to yield and eventually won freedom."

"Today, Ireland is a vibrant, free nation and Ireland: Our Island Story celebrates her success, and her ancient heritage."

Ireland: Our Island Story by Vincent McDonnell. The Collins Press and DuFour Editions. info @dufoureditions.com.

Spirits of People

"I waved at the past from the turn in the lane, Nineteen at the time, my decision was made. I whistled a tune with ambitious lips, yet it never occurred that I had betrayed my family's hopes with a simple goodbye."

That poignant quote is from a poem, At the End of the Day, written by Gardiner Weir.

Ghosts of the Faithful Departed is a coffee table size book of color photographs of the many empty, abandoned houses in the Irish countryside. The houses are silent now and no longer is there the laughter of children or the sounds of a family in them.

Nobody knows what happened to the people who used to live in them. Did the young people emigrate? Were the parents left behind? Did the parents

pass away later?

I was astounded to see in almost every picture religious symbols left in these empty houses (some I remember from childhood): The Sacred Heart, Our Lady of Perpetual Help. The infant Jesus of Prague, I hope these images brought comfort to those who had lived

Years ago I was in a home in the West of Ireland where ten children had been raised. They had scattered to many parts of the world.

The parents moved to a nearby town. The house was closed with everything left as it was.

Several years later, I came back. The house that had once been filled with the sounds of people, was now eerily silent. It was as if it had been locked into time.

This quote is from Twilight, a poem written by Jerry O'Neill. It evokes the emotion I felt.

"I vaguely remember seeing you with small children, in some worn old photo book.

Was I with you and those children, building castles in the

Paraphrasing the author, the houses stand guard, waiting for

the families to return.

Ghosts of the Faithful Departed by David Dreedon. The Collins Press and DuFour Editions. info@dufoureditions.com.

A United Ireland in the Future

United Ireland: Human Rights and International Law by Francis Boyle is a possible outline, or blueprint for a united Ireland.

Boyle teaches international law at the University of Illinois at Champaign. He is a Doctor of Law and has a Ph.D. in Political Science from Harvard.

He says, "A future United Ireland is an inevitability. The only remaining questions are when and how."

Boyle's suggested structure for a United Ireland is based on the 1916 Proclamation that began the War of Independence: 'We declare the rights of the people of Ireland to the ownership of Ireland to be sovereign and indefeasible."

"A united Ireland could only be decided by all of the people on this island. But, I doubt that Protestants would want to live in a state called the Republic of Ireland."

Boyle suggests that because of that fact the new state be called

"United Ireland" along the lines of the United Kingdom: United Ireland resulting from the union of the Republic of Ireland the Northern Ireland.

The reality of the cooperation of the Nationalist Sinn Fein and the Unionist DUP in the shared government of the North, makes a United Ireland a realistic possibility.

United Ireland, Human Rights and International Law by Francis Boyle. Clarity Press, www. claritypress.com

EXPERIENCE the fun of IRISH DANCE!

Member of the Illinois Bed and Breakfast Association

area in general

Smitten with a Kitten

In this world there are dog people and cat people, and then there are those like myself who are a little of both.

My journeys to the Animal Kingdom begin every night when I visit my fiancee. It's a little like a cross between hanging out with Snow White and tripping headlong through a three ring circus. I drive up to find three matching snowballs with orange tails, a fluffy black cat and his gray calico sister, and that's just the basement gang.

A certified cat-killing Siberian Husky (more or less reformed—trust but verify) meets me at the doorway, her swept back ears emitting a torrent of love bubbles and her thick red and white fur will soon cover whatever I'm wearing as she sticks her one brown and one sky blue eyed head in my lap. The Husky has her own fan club in the person of Rosario the lothario, a lover boy who follows her all around. The cat thing got a bit out of hand a few years ago when orange, black and white Frederica had herself a full litter of kittens and my beloved couldn't bear to break them up. I can understand why—the nightly procession of little purring angels soon begins in every color of the feline rainbow, from Cheddar in his Morris the Cat orange with stripes, to guernsey cow white with black spots Francesca, to escape artist Dino with his brilliant white, black and gray stripes, streaking for the nearest open doorway past large white plum pudding Ricky Riccardo, a black eyed lap cat with a regal plop.

Sometimes the house feels near empty if all are hiding in their various strongholds, at other times it looks as if all nine (including a cousin and two other orphans) are determined to form a nine part circular jigsaw puzzle of fluff and fur of snoozing mutual warmth.

It is a house full of love and miracles... found abandoned under a trailer in an icestorm, Ruby outside a women's workout We learned the business closed with the

center where she was always shooed away by the instructor during winter. Ricky was supposed to die of fatty liver disease but recov-

ered after three months of force feeding, Cheddar was supposed to die of liver and kidney problems but is healthy as a horse today. Dino could outrun anything, but not a cruel hunter's arrow through his paw years ago. He's now long since back to his obnoxious self give or take or toe.

The only thing this menagerie and its mistress can't conquer is age—the Husky by our estimate has only a few months left.

Kaia (pronounced Keye-YA) is a big coyote-like mass of love with equal parts separation anxiety and instant social-ability. No one she encounters is a stranger, and I knew I won her heart when I walked around the house and her face appeared in a succession of windows marking every direction of the compass.

A near final gift for her (and us) was to do considerable detective work to find the farm where she was born in Door County, Wisconsin. We took her back to see it on probably her last ride in a car, her elderly legs give out and can't quite make the back seat leap anymore.

Back in the late 1990's travelers on the Prince in his tuxedo and white toes was old state Highway 57 would pass a farm with a sign saying "Red Huskies for Sale."

death of the owner about 10 years ago and | The Dogs of Ireland the controversial dispersal of the remaining puppies to a humane shelter. Too often this means euthanasia.

As we pulled into the remnants of the farm Kaia hobbled up in the backseat and her tail started to wag a bit. Her face studied the drooping barn intently. Clearly she was back as a puppy among the fields of Wisconsin near the water of the Door County Peninsula. She remembered. And then whimpered a bit. For there was someone she wanted to meet.

Across the driveway, a gorgeous Husky with her same exact coloring and features stared back, with Kaia's old majestic prize

horse gate and a massive male WOOF-WOOF! Kaia, meet Thor... a little brother or cousin about two years younger and the last of the litter, now owned by the dog breeder's daughter.

It was a very cold December day with temps in the teens predicted for the coming week. While searching for the home's occupant Ginny noticed something moving in a mass of rusted steel bric-a-brac. Far from about a dozen adult cats a lone abandoned kitten was trapped in the metal shards and pushing weakly against the remnants. Why couldn't it see?

Ginny untangled and picked up the tiny matted and soiled creature. It looked blind, with think crusts covering shut and sunken eyelids. Its paws kept searching

for warmth and rescue. Inside the car it buried its face inside Ginny's arms, shivering and somehow fighting for life. I was reluctant to take on a hopeless case, but moved my finger back and forth and found the seemingly deformed face followed.

A nearby bar of roughnecks produced a plate of food and cleaning supplies. The little boy kitten ate and drank as if he never had, and probably hadn't.

Ten days later I'm pleased to say that little gray and white Horatio is doing fine and healing quickly. His healthy bright blue eyes are as big and beautiful as his boundless steps all over my keyboard as I type. He would have died alone in a short time but now faces a lifetime of love and companionship. Ginny will give him his nightly medicine tonight after I head home and he'll wake to a loving hello in the morning. Winter was never warmer.

IrishRoverJim@aol.com.

Wheaten Terrier

Continued from Page 4...

to be less scrappy than other terriers but they are true terriers and will be more active than many other breeds... They relate well to children and can adapt to city, country, and suburban life."

Along with adaptability, certain Wheatens can perform well in agility and obedience competitions. However, one weakness of this breed is hot weather. They can overheat quickly without consistent hydration.

A medium-sized dog, the Wheaten Terrier's overall life-expectancy is quite good. Unfortunately some Wheatens fall victim to a wasting condition in which the dog is unable to absorb protein.

As long as a Wheaten can process its protein, owners should be prepared for a steady amount of playfulness. The breed is known to jump a person in order to lick his/her face repeatedly. Such habitual conduct is dubbed the "Wheaten greetin."

A Wheaten can bark all day at strangers but will almost certainly not attack a human, unless there is extreme provocation. This breed, more than most, prefers to keep things upbeat with its owner; an overly strict training method can prove disastrous to its psychological well-being.

Online Only This Month

Due to the large quantity of columns this month and the lack of extra space, Mike Morley's Mick column will be online only.

They will all be back next month for your reading pleasure!

Over 20 years in Business

We have solutions to your specific needs Our pricing and quality are outstanding

Call Elizabeth Friendly Domestic Agency 773-545-7776

Serving the 6 county area references on request

PHONE: 708.388.2871 Fax: 708.388.2872

Call O'Grady and Start Packing!

Frank O'Grady (224) 616-1054

Eileen O'Grady Newell (773) 406-2216

Irish American News

eogrady@koenigstrey.com

"7wo Generations Serving You" (773)406-2216 Direct (866)727-8605 Fax

View listings at: www.ogradyrealty.com

O'Grady Office

5617 N. Milwaukee Ave. Chicago, IL (773) 775-4000 Park Ridge Office 122 Main Street

122 Main Street Park Ridge, IL

Koenig&Strey

Thank you for your continued support of our business. We truly appreciate it."

-- Frank and Eileen

Search www.ogradyrealty.com or check out what Eileen has for sale at www.facebook.com/ogradyrealty/

JUDGE THOMAS J. CARROLL

DEMOCRAT FOR JUDGE

HAPPY HOLIDAYS!

& TAP
Open Daily at 11am

Live Music in the Bar every Friday and Saturday night

Jeaturing Frank Primo, John Truncali, Johnny Romano and Yesterday's Future

Home of the Best Wood Roasted Chicken and BBQ'd Baby Back Ribs and Ooooh! those Real Mashed Potatoes

Having a Party?

PRIVATE PARTY ROOM

CATERING

Bring Your
Group of Up to 60

Let Us Bring Our BBQ Baby Back Ribs & Wood-Roasted Chicken

and Entertain in Style! Catering Menu Available

1740 Milwaukee Avenue • Glenview, Illinois 60025

847-699-9999 www.johnnyskitchen.com

Start the New Year with a Subscription!

Don't Miss an Issue SUBSCRIBE Today!

FAST USA DELIVERY

CHECK

YOUR

Published 12 Times Yearly the First of each Month

First Class Mail 1 year \$35 2 years \$65 3 years \$90

☐ 1 year \$30 ☐ 2 years \$55 ☐ 3 years \$75 ☐ Canada; 1 year \$35 ☐ 2 years \$50 or ☐ International: 1 yr \$85

☐ I want a *subscription for myself* starting the month of ______ to:

Name_____Address ______Phone ()_____

City____State___Zip____

□ I want a *subscription as a GIFT* starting the month of _____ to:

Name_____Address _____

City_____State____Zip____
Send this form with your check or supply your credit card information below.

Checks to: Irish American News, 7115 W. North Avenue, Oak Park, IL 60302 708-445-0700 • Subscribe online at www.iannews.com • email: editor@iannews.com Have a Jar with a Star!

Night at the Crossing

Original Painting by Thomas Joyce All Prints signed by the Artist

image area 12.5 h x 25 w

The Cast: (1 to r): Flann O'Brien, Gabriel Byrne, Brendan Behan, Liam Neeson, Seamus Heaney, Edna O'brien, WB Yeats, Oscar Wilde (painting), John Phelan, Samuel Beckett, James Cagney, James Joyce, Thomas Moore (statue), Maureen O'Hara. Copy of paintings within by Sean Keating, Paul Henry & John Lavery.

WSA WSA

\$49.00 each

Shipping Included (USA) Overnight Available Unframed Only

Call 708-445-0700 or email art@iannews.com

Ray Harrington's

Full Irish Breakfast Meats

Our Corned Beef is the Best - Now Try the Rest!

RETAIL: NORTHSIDE AND SOUTHSIDE

Heritage Shamrock Shop 4626 N Knox Chgo 773-282-7035 x14 Harrington's Deli 5685 N Milwaukee Chgo 773-283-8388 Jack & Pat's 10717 Ridgeland Chgo Ridge 708-636-3437

•Corned Beef •Boiling Bacon •Black Pudding
•White Pudding •Bangers •Raschers
•Brown Bread •Soda Bread and more!

Wholesale Accounts: call Ken 773-853-0855

Sports and Orthopedic Physical Therapy

Thomas G. Mulvey M.S., P.T., M.B.A.

Thomas Mulvey founded Athletex
Sports and Orthopedic
Physical Therapy in 1992 with the
mission of offering quality rehabilitation that
educates the patient from acute onset to their
maximal functional level.

- American Physical Therapy Association (Sports, Orthopedic, and Private Practice Sections) member
- American Academy of Sports Medicine member
- Illinois Physical Therapy Association member

We offer Orthopedic, Neurologic, and Sports Rehabilitation. We also offer Sports Specific Training for Athletes.

ATHLETEX accepts Medicare, Worker's Compensation and most PPOs and HMOs.

Athletex Physical Therapy has been delivering quality and comprehensive Physical Therapy to the Southland since 1992. 4114 Southwest Hwy. Hometown, IL 60456

708.424.4047

11140 W. 179th Street Orland Park, IL 60462 708.478.7225 The Oak Lawn Ice Arena 9320 S. Kenton Ave. Oak Lawn, IL 60453 708.424.4025

athletexpt.com

THE HERITAGE LINE IRISH AMERICAN HERITAGE CENTER CHICAGO, IIIInois

WWW.IRISH-AMERICAN.ORG

Shamrock Kids Pizza & Movie Night

Parents, bring your kids to the Shamrock Kids Pizza and Movie Night this winter.

The party is Friday, January 20 at 6pm and includes the movie March of the Penguins, pizza and soft drinks. The cost is \$4 for each child or adult for IAHC Members and \$5 per each child or adult for visitors.

Parents must RSVP by January 19 by calling 773-282-7035, ext. 10.

You can also call the above number for more information on the Shamrock Kids Club. This club is a fun way for kids ages 6-12 to learn about their heritage in a fun way and for families to socialize with each other.

Watch the Big Game in the Fifth Province

Join us for a Superbowl Party in the Fifth Province on Sunday, February 5.

See the game on large screeens and enjoy Miller Lite

drafts and food by Harrington's. The party starts at 4pm and the tickets are \$35. For tickets, call the IAHC office at 773-282-

NOW OPEN!!!

SHAMROCK HERITAGE GIFT SHOP

The Shamrock Heritage Gift Shop is open for business!

The shop is 100% owned and operated by the Center. Maureen O'Looney and and other great volunteers are

- · Harrington's and Winston's bangers, · Jacobs Afternoon, Kimberley and puddings, bacon, bread, Shepherd's Pie and other goods
- **Diamond Sausages**
- Galway Bakers scones, cakes and breads
- **HP and Chivers** condiments

managing the shop. 100% of the sales and profits of the shop go to the IAHC. The shop offers...

- Fox biscuits
- Cadbury Chocolates
 Gold and Silver jewelry
- Belleek, Tara, Galway, Cavan glassware and crystal
- Other Irish specialties, including books, sweaters, t-shirts and music

A SPECIAL 10% DISCOUNT FOR IAHC MEMBERS! VISA, MASTERCARD, CHECKS and CASH always welcome. We also sell giftcards.

Store Hours:

Monday	Closed
Tuesday	11am-8pm
Wednesday	4pm-8pm
Thursday	
Friday	11am-10pm
Saturday	
Sunday	•

To place orders, call 773-282-7035, ext. 14.

Valentine's Day Hooley

Valentine's Day is fast approaching and love is in the air, or at least in the Fifth Province. We will celebrate the holiday again with our annual Valentine's Day Hooley.

What's a hooley? A hooley is an oldfashioned Irish term for a dance and party. It has been a huge success in the past and includes something for everyone with dancing, singing, refreshments and live music.

To celebrate the holiday, there will be a Lis-

doonvarna corner. Lisdoonvarna, County Clare, Ireland, is home to the Lisdoonvarna Matchmaking Festival, where each year, swarms of singles travel to meet that someone special.

The IAHC's foray into matchmaking will be set against the backdrop of the Fifth Province's fireplace, with facilitators available to make that perfect match. We have had many folks meet that

special someone during the hooley, one match even resulting in a 2008 wedding!

Already paired up? No matter, the event is open to all who just want to celebrate the holiday with live music and dance.

The Hooley is Sunday, February 12, from 4pm-9pm. The cost is \$12 and

includes light refreshments, live music with Gerry Haughey, dancing and a cash bar. To purchase tickets, call the IAHC office at 773-282-7035, ext. 10 or purchase at the door.

Save the Date

for the

Annual St. Patrick's **Festival!**

Saturday, March 17, 2012

Tickets go on sale on February 1!

Reserve by calling 773-282-7035, ext. 10 or visiting www.irish-american.org.

THE HERITAGE LINE

IRISH AMERICAN HERITAGE CENTER Chicago, Illinois

President's Message

WWW.IRISH-AMERICAN.ORG

As we leave 2011 and turn to 2012, we all are dedicated to do our best as volunteers to help manage and lead the Irish American Heritage Center.

Our members and benefactors have every right and expectation that the President, the Board of Directors, committees and staff search for the right answers and proactively act to implement strategies, programs, policies and procedures in the best interests of the Center and its members

The continued success of the

Center in 2012 will not only be ensured by the searching for the correct answers. It will be solidified by continually asking the right questions.

In 2012, we will continue to ask the questions that will help keep us focused on the vision of our founders and on our mission.

We will be stronger in 2012 and beyond by asking questions about the issues and actions we face

- · Have we listened to our members on this?
- · Will this strengthen our position

- as the largest and best Irish cultural center?
- Will this help our building better serve our members and guests?
- Will this help us better manage the operations of the center better?
- · Will this help strengthen our cultural mission?
- Will this help us be a good neighbor?
- · Will this help reduce cost, in-

crease revenue and strengthen our financial position?

- Will this help us help others? Will this advantage our mem-
- bership? Will this help us thank our
- volunteers and help us add to our volunteer pool? Will this help us add member-
- · Will this bring more people and more members more often to the Center?
- · Will this help us strengthen our Chicago footprint? There are lots of questions that

we will continue to answer in the best interests of our Center. The questions will help lead us to the answers that will help us continue to stay on the road the founders planned and the mission demands.

I look forward to your questions in 2012 and I promise the effort to answer them. I am excited about 2012 and hope you are as well.

Thank you for all you do for our Center!

John Crowley Gorski President

Annual Appeal Continues

The Annual Appeal is a very important element of our overall funding. We thank you for your contributions, past and present, and urge to once again think of the Center and make a donation. We are working hard to preserve Irish heritage and provide our members and friends with the events and programming you have come to expect from the Center.

We are on the road to success, but we do need your contribution.

Your contribution will be enhanced once again by the matching program offered by Pat and Peggy Burke. We thank them for their continued generosity.

All gifts made to the Annual Appeal are tax deductible to the extent allowable by law.

The names below are contributors from December 1 through December 13, 2011. We will continue to list donor names through the March 2012 issue.

Patron (\$250-499)

Tim Laughlin Bob and Jeannie McNamara Annabell V. O'Malley

Advocate (\$100-\$249)

Kim and Harry Clark Mary J. Cooney Jack and Mary Jane Denihan Martin Duffy Stephen Goldspiel **Daniel Hartnett**

Ann and Jim Hogan Jean Anne Kennedy Marie and Michael Lally Pam Marshall Taylor and Tim Taylor Laurence and Karen Mulcrone Noel Murtagh Mary O'Connor

Robert and Mary O'Connor

John Regan Farwick

Friend (\$1-\$99) Thomas Byrnes and Carol Rigmark Bill and Margaret Casey Patricia Connolly Lux Patrick and Mary Dolan, in memory of Nora and Dan McRedmond Alice E. Dungan Michael Flaherty, in memory of Patrick and Mary Flaherty Virginia McLaughlin William and Donna Mullaly Mary Mullen Mrs. Tony Mullen Mike and Kathleen Nash Ann S. O'Connell Gerald O'Donnell Mary Phee Denise Ponzetti Tim and Maureen Richardson Eva Sheehan Eileen Sheridan Margaret Trelford

Thank You All!

Bridget Viglione

Mary Ann Zalinski

Memoir Class Captures Stories

Memoir writing classes continue this Winter at the Center. The course is taught by Virginia Gibbons, Professor of English at Oakton Community College and facilitator of the Great Irish Book Club at the IAHC.

Everyone has a story to tell. Here's an opportunity to tell yours. Whether it was one memorable summer or an incredible life voyage, this writing workshop not only helps you identify the key turning moments in your life,

but understand them against a backdrop of time and place.

Students will perform in-class writing exercises, readings and take part in discussions. Outside assignments will also be given.

The Class runs from February 7 through March 13, from 7pm to 9pm on Tuesday nights.

The cost of the six-week class is \$60 per person and class size is limited to ten writers. Advance registration is necessary as the classes have quickly filled in the past.

To register for class, call Theresa Choske at 773-545-8057.

Celebrate St. Brigid's Day with CWI

Celtic Women International's Chicago Branch celebrates St. Brigid's Day this January.

Celebrating St. Brigid features a prsentation with Father Dennis O'Neill and CWI Brigid's Tour Members, as well as reflections, meditations, poetry, music, refreshments and more.

Saint Brigid is one of Ireland's patron saints. Her feast day is February 1.

Anyone who attended Fr. Dennis O'Neill's presentation on Early Christianity a few years back, will recall how well he led up to the early Christian era by giving a short history of the Celts, and in particular, the

Celtic goddess Brigid. With that context, his discussion led to the fascinating story of Saint Brigid, the fifth century Irish saint. His depth of knowledge was truly amazing, and helped inspire some of the CWI members to celebrate St. Brigid's Day in Ireland.

Father Dennis O'Neill has served at St. Thomas the Apostle, Christ the King, St. Clotilde, St. Giles, and St. Benedict Parishes and is the pastor of St. Martha Parish in Morton Grove, Illinois. He is the author of the books, Lazarus Interlude and Passionate Holiness.

Celebrating St. Brigid is Sunday, January 29 at 2pm.

Tickets are \$10 for IAHC or CWI members and \$15 for general admission and can be purchased at the door.

THE HERITAGE LINE inish american heritage center chicago, Illinois

WWW.IRISH-AMERICAN.ORG

Think You're So Smart?

Test your trivia knowledge with Quiz Night at the Center.

The cost is \$30 per team, with a limit of six players per team. There are prizes for 1st, 2nd and 3rd place and food and drinks are available from the Fifth Province Pub.

2012 Quiz Nights are Fridays on January 20, February 17, March 23, April 20 and May 18.

For more information, call 773-282-7035.

DONATIONS NEEDED

Would you please help us? We could use your help for the Center.

We need....

- · See through glass front door freezer for the Heritage Gift
- · See through glass front door refrigerator the for Heritage Gift Shop
- Typewriter
- · Soft drink vending machine
- Wooden and plastic coat hangers
- Work gloves
- Snow shovels
- New items to sell in the Heritage Gift Shop
- · Genealogy books
- Carpeting for the Auditorium
- Push brooms, sweeping brooms and dust pans
- Snowblower
- · Salt/de-icer for the ice on the stairs and sidewalks
- 40 cup electrical coffee pots
- Brass cleaner
- · Floor polishing machine
- · 2 wheel dollies
- · 4 wheel kitchen carts
- Flatware
- Commercial pots and pans sets
- · Kitchen serving bowls and serving baskets

The Center is a 501(c)3 nonprofit organization and gifts and donations are tax deductible to the extent allowed by law.

VOLUNTEER **SERVICES NEEDED**

- Volunteer to rent a shampoo machine and shampoo the fabric seats of the 5th Province and Erin Room chairs
- · Volunteer to polish all the brass door handles in the Center
- Volunteers for security services
- · Dry cleaning service to clean the building drapes
- · Volunteer to wash all the door windows in the Center
- · Volunteer to clean window ledges in the building

VOLUNTEERS NEEDED

- · Antique and Rummage Sale Co-Chair
- · Work at home data entry typist
- · Genealogy Fest Co-Chair
- Finance Committee members
- · Membership Committee members
- · Teen Night Co-Chair
- · Volunteer Committee members
- · Development Committee members
- Kids Club Committee members
- · Golden Diner Servers
- · High School Art Show Committee Co-Chair and members
- · College Art Show Co-Chair and members
- · Business and Job Fair Committee Co-Chair

PIOBAIRI

PIOBAIRI, a piping presentation hosted by Pat Cannady and Friends returns to the Fifth Province Pub in 2012.

Come and sample the pub menu and enjoy the music on selected Saturday afternoons from 5 to 7pm.

Dates are: Jan 7 May 5 Feb 4 Jun 2 Feb 18 Jun 16 Mar 3

Apr 7

Wish List

In 2012, we wish you would:

- Give to the Annual Appeal
- Attend the Valentine's Day Hooley in **February**
- Bring your kids, grandkids, nieces or nephews to a Shamrock Kids Club
- Trace your family tree at a Genealogy Session
- Volunteer! Whether it's once a week, or once a month, we need you!

2011 Annual Raffle Winners

The winners of the 2011 Annual Raffle are:

\$10,000 Jim Collins \$2,000 Margaret Minogue \$1,000 Kathleen Mulcrone \$500 Michele Cleary Allen \$500 John Cosgrove \$500 Noel Murtagh \$500 Joan Bourke

Thanks to all who bought and sold tickets for this great fundraiser!

Culture Corner

Visit the IAHC Library

• for research and lending of our extensive collection. book signings, lectures and activities

the Genealogy Club

• for monthly meetings on finding your roots

the Art Gallery

· for Exhibits, lectures and art classes

and the Museum

for our collection and special exhibits

HOURS **Genealogy Monthly** Meetings

The last Sunday of every month at 1pm (except December) Museum

Call our office for a docent led 45 minute

Art Gallery

Special exhibits throughout the year Library

Mondays and Wednesdays 4-8pm Tuesdays and

Thursdays 10-1 pm Friday closed Saturday 9-3pm Sunday open on the 2nd and last Sunday of the month

THE HERITAGE LINE

irish american

WWW.IRISH-AMERICAN.ORG

January 2012

January 1	Building Closed		
January 4	TIR NA NOG Seniors meeting	Fifth Province	11am
January 6	Francis O'Neill Ceili Dance	Fifth Province	8pm
January 7	PIOBAIRI	Fifth Province	5pm
	Shamrock American Club Card Game	Sham Amer Rm	7pm
January 12	CIIS Tara Club Meeting	Room 304	10am
January 14	St. Patrick's Fathers Social	Room TBA	8pm
January 18	Celtic Women Monthly Meeting	Fifth Province	7pm
January 20	Shamrock Kids Pizza and Movie Party	TBA	6pm
	Quiz Night	Room 109	8pm
January 21	Cash For Kids Concert	Auditorium and	6pm
		Fifth Province	
	Roscommon Club Dance	Room 310	?8pm
January 26	CIIS Tara Club Meeting	Room 304	10am
January 29	Genealogy Meeting	Library	1pm
	St. Brigid's Day Celebration	Sham Amer Rm	2pm
	Sanudariu Cabadula	d Evente	

Regularly Scheduled Events

Tues., Thurs., Fri.. & Sat.

Golden Diners Senior Lunches

Kitchen

12:30pm-2pm

Save the Date...

for a weekend of theatre, direct from Ireland, with the comedy

The Real McCoy

produced by Tommy Martin. The production runs on

March 9 and 10, 2012!

the Province

UPCOMING ENTERTAINMENT

All shows start after 9 p.m.

JANUARY 2012

Fri, 1/6 Ceili Mor Sat, 1/7 Dereck Byrne Fri, 1/13 Flonnghas Sat, 1/14 The Dooley Brothers Fri, 1/20 Gerry Haughey Sat, 1/21 Cash for Kids Johnny Cash Night (\$10 cover, 6pm) Fri, 1/27 Joe McShane

Fri, 1/28 Paddy Homan and

Maurice Lennon

Free Parking

Drop by for the very best in traditional and modern Irish music.

Check out our live music session each Thursday night at 8pm, led by the students and teachers of the Irish Music School of Chicago

BECOME A MEMBER

Chicago boasts one of the finest Irish Centers in the world. Become a part of it.

Running, maintaining, and upgrading the Center is a big job that takes big commitment.

Your membership helps make the Center happen.

To join call 773-282-7035 x10, visit www.irish-american.org, or fill out the form below. Send payment to:

The Irish American **Heritage Center** Membership 4626 N. Knox Ave Chicago IL 60630

Name ___

Address _____

City _____

Phone

Credit Card # _____

_____State ___ Zip ___

3 Digit code on card's back: _

Individual Membership Annual dues

□ \$30/year or \$50/2 years

Family Membership

□ \$40/year or \$60/2 years

\$250 - Harper

☐ 3-year membership no annual dues

\$500 - Bard

☐ 5-year membership no annual dues

□ \$1.000 - Chieftain

10-year membership without annual dues

□ \$2,500 - High King

25-year membership without annual dues

□ \$5,000 - Saint

Lifetime membership without annual dues

Exp_

If you have an iPhone and the Kaywa Quick Response Code Reader App, scan the code to the right and be taken directly to the Irish American Heritage Center website!

Follow us on Facebook and Twitter For updates on upcoming events and ticket giveaways, follow the IAHC on

Find us on Facebook

Facebook and Twitter

The Heritage Line Staff

Kathleen O'Neill, Editor

Contributors:

Theresa Choske Mary Morris

John Gorski Sheila Murphy Mary Gorski

Mary Griffin Kevin O'Kennedy Maureen Smith

Followme

4626 N. Knox Ave., Chicago, IL 60630 • 773-282-7035

16 16 Irish American News "WE'VE ALWAYS BEEN GREEN!" January 2012

pH Factor

By Pat Hickey

Mary Hickey 1957-1998 - Art Through People

While teaching English at Bishop McNamara High School in Kankakee, IL, I met and fell madly in love with a tall skinny red head, Mary Elizabeth Cleary, in 1979. I was and remain gob-smacked by this singular human being who painted, sculpted, sketched and arranged magnificent and simple art. As a girl, Mary spent a great deal of her time with her grandparents, Oliver and Antoinette Duval, on their farm in Herscher, IL—about 16 miles west of the town of Kankakee.

Mary painted the big red barns and sketched the great house along that overlooked the athletic fields of Herscher High School. Mary developed an eye that could soak in the changing light on objects and east of Route 115, respectively. and represent what her soul actu- "God Dem lousy useless waste of ally experienced. Mary always saw hard dollars!"

something more and her delicate hands could pattern with chalks, inks and paints the lines and angles of God's geometry.

In the summers, Mary would spend weeks with her easel and paints in the corn and bean fields of the richest farmland in Illinois and capture the landings and lift-offs of the insects that somehow escaped the insecticidal designs behind her grandfather's hard spent 'hard-dollars on sprays' that the Koerner boys dropped in toxic waves from the Grumman Ag-Cat biplanes. Oliver Duval was one tough old Frog-eater Route 115 on the west end of town and he would blaspheme and cast scatologically toxic maledictions toward the Herscher Grain Elevator and Koerner Airport, to the south

Mary absorbed the pastels and pigments of Oliver's Color Wheel of Calumnies! The wiry, longshanked, Indian cheek-boned old sinner was a tyrant antic. Oliver had been a farmer all of his life in French Illinois – St. George, Kankakee and finally Herscher, interrupted by service in France with the AEF of Black Jack Pershing, and Depression Era work at Bear Brands were he met his bride-tobe—Antoinette Fortin. Oliver was gob-smacked.

Antoinette—Grandma Toni was the antithesis of Oliver. She was gentle, sweet, and thoughtful of the feelings of others and a magnificent and creative cook. Mary absorbed equal parts Toni and Ollie and blended them wonderfully with the Celtic attributes of the Clearys—Red-heads as well.

Mary painted and reflected the marriage of souls with crafty brush strokes and skilled sweeps of the pastels. She painted birds, fruits, barns and people. At Bishop McNamara High School, Mary came under the tutelage of three significant influences—Suzanne Granzow, Pruchnicki Mary's Art teacher; Nick Novich, the Mac football coach; and English Teacher and Father James Fanale, CSV, who

taught English and Religion.

Her artistic gifts absorbed in the green and gold fields of the Duval farm and its owners blossomed with the guidance of Mrs. Granzow-Pruchnicki. Suzanne is a person who God took extra time in crafting. Her interests and energies are exhausting to experience—in her studio one finds reproductions of Oriental art, Japanese silk, Oils and Water Colors, Sculpted works in every medium imaginable. Mrs. Granzow-Pruchnicki directed Mary's eve to everything that gives praise to creation in the most delicate and preservative craftsmanship. The Bronte Press run by Suzanne, her sister Elmira Wilkey and her genius theologian husband Paul, reproduces the works of great writers in miniature. Hand carved wooden press pieces meet the very best quality papers and parchments in a celebration of genius.

Genius is the apprehension of all that is possible and no one did a better job of pulling in Mary's direction all that can and should be understood than Nick Novich. Nick Novich is the very model of the gentleman athlete scholar. The son of Serbian immigrants, Novich grew up in the De Paul area and won an athletic scholarship to

John Carroll University in order to pursue his love of literature, music and art. Nick Novich earned his coaching spurs under tutelage of Leo High School legend Jimmy Arneberg when the two taught together at Loyola Academy. Athletics is an extension of pure art and an expression of the human capacity for achievement. Educators killed the student-athlete by compartmentalizing disciplines. Novich, like Arneberg, was a throw-back to a better time and a military Veteran.

Nick absorbed literature like today's college students swallow Bud Lite and as a teacher coach introduced his students to the worlds to be dragged out of the pages of Dickens, Thackeray, Heller, Tolstoy, Proust and Pound. The curses and maledictions of Mary's farmer grandfather became poetry. Poetry was music and music was light, shadow and color. Like the rays fingering down from the gray clouds over a Herscher bean field, Mary understood the path to God.

God's fingers tickled the hairs on the back of your neck and made vour shoulders shudder you awake to understanding life's oddities. That was Father James Fanale, CSV. Father Fanale had the eves of Gerard Manly Hopkins, behind thick horn-rimmed glasses, and St. Thomas Aguinas with the humor of John Cleese. God was more than the Jovian thunder. God was the reed instrumentalist who called sounds out with delicate fingers and whispers. Rules and consequences are chirped as well as blasted from a blow-hard. God answers all calls and sometimes the answer is a definite "No."

I met Mary in 1978 while she was a student at Southern Illinois University. Mary told me that she was the person who directed me to Father Yarno's office when I interviewed for a teaching position at Bishop Mac in 1975. She was a student and was hoping to be a baby-teacher and therefore erased that magic moment. No, I would not wake up to Mary's light until four years later. Mary blessed me with marriage and three wonderful children, as well as a tutorial in a life well-lived.

From that moment in 1979, until Mary went back up the fingers of Christ to her Herscher farmer grandparents in 1998, I was blessed to live the art of love as it is meant to be lived. Mary Elizabeth Cleary-Hickey soaked up living from Oliver, Toni, Suzanne, Nick, and Father Fanale, and so many hundreds of others. I don't know art, but I know what I love. Thank you, Love!

Winstons

4701 WEST 63RD STREET CHICAGO 773.767.4353 7959 West 159th Street Tinley Park 708.633.7500

MADE FRESH DAILY:

IRISH SAUSAGE BLACK PUDDING WHITE PUDDING SODA BREAD BACON CORN BEEF SMOKE BUTTS

FULL LINE OF IMPORTED FOODS

Product Available at Fine Irish Shops All Over Chicagoland

WE SHIP UPS anywhere in the U.S.

MAKING FINE IRISH SAUSAGE FOR OVER 40 YEARS!

FOR THE FINEST IN DINING TRY ASHFORD HOUSE RESTAURANT

FOR THE VERY BEST IN IRISH CUISINE STEAKS • CHOPS • PASTA

7959 WEST 159TH STREET TINLEY PARK

708.633.7600

WWW.WINSTONSMARKET.NET

Young musicians come together to play Irish Music... and have a great time too!

The Academy of Irish Music students meet once a week at the Irish-American Heritage Center in Chicago. Students are divided into beginner, intermediate, and senior groups based on ability and experience. The children come from all over the the Metropolitan area. Most of them participate in school bands and orchestras; many are Suzuki trained. These kids enjoy playing Irish music and making new friends.

GROUP LESSONS & PRIVATE CLASSES Flute | Whistle | Bodhran | Fiddle | Viola | Cello

For more information contact: Noel Rice, Director (847) 564-1338 • nrice@interaccess.com www.academyofirishmusic.org

Stained by Time

of year is usually equated with a world where Scrooge reigns darker emotions, but the pro- supremely, a dark soul despergression through autumn to- ately in need of enlightenment, wards winter somehow changes and salvation. And yet, even our perspective. As our conver- here the corruption of the monsation becomes more weather ster is dramatically enhanced, centered, not only do we seek so that we might reach into the to protect our bodies, but also our spirits. As we become more reflective, melancholic, hibernated humanity, keeping we force ourselves to look for- alive the hope, that at heart we ward, to transform the darkness are capable of change. into a future hope. Not only do we have to brave the elements, we also have to have fortitude against the tyranny of falling back, and retreating further into ourselves. Seasonally, we are drawn by the shorter days and longer nights to relate this time of the year with death, or dying. Whereas young love, but remain fundamentally disrejuvenation happens after the cold, dark days are over.

As the English poet, Robert Herrick, advocates, springtime is the time to 'gather the rosebuds while ye may,' as opposed to Shakespeare's 'winter of dis-streets, with lights; refusing to content.' As the shades of night gather so too do the portents of gloom and despair. Faced with barrenness, we need to find a such bleakness, we are look for inspiration, for a gentle light against the blackness.

The creative among us have cast the winter months in the

I'm not sure why this time from the best of us. It becomes very depths of this mutant creature to find the hidden self. The

If it's not the lighting of bonfires as our ancestors did, we fight against the night in an effort to raise our morale. Sometimes we try too hard, and our false light diminishes into empty commercialism. Real values become cheapened, and we simply decorate the surface satisfied. What religion and literature seek to offer us are symbols that work to inspire us, and give us something more than the glitter of tinsel. While we lighten our homes, our let our own light be devoured by the long season of cold and way out of the Narnia, kill the winter witch so that we can reclaim and resurrect what makes us human.

recently went to see a dramatic interpretation of A Christmas Carol at the Goodman Theatre in Chicago. I was interested in seeing how such a socially challenging story would be interpreted on stage. To be fair to such a well-known establishment, it's hard to be both entertaining, and commercially viable. When one thinks of Dickens one thinks of not his genius for storytelling, but his social conscience. The miscreant, Scrooge, becomes the vehicle to highlight the blindness of a society who ignores social inequalities. His preoccupation with the plight of child labour was enough to enact legal changes for the betterment of children.

With this in mind, it was difficult to watch a sentimentalized rendition of one of his stories without feeling as though we had lost the plot. It is ironic that a story whose moral is one of the vacuities of indulgence should be presented with a set that was almost decadent. The grittiness of the moral was lost to special effects, and heartwarming aspirations of racial diversity. Bob's Cratchit's became the melting pot of the American dream. Victorian England becomes changed to a liberal re-writing of history, and social reality. How ironic to find a story about poverty incarnated into a financial extravagance.

Unfortunately, I was musing about these things when someone asked me what I thought of the production. I didn't There's something invigorat- know how I felt about it until role of the Victorian villain, ing about the literature we cel- I started speaking. There were stealing goodness and mercy ebrate at this time of the year. I two women in front of me who

that my comments were not apfor God's sake, and it's Christmas after all. Take your 'bah humbug' somewhere where it's wanted. It's for the children. Where's your Christmas spirit? To be honest, I really didn't care one way or the other until I realized that there was some kind of unspoken code at work. Let's not ruin the moment, the fantasy.

Theatre, it seems, is still a place where we can hide from the truth. When the play ended, one of the ladies said to me 'it was gritty enough for me.' I'm sure that it was. If we have to see the poor then it should be under the transforming lights of a theatre, and under the mask of make up. It certainly makes poverty more attractive, and

were listening in. I could see less unsightly. It was certainly a production that scared the Dickpreciated. This is the Goodman ens out of the moral. I wonder what our celebrated Jonathan Swift would have made of such a show. The man, who disgusted with poverty, wrote A Modest Proposal, a tract that suggested that Irish Catholics procreate and use their offspring as a part of the food chain. Offensive, deeply satirical, but written by a compassionate man who was sickened by the apathy of the more fortunate, and the less thoughtful.

> If we have to have Scrooges, wealthy curmudgeons, then let them be true to life, and not some Disney caricature. If winter is a time to reflect, and be thankful for what we have, then let's give more than a thought to those who have not.

Wedding Traditions are Special

Outdoor Ceremonies • Unique Receptions & Rehearsal Dinners Personalized Menus • Complete Wedding Packages Onsite Wedding Consultant • Licensed Irish Officiant

www.GalenaWedding.info

708-448-6119

Chicago Gaelic Dark

Serving the social & cultural needs of the Irish community throughout Chicagoland

A Chairde:

I want to wish all IAN readers a Happy and Healthy New Year. It was a tradition growing up in Dublin to open the front door at midnight on December 31st and sweep out the old year with a brush (broom). The belief was that you were sweeping away all the garbage and bad luck of the previous year and starting with a clean slate. On the subject of the old and the new, occasionally I am asked, is Gaelic Park a for profit enterprise? And the answer is no and yes. We say at Gaelic Park that the only reason we are in business is to subsidize and support our Irish Culture. The business arm of Gaelic Park (our professional staff) which hosts weddings, banquets and has a full service

bar operates like any other catering business and is a for profit or loss operation. Gaelic Park is home to many and various groups representing different aspects of Irish culture. It is our mission to be a center for all such activities as the GAA, Gaelic Park Players Drama Group, Irish Dancing Schools, Gaelic Park Choir, Radio Show, County Associations and the list goes on. Gaelic Park does not charge any fee to any of our constituent groups for the use of the facility and the doors are open, the lights, heat and the coffee is always on; the model has been and is that the cost of maintaining and operating the facility and 55 acres at Gaelic Park is subsidized by the business arm

Ceili Dancing resumes on Tuesday evenings from 7:30 to 9:30pm. Donation of \$2 a night. **Set Dancing** is held year round on Monday nights, 7:30-9:30pm with a \$3 weekly fee. Everyone is welcome!

CGP Sunday Radio Program

Live broadcast is 7-9pm on WCEV 1450 AM. Call 708.687.9330 to request a song or dedication.

Pub Quiz Night with quiz master Tim Tobin is held on Tuesday evenings starting at 7.30pm. Teams can consist of up to five players at a cost of \$5 per person!

Irish Music Sessions in the Pub are held on Thursday evenings at 7:30pm by Pat Finnegan and Friends. Everyone welcome!

Enjoy the Music & Spirit of the Irish in our Authentic Pub Imported Directly From Ireland.

Open to the Public 7 Days Live Entertainment Every Weekend Traditional Irish Music Session on Thursdays - 7:30pm featuring students from the Irish Music School of Chicago Pub food available Monday - Saturday. Check out our menu items. Daily drink and food specials.

the CARRAIS

"Pub Trivia" Every Tuesday Night @ 7:30pm

Live Music in the Pub

- Pat Smillie 1/6
- 1/7 Richie Z
- 1/13 John Dillon 1/14 Michelle McGuire
- 1/20 Joe McShane
- 1/21 The Irish House Party Band*
- 1/27 Gerry Dignan
- 1/28 Sean & Charlie

*The Irish House Party Band, a four-piece group, will be making their first appearance at The Carraig Pub on Saturday, January 21 starting at 7:30pm. The band, direct from Dublin, Ireland, is hosted by All-Ireland champion musicians, dancers and entertain-

Chicago Gaelic Park

6119 W. 147th Street • Oak Forest, IL 708.687.9323 www.chicagogaelicpark.org

ing presenters who create a unique Irish experience in a pub setting. With the sounds of Flutes, Whistles, Guitar, Bodhran, Uilleann Pipes and Concertina, this show will surely have us all clapping and enjoying a great night of entertainment. As with all live bands in the Carraig Pub, there is no cover charge.

Music is at 7:30pm on Friday; 9:30pm on Saturday nights. New expanded Pub food and appetizer menu!

Don't forget Super Bowl Sunday at CGP!

Check Website for Full Schedule

at Gaelic Park. Gaelic Park's Board of Directors consists of 30 volunteers who are not compensated. These wonderful volunteers are motivated to preserve our Irish Culture and give their time, and often their professional expertise, to ensure that we can continue to be a center for Irish and Irish-Americans in Chicagoland. Gaelic Park is always seeking new members and directors; new blood is vital to the health of any

organization and a new member is eligible to run for a position on the Board after three years of membership. The shareholders and membership of Gaelic Park will be voting in ten new directors in this month of January and hope that all eligible members will participate and vote. A Happy New Year to Gaelic Park!

John Devitt. President

Mark Your Calendars for 2012

Women's Little Christmas Party Friday January 6, 7:30pm. Bring a Donation of Canned Goods for "Together We Cope" and receive a complimentary gift certificate for The Carraig Irish Pub.

Movie Matinee Sunday January 8 viewing of the movie Once at 2pm in the Tara Room. Admission is free, with food and drink available for purchase! Planned for February 12, Michael Collins.

Celtic Supper Entertainment

Sunday, 1/15 - Gerard Haughey; Sunday, 1/22 - John Dillon; Sunday, 1/29 - NO CELTIC SUPPER.

Musical Luncheon Wednesday February 1 is our next luncheon. Call for group reservations today at 708.687.9323. NO LUNCHEON IN JANUARY.

Tickets On Sale to Party at the Park

Merry Ploughboys Party Sat., Feb. 4 \$20 Wolftones Concert Sat., Feb. 18 \$25 **Leahy's Luck, Sat., March 17** St. Patrick's Day Dinner Show \$45

Spring Play

Coming in April, *Try Anything Twice*, a hilarious comedy by William Rocke. There's chaos in the McGowan house when vivacious wife Josephine wins a Glamorous Grandmother Contest and brings home womanizing TV star Clive as part of her prize!

Bridal Vendor Boutique

On Sunday, February 19 Gaelic Park will host "Bridal Boutique," a showcase of Gaelic Park, its facilities both indoors and outdoors, complimentary hors d'oeuvres, preferred vendors which will include photographers, bakeries, florists, DJs, travel agents, and more, all available to help put the perfect wedding reception together. The grand finale will be a Bridal Fashion Show, featuring a selection of gowns from The Bella Sposa Bridal Boutique in Tinley Park. Doors open at

12.30pm and admission is \$5.00.

Gaelic Park has earned an excellent reputation as a wedding venue.

Experienced and professional staff help in the planning and execution of a wedding reception which will create memories that will last a life-

time. Two beautiful banquet rooms and a gorgeous outdoor patio space surrounded by trees, shrubs, a pergola and waterfall gives the bride a selection of choices for her reception. If you have any guestions, call 708.687.9323.

Chicago Gaelic Dari

Serving the social & cultural needs of the Irish community throughout Chicagoland

CRAIC A PALOOZA

RETURNS TO GAELIC PARK!

CRAIC-A-PALOOZA was started a couple of years ago and was inspired by two things: Firstly, the Irish Gaelic term 'craic', which means fun, lively discussion, conviviality, etc. In essence, the things that the Irish are best known for. It's used, of course, to talk about a 'good time', or 'lively conversation', whether that's at the local pub, a family party or other social gathering. Wherever good conversation and laughter are found, there you will find 'craic'.

The second, and more important inspiration, is you, those reading this. The large Irish and Irish-American population to be found in the Chicago area - the many thousands of home builders and skilled trade workers and volunteers who, quite literally, built Gaelic Park from the ground up. And their friends and family, all are invited. This is our way of saying THANK YOU to everyone involved in Gaelic Park's 30 year heritage.

The Board of Directors, staff and many loyal volunteers wanted to host a get-together, or reunion, so everyone can meet up with old friends, have an evening of food, fun and keeping the ties between us as strong and tight as a miser's purse strings. YOU are the heart and soul of Gaelic Park, and so we invite you to come to the party on:

DATE: Saturday, Feb. 11 TIME: 8pm - Midnight

WHERE: Tara Room, Chicago Gaelic Park

WHAT: Free event - no cover charge.

> Gaelic Park will be featuring 'roll-back' pricing on drinks and will provide complimentary

appetizers and sandwiches.

WHAT ELSE: Live music!

Regular performers at CGP events will be singing

and taking requests from you.

WHO: You'll see 'who' when you get here!

You will see old friends, and you may make a few

This is a party for the young and old adults

(21 years and over).

WHY: What else do you have to do on a Saturday night

> in February? That's what we thought. This is a great time to shake off the Winter chill, and come in where the warmth of the people is measured by a smile, a nod, a kind word and a hug. Just to say, "How are you, haven't seen you for a while,

let's talk and have a bit of a visit."

That's CRAIC A PALOOZA

Save the date, call your friends and family! "Occupy Chicago Gaelic Park" Saturday, February 11, 8pm

Gaelic Park Players

Everyone is talking about the recent fall performances of the play, *The Beauty* Queen of Leenane. The superb acting

and directing should be up for academy award nomination!

County Connection The first meeting of the County Down Association will be held on March 30th, On January 8th, the Sunday mass at Gaelic Park will be honoring our deceased members. Breakfast is served after the mass for a cost of \$8. If any CGP County association has events or announcements they would like included in this column, please forward to the Chicago Gaelic Park office, Attention: NEWSLETTER STAFF. Send your event information at least one month in advance of the scheduled date to make the deadline for publication. We welcome your County news!

Ladies Auxiliary The first meeting is January 11 at 7:30pm and a Bingo night! If there is a question regarding the weather, please phone 708.636.9323 after 3:30pm for confirmation. Monthly meetings are held on the 2nd Wednesday of the month at 7:30pm. New members are always welcome - please join us at our next meeting!

Old St. Pat's at CGP 2012

Old Saint Pat's continues with monthly guest speakers at Chicago Gaelic Park through the month of May. Light refreshments and hospitality begins at 6:30pm and discussion follows at 7pm.

Wednesday, February 15

Bob Kolatorowicz, Adult Spirituality, Old Saint Patrick's

Topic: Vocabulary of Faith

Wednesday, March 21

Al Gustafson, Founder Career Transitions Center

Topic: Give Us Today our Daily Bread

Wednesday, April 18

Mary Kay Slowikowski, Public Speaker

Topic: One Woman's Journey to Grace

Wednesday, May 16 (final night)

Dr. Mary Amore, Executive Director of Mayslake Ministries

Topic: In the Footsteps of Jesus

MEMBERSHIP								
NEW □ NAME	RENEWA	AL 🗀	☐ Family Me	mbership \$50	☐ Individual Mem	nber \$30		
		last		fire	st	initial		
SPOUSE ((if joining)	last		firs	ot .	initial		
ADDRESS	3	iast		III3	51	IIIIIIai		
	-	street		city	state	zip		
	nome			work				
E-Mail: Donation E				Chacks r	nade payable to:			
Donation	_11010360				nade payable to.			
Chicago Gaelic Park								
Mai	l to:	-		embership Chair ak Forest IL 60	•			

Monthly Specials for Members Coming Soon!

NEW YEAR RESOLUTION? MEMBERSHIP AT CGP! Complete this form today!

weeks ago in response to last month's column.

It was sent from someone going by the name of "Tom." He started his fan letter by stating, "After reading your incredibly bizarre piece in the IAN newspaper I have to wonder if you've truly lost your mind..."

My immediate response was to reply, "Yes I have lost my mind, now please, please, please stop bullying me!" But I decided that "discretion is the better part of valor" and digested Tom's diatribe and his outrage at my Swiftian satire. I reminded myself what I've told my editor and publisher, Cliff Carlson, on more than one occasion, "If I'm not pissing Somebody off, I'm not doing it right!"

I got the sense from "Tom" that he wanted to draw me into a debate of some kind about my words and who I had skewered in my column. I replied to the malevolence with these words,

"Tom who?"

Not five minutes later Tom wrote back, "It doesn't really matter who I am. lotte, the coolest person in the world. It is only the truth that matters."

Well "Tom," maybe your mommy never told you this, but it does matter who you are because if you don't have the courage to put your name on something you've sent, it's a safe bet there is no truth in anything you say.

I can only assume you are just another in the long line of bicycle seat sniffers I've encountered throughout my career who don't enjoy my sense of humor, AKA "Houli-haters." That's fine Tommy, but please don't expect to engage me in a discussion with you or any other delegates from NAMBLA.

I do appreciate the fact that gerbils So feck off and let me enjoy the folks who love me, the real people who have *Hooliganism*. real names.

I met again after over 62 years, at IBAM rest, Happy New Year to all!

I received some hate mail a few at the Irish American Heritage Center last fall. Anne was a friend of our family when we lived on Estes Avenue in St. Margaret Mary's parish and did a lot of babysitting at the Houlihan house. She told me of the night my older brothers hid the baby, me, in the empty bathtub behind the shower curtain to drive poor Anne almost crazy.

> Anne Marie recently sent me a Christmas card and letter with some old news clips of yours truly. She also sent a spiritual bouquet for my family with the gift of two Christmas novenas for our intentions. I was touched by her generosity of spirit.

The card was signed, Anne Marie

Or folks like my friends the Barrett sisters: Suzanne, Nancy, and Mary. Suzanne runs "Barrett Office Suites and Services" in the Loop and I'm renting a very cool office there during the holidays and the kindness of the sisters is contagious. They sign their names to thank you notes all the time. Tom.

Or my lovely grand daughter Char-Charlotte is two years old and has grown very attached to a statue of St. Joseph we keep in our home. Charlotte could very well grow up to be a Chicago cop because the other day she dropped the statue and chipped Joe's nose and my wife was distraught, "What happened to St. Joseph?" she cried.

Charlotte looked grandma dead in the eye and said, "He tripped."

I have a feeling Tom, that a person like you, too spineless to reveal his identity, lacks the faith of Anne Marie Grogan, the charity of The Barretts, or the hope of Charlotte Houlihan.

I've just started an occasional blog like you actually read Hooliganism, at www.mikehoulihan.com and encourbut seriously Tom, you aren't my type. age all you "real people" to check it out whenever you're in the mood for some

Houli-phobes like "Tom," please, Folks like Anne Marie Grogan, who let's not waste each other's time. For the

MICHAEL BURKE PENNYWHISTLE CO. www.burkewhistles.com

Professional Quality **Instruments**

618-684-5377 VOICEMAIL/FAX

High Keys: G F E Eb D C# C B Bb

Low Keys: A Ab G F# F E Eb D C* C

Swimming Upstream

By Charles Brady

Deep Thoughts Concerning Coffee in the Olde Brewery

I was in my local hostelry, The Olde Brewery in Oranmore the other evening, having a cup of coffee and eavesdropping on what people thought of the Budget. Now in the Brewery they don't charge you for coffee, well not if you've drank enough beer during the week, they don't. Admittedly if Cue Ball Brendan or Happy Darren are behind the counter they might give you a look of contempt as if you've just asked them to follow you into the Gents'; but over all you'll get something half drinkable thrown up to you.

Now with a Cavan name like Brady I'm obviously not known for splashing my money around. So I think that this is a good system. Drink enough and you'll get a few free cups of coffee out of it. It's logic, really: the more you drink, the more you save. Well, it's Pub Logic at any rate.

So I was there with the newspaper and checking out what everyone thought about the Budget. The general consensus was that all politicians are a shower of expletives deleted. Then they went back to the football and I went back to the paper, thinking of what a bunch of amateur haters the customers were.

Now all three of my regular readers out there know that I really hate politicians. I don't just hate them part time in some kind of nambypamby way. I hate them full time. If I could get Hate brownie points for hating them into overtime I'd be right there, volunteering. If there were an "I Hate All Politicians" tax (jeez, don't give them any ideas!) they would have me to rights.

It was in this vein of thought that I came across this letter from Fred Johnston of Galway. Last month in this column I was railing about the enormous pensions being paid out to political failures with particular emphasis on one Raye Burke. Well, it seems I'm not alone. Take it away, Mr. Johnston:

"...To read that a former minister for justice, Raye Burke, a convicted and jailed tax evader—you couldn't make it up!—has a fat state pension is disgusting and an insult to Irish men and women who find themselves struggling merely to live. In a civilised society he should receive no pension at all."

"So why was he not stripped of such entitlements? God help us, is there some constitutional impediment? Or, more likely, is it that we Irish don't do shame? I am inclined to the view that we harbour a fatal cap-doffing peasant mentality, we will take anything that is thrown at us as long as it favours 'our own."

"Can we not understand that there is no patriotism in the likes of Burke and, more recently, the rogue bankers and developers? That none of them cares a fig for this country?"

"We are on our knees now. This Christmas some of us will starve or watch our children starve and some of us will be made homeless. Burke and his ilk will dine well. The wretched bankers who ruined this country will quaff deep of the best wines, still free on our streets, though running no risk of having to live on them. We will do nothing."

"It's not their fault, it's our fault. We are serfs to the bone and deserve nothing better. Because we no longer have economic sovereignty. We could do no worse than give up all pretence to being a country and surrender our ungovernable selves back to the Crown."

Now I don't want Chris Fogarty of this parish (For the Republic) coming after me with an axe because of that last sentence, but I definitely see where Mr. Johnston is coming from.

Is it just because we got used to the tipping of the forelock to our masters? Is it because we, deep inside, feel ourselves to be inferior?

As I've said many times in these columns, I just don't get it.

We would rather get into fights with each other at the end of a drinking session than we would to commit ourselves to fighting the real enemy.

Mr. Johnston touched on this with his outstanding letter.

He has probably never seen one of favourite films, the cruelly under rated and passed over V for Vendetta and yet he might as well have been quoting the best line from that movie:

"If you want to know who is to blame, you need only look in a mirror."

Time over time we put up with certifiable creeps like everyone in Fine Gael, who are probably pure sociopaths in that they have lied and lied again, without caring one whit about the people that put them there. There's not a bother on them when it comes to lying to your face. They don't see a damned thing wrong with it.

They have long ago forgotten that they should be serving us, not the other way around.

If I wrote until the end of time I don't think that I could for one second get across how much I loathe them.

On that note, I'm heading over to the Olde Brewery. I need a cup of coffee and I want it in a pint glass, without the coffee.

Heather A. Begley

Proudly serving the Irish community

The Law Offices of Jeffrey J. Kroll represents individuals and families in personal injury and wrongful death matters including, motor vehicle collisions, construction negligence, work related injuries and medical malpractice.

10 S. LaSalle St., Suite 3702, Chicago, Illinois 60603 phone: (312)676-7222 fax: (312)849-2030 heather@kroll-lawfirm.com

Website: www.kroll-lawfirm.com Blog: www.chicagoaccidentinjurylawyer.com

icin

For The Republic

Chris Fogarty

Irish American News

"A society grows great when old men plant trees whose shade they know they shall never sit in." —Greek Proverb

ADJACENT PHOTOS are of OccupyChicago at LaSalle and Jackson streets. Sign-holders are my Mary, Gary, and Bruce Parry. Gary is a recently laid-off printer, Bruce is a West Point grad, Vietnam vet (Captain; 5th Cavalry Div.) and laid-off economist. Another regular is laidoff construction worker Joe Hudoba from near Midway airport. Some are laid-off teachers, others are students. Some cops support, some harass. FauxTV asks: "What does Occupy want?" Bruce answers: "I'm participating because I believe this is the start of a movement of poor and working people to take back the economic and political democracy they are being denied. 'We are the 99 percent' clearly lays out the basic inequality of our time: class inequality. The one percent run this country in their own interests and are ruining it for the 99 percent. We must reclaim the power that all real democracies promise."

Each Occupy participant has his/her own reason (left-wingers want Christ's "I am my brother's keeper" as national policy), but all share some basic beliefs. They know that America needs its patriots like never before; that the one percent have taken over by bribing our government into

legislating ever more impunity for corporate treason and crimes against us, that the one percent have grabbed an ever-increasing portion of the wealth produced by America's workers, that America is the opposite of what it was during, say, WW2; that the Nuremberg Tribunal confirmed our rightness then, while now Nuremberg's Justice Jackson demands Nuremberg-like prosecution of Bush/Cheney et al for their Supreme Crime in Iraq; their torture sites, etc.

WE ALL KNOW that American justice is now "two-tier;" that those who rob a bank for a few hundred dollars are subject to being shot, or to many years in prison, while banksters whose fraudulent "Collateralized Debt Obligations" and "Credit Default Swaps" impoverished millions of

porizing \$trillions of savings to grab a few \$billions for themselves are, like Hank Paulson, brought into government or,

like Jon Corzine allowed to stonewall Congress about \$1.2 billion misappropriated from his customers' accounts.

PERHAPS it's true that "no U.S. laws were broken." If so, the criminals who wrecked our economy are as immunized as Nazis were under German law. Like our war criminals and financial

predator, the Nazis violated no domestic laws: The legislators in both nations, respectively, under criminal influence, paved the way by decriminalizing everything being planned, starting here with Clinton/Gramm's removal of Glass-Steagall. For so long as money controls our elections (thus

our laws) our Constitution cannot be restored; thus, for now, only a supranational entity like Nuremberg can reestablish law in the U.S.

CORPORATIONS are perpetrating a *coup* du monde. The coup seems headed by Goldman Sachs (GS). Both Paulson and Corzine are GS; so are the two unelected men now running

Americans by va- Greece and Italy. GS henchmen from Brussels are in Dublin running Ireland. Meanwhile U.S. pols, especially Repubs, while selling us out to the 1 percent, simultaneously respond to AIPAC money by out-promising Israel's most murderous Anti-Palestinians.

> OUR GOV'T that refuses to prosecute admitted water-boarders ("'We don't want to look back;' Obama".) is now advertising for guards, etc. to imprison Americans in concentrations camps. It's all "legal" under new Homeland Security laws and the National Defense Authorization Act (NDAA) that violate the Constitution's Amendments 1, 4, 5, 6, 8, and 14. But destruction of the Constitution didn't begin with Bush/ Obama. The government refused to prosecute MI5/FBI agents who incarcerated Mary, two others and me in the Federal Jail at Clark and VanBuren twenty years ago, framing us based upon their perjuries and fabricated evidence; while also framing me for murdering the Langert family, people I'd never even heard of, all while covering for murderer Biro whose weapon was FBI agent Lewis'.

DISTRESS SPREADS. In a few decades, by outsourcing jobs, U.S. corporations have turned us, history's greatest creditor-nation, into its greatest debtor-nation. Later, financial predators led by Goldman Sachs, looted America's remaining wealth by, in effect, counterfeiting money via their fraudulent CDOs and CDSs. Today, published lists of names/ addresses of real estate tax defaulters are Chicago's largest ever. In my neighborhood some high-rises have hundreds of condo owners in tax-sales. Are their mortgage-holding banks

the culprits?

Palestinians have proven less gullible than the Irish; they didn't allow Sen. George Mitchell to "solve" the issue of Occupation by transferring the disputed territory to the occupier as was done in Ireland. World maps now show Ireland's Six Counties as British; not disputed territory as heretofore. Irish gullibility is further demonstrated by the news-media-promoted belief that

the two, Adams and McGuinness, who fronted Britain's GFA campaign that successfully signed over the Six Counties to Britain are the very two entrusted to lead a campaign to unite Ireland; thus to" take back" those self-same Six Counties.

Contact fogartyc@att.net or 312-664-7651.

LOTS FOR SALE

Extra Wide Bronzville Lots with Plans to Build 6 Condo's Tax Exempt Zone Price \$60,000 or Trade for Value

> Lots for 3 Condo's \$20,000 Some Tax Exempt Parcels

Call Bud 773-600-8251

TVL CONSTRUCTION

WILL BEAT ALL ESTIMATES for Any Kind of Work **Around Your Home** CALL 800-240-0361

Beautiful Oceanfront Cottage in Dingle for rent

Remodeled and furnished. 4 bedroom, 4 bath with a fabulous view of the ocean at the mouth of Dingle harbor. Short walk to beach and only two miles from Dingle town. Sleeps 8-10. Call Colleen 312-399-8793

PLASTERING

William McNulty & Sons Plastering Co.

> Insured All Work Guaranteed

PLASTERING STUCCO • DRYVIT

708-386-2951

708.599.9970

Go maire tú is gcaithe tú é May you live and wear it well.

> Aran sweaters handknit Maureen Neylon ph 708 301-1587 Maureen@meaden.com

Anne's Irish Knits

Hand knit sweaters for men, women & children Ladies cashmere & wool capes, jackets, skirts, Irish linen dresses & accessories

Selected Items up to 25% off Mention this ad for another 10% Off 502 Main St., Evanston

> 847-864-2103 cell: 847-710-1026 Open Tues-Sat, 10am-6pm email: annemckeown2010@gmail.com

Boyle the Kettle

Fifty-First State

State Representative, Bill Mitchell, and State Representative, Adam Brown, are fed up! Under their proposed legislation the state would be telling Chicago and Cook County to get lost.

"Without the domineering overly liberal and tax hungry metropolis" they contend Illinois could be more like Indiana, run by the GOP. Downstate conservatives are against the income tax increase, the civil unions law, and the abolishment of the death penalty... Let's put it all on the ballot! I wonder if they remember that Governor Ryan first declared the moratorium on the death penalty and started that ball rolling. The number of people being released from

controversial issues we ever faced.

We are still faced with the likes of John Wayne Gacy who certainly deserved to die much sooner than he did.

Back to the State of Cook. Will Puerto Rico be upset? Not at all. They have all the benefits of citizenship, they just can't vote.

Corned Beef

The annual St. Patrick's Day Parade fundraiser will be held on Thursday, January 26, 2012. Once again, the waves of the Irish diaspora will ripple through Plumber's Hall. Dinner chairman, Martin J. Healy, and co-chair, Lolly McKeown, promise us a night to remember. The Shannon Rovers will lead the parade of dignitaries into the hall. The Pipes and Drums will stir your emotions, and connect you once again to your ancient homeland, Innishfail. Libations, Harrington's Corned Beef, boiled potatoes and cabbage—all you can eat—served family-style with apple pie for dessert.

The Grand Marshall and Guest of Honor for 2012 will be presented, along with the Queen and her Court. It all starts at 6pm. Tickets are \$70 each; 312-421-1010 or email pfadden@ualocal130funds.com.

Maggie Daley

We were all beguiled by Chicago's First Lady—Maggie Daley exuded a warmth and charisma seldom encountered in the waters in which she navigated.

From the wake at the Cultural Center, to the mass at Old St. Patrick's Church, and Monsignor Wall's eloquent eulogy, to the heartbreak of her grandson sobbing as he held his grandfather's hand. The Shannon Rovers played the song "Maggie," I'm sure the lyrics crossed everyone's mind, "When I said I loved only you Maggie, and you said you loved only me." Emotions ran

prison based on high, and all of Chicago felt the loss.

Blago

Hooked on booze to sleep? How come he's not taking Ambien? This is a way to reduce his time in jail. Another scam, a ploy used by many others to shorten their sentence.

Why did the former governor choose the prison in Littleton, Colorado over Milan, Michigan or Terre Haute, Indiana, or Oxford, Wisconsin amongst others? All of which are within driving distance for his family to visit. The story I'm hearing is that he can write a book without having most of the profit eaten up by taxes if he goes to Littleton. I wonder if Oprah will recommend his book?

IFC Luncheon

Newlyweds James and Jennifer Sloan

ered by Reverend Joseph Altman, pastor of Nativity of Our Lord Church in Bridgeport. mooned in Thailand. He was followed by Mayor Rahm Emanuel who also had words of praise for Maggie Daley, and he talked about the Irish contrically diverse city. He went on to praise the Mather High School Soccer Team who won the 2-A State title. He detailed the ethnic diversity of the players, once again highlighting the ethnic diversity of Chicago and the contributions all make.

The new president of the Irish Fellowship Club is Brian Hickey. Patrick Daley

Thompson moves to Chairman of the Board

Healy Law Firm

The annual Christmas party was held at Gibson's Steak House on Rush Street. Our gracious and congenial hosts were Martin and Joann Healy. Many dignitaries and luminaries were spotted in the crowd, including Irish Consul General Aiden Cronin and his wife, Maedhbh, who is indeed a very charming lady.

Chicago's O'Hare

I went to a book signing for the launch of the new book by Michael Branigan, A History of Chicago's O'Hare Airport. The forward was written by Christopher Lynch,

who wrote the definitive book on Midway Airport. Since I have not yet read this book cover to cover, I can promise you this... You will find many fascinating facts and photographs, especially when it comes to the Douglas aircraft plant during Word War II, where they were building the C 54 Skymaster. It just so happens that my mother was 'Rosie the Riveter," and my step father, Bill Kent, was the shop steward for the UAW. This is a must read.

Sloan Wedding

On Saturday, the 26th of November, James Martin Sloan and Jennifer Sarah Korrison exchanged wedding vows at the Church of St. Mary in Lake Forest, IL. A reception at the Deer Path Inn followed the ceremony. James Martin Sloan

The tribute to Maggie Daley was delivis the son of Jim and Rose Sloan of Lake Forest. The bride and groom honey-

Afghanistan

I had the opportunity to speak with bution to the building of Chicago, an ethni- a U.S. Marine officer who had served in Afghanistan and the Middle East. He made a most interesting comment when he said, "The Afghan people do not understand what democracy is. It's a tribal country and I don't understand why we keep sending young men over there to

Have a Happy and Healthy New Year!

iom

Careers

By James F. Fitzgerald, CPA

Irish American News

What Are Your Great Expectations For 2012?

When I was a boy there was a movie called guarded. Great Expectations based on the book by the same name, written by Charles Dickens. I have faint memories of the central character, a small boy, Pip, who befriends an escaped convict who later rewards the boy, by providing him with great sums of honestly earned money. Even at that tender age, I was captivated by the combination of those two words—Great expectations. What did they mean?

I believe that I have had great expectations all of my life even though as a child I didn't really understand the concept. I thought I was going to be successful. I was going to acquire some level of competency in my chosen field; whatever that was going to be. I thought I was going to have a fine life. Somehow I felt I deserved that. But clearly not everyone has been gifted with such positive expectations.

One of my nephews, Donald, told me a story about being on an elevator in his office building recently. Being the nice fellow that he is, he decided to engage some young person from the company's marketing department in conversation. "How are things in the marketing department these days?" The instant response was "Crappy, as usual, we only have three weeks left in this quarter." Don was shocked by the tone of that response; he had expected a far more upbeat answer than he got.

As recently as earlier this week, I had breakfast with a long time colleague of mine, who is a highly accomplished executive search consultant. We were discussing our views on 2012. How would the economy affect his business and mine? Would it be "good" for the type of consulting that each of us does? He said he didn't have any real expectations, great or small, for 2012. He said he felt the Lord would provide him with enough opportunities for a reasonable degree of success this coming year, as He has done in the past 25 plus years. But knowing my friend, I am sure that he is not totally relying on the Lord's graces. He has made a great number of contacts; he is continuously networking; he has planted

Cuts Foil Highlights Color **Waxing Perms** Gifts/Jewelry

Appearances

Call Mary 847-825-7615 229 N Northwest Hwy, Park Ridge of business development seeds over the years. In summary, he probably actually has an elevated level of expectations; however closely

Clearly there are a great number of issues on our economic plates. But the real question is how do you choose to respond to the circumstances? I read some place years ago that there were more millionaires "made" during the Great Depression than any other time in our nation's history. How could that be, other than many people had great expectations? People must have felt that they had nothing to lose by taking a risk. As Americans, we seem to have become increasingly uncomfortable taking risks. A friend of mine told me of someone he knew who was a hospice nurse. She told him that she asked every patient the same question. "If you had your life to live over, what would you have done differently? The universal answer from these people staring at death was; "I wish I had taken more risks."

They weren't talking about taking "crazy" risks such as jumping off a tall building and expecting that Wonder Woman or Spiderman will catch them on their way down. I don't think anyone should take such a risk. But are you overlooking other risks (aka opportunities) that could potentially provide you with wealth well beyond your earlier expectations?

Must great success be preceded by great expectations? Don't we all want to believe that we are going to be successful? Great athletes

a great number and other performers always expect success on the playing field or court or diving board. Every professional football player is playing the game so that he can get to the Super Bowl. Tim Beckman, the new football coach at the University of Illinois says, "You play this game to win. That's winning championships.'

> All this speaks to the question; do you anticipate that you will have success in the next year? As we get to the end of the year, many of us become reflective and think about some specific things we should correct: stop smoking, stop eating the wrong foods, stop speeding, etc., etc. These all deal with tactical elements of our lives, not the more strategic elements of our lives. Do you have great expectations? Do you ever think about becoming a multi-millionaire? Will you ever visit countries all over the world? Perhaps many of us don't have such expectations because the world of hard knocks has beaten those expectations out of us. As Fats Domino said, 'Ain't that a shame!"

> If you have great expectations, I suggest you guard them closely. Otherwise people will ridicule you and verbally abuse your grandiose ideas. Don't you have a few special expectations hidden below the surface of your skin? My challenge to you is simply this: determine if 2012 is the time to bring them into the light of day? Doing so isn't going to be easy; there will be uncertainties and doubts, but achieving any one of these great expectations will make it all worthwhile. As the US Army says: Be all that you can be.

Please accept my best wishes for a happy and prosperous 2012 for you and yours. Carpe Diem. As we start another new year, I would again like to thank my two wonderful editors: my wife, Sandee Wask Fitzgerald and my brother, Joseph Fitzgerald. They have been of great help to me over the years.

James F. Fitzgerald is the president of James F.Fitzgerald & Associates, Inc., an Oak Brook, IL-based senior executive coaching and career transition firm. Email: jamesffitz37@hotmail. com. Web-site: jamesfitzgeraldassociates.com Phone: 630-684-2204.

FINANCIAL PLANNING

Corrigan Financial Services, Inc.

Money Concepts Financial Planning Centre Established 1980

Retirement Planning Specialist for

Individuals - Families - Business

Investment - Tax - Estate Planning

Call

Mike & Chuck Corrigan (708)482-3800

Member International Ássociation for Financial Planning

773/769-2500 Office Voice Mail 773/564-**4250**

Fax 773/769-2841

KELLER WILLIAMS Lincoln Square

REALTY

2156 W. Montrose, Chicago, IL 60618 Each Office Is Independently Owned And Operated

dalymovingchicago.com

ILL CC 167360MC

16 11 24 "WE'VE ALWAYS BEEN GREEN!" Irish American News January 2012

Fixed Income Risk in Your Portfolio

lows, some investors may be anxious about a possible rate climb and its potential impact on their fixed income investments. Rising interest rates typically cause existing bonds to lose value. While investors might hold short-term instruments to manage this risk, an interest rate decline could spoil this strategy by forcing investors to reinvest in lower yields when their short-term instruments mature.

Rate movements in either direction affect portfolio returns. This is true in any market environment, regardless of the current rate level. The larger question is how to manage the risk. As you read the financial headlines and evaluate your current fixed income exposure, it may be helpful to consider these principles about fixed income investing.

Interest Rate **Movements** Are Unpredictable

Today's bond prices already reflect expectations for tomorrow's business conditions and inflation, rates rise, the value of an existing and these expectations can change quickly in response to new information. This new information is unpredictable. Investors who accept market efficiency should not be surprised when the credit markets foil the experts. Since no one has a reliable method for determining when interest rates will rise in the near future, investors should avoid making fixed yield to compensate investors for the

With interest rates at historical income decisions based on a forecast, media coverage, or their own hunches.

Pursuing Higher Expected Returns Requires More Risk Taking

The strong link between risk and return appears in all investments. When investing in stocks, bonds, or other assets, investors must accept more risk to pursue a higher potential

In the fixed income markets, earning a return above short-term government instruments is usually a function of assuming a longer maturity or a higher credit risk. Bonds with longer maturities and lower credit quality are usually considered riskier and have offered higher yields and returns to compensate investors for higher risk.

On the maturity side, investors who commit their capital for longer periods of time are exposed to the amplified effects of changing interest rates. Bond prices and interest rates move in the opposite direction: When bond declines; when rates fall, bond values rise. The market adjusts the price to match the yield available on a new instrument. The longer the bond's maturity, the greater the price adjustment for a particular interest rate change. A long-term bond is more exposed to rate changes than a short-term instrument, and usually (but not always) offers a higher

extra risk. Also, lower-coupon bonds are more affected by interest rate changes than higher-coupon bonds. For example, if rates move 1%, a bond that pays 3% will experience a greater gain or loss than one paying 5%. On the credit risk side, the weaker a borrowers financial condition, the higher the yield it must pay to attract investors.

Investment Strategy **Should Drive** Fixed Income Decisions

Investors may hold fixed income securities for a variety of reasonsto reduce portfolio volatility, generate income, maintain liquidity, pursue higher returns, or meet a future funding obligation. Each objective may involve a different portfolio approach, or a combination of strategies. For example, investors who want to maximize current income may not be strongly concerned with the effects of short-term price volatility. They may extend maturity or accept slightly lower credit quality when the market offers a yield premium for doing so. On the other hand, investors seeking long-term wealth appreciation may commit most of their portfolio to equities and keep their fixed income investments short term and high quality to buffer the volatility of stocks. Regardless of your approach, you should know the difference between controlling risk and avoiding it. You cannot eliminate risk, but you can manage your exposure by diversifying across maturities, industries, countries, and currencies. Your decision to take more term and default risk may depend on the current state of the yield curve and credit spread.

Many factors influence the direction of interest rates and performance in the bond markets, and these are too complex for anyone to reliably predict. Your strategy should reflect your overall investment goals, risk tolerance, and other personal financial considerations. This is a solid approach to managing your portfolio in an uncertain interest rate market.

John P. Daly is a CERTIFIED FINANCIAL PLANNERTM and President of Daly Investment Management, LLC, a FEE ONLY Registered Investment Advisor specializing in financial planning and wealth management for individuals and families. Phone: 312-239-1317 Email: john@dalyinvestment.com. Readers are encouraged to call or email John with questions regarding Investments or financial planning. www.dalyinvestment.com.

Consulate of Ireland **High School Essay Contest**

By Aidan Cronin

As the newly arrived Consul General of Ireland in Chicago, I was delighted to lend my support to the first ever Consulate of Ireland High School Essay Contest, recently organized by the Consulate, in collaboration with Education in Ireland, the Irish government initiative that promotes Ireland as a study destination for American students.

Duncan, 10th Grade, St. Ignatius College Prep-with two worthy runnersup: Mary Elizabeth Wagner, Senior, at Benet Academy and Demetrious Daily, 9th Grade, Rowe Clark Math & Science Academy, to each of whom great credit is due for their wonderful essays. Thank you as well to the teachers and counselors who encouraged them, and

(L-R) Mike Duncan of St. Ignatius College Prep and Consul General of Ireland, Aidan Cronin

ambitious campaign launched recently by the Irish Government to increase the number of American students choosing to study at Irish universities and colleges by 50% over the next 3 years.

The campaign is building on a strong base, as the US is already the greatest sender of international students to Ireland. In 2010, some 7,000 US students chose to study in Ireland, making it a top 10 study abroad destination for Americans.

The majority of these students came for a semester or junior year abroad but a growing number also chose to pursue full-time degree programs. These students were not confined to those with family links to Ireland; the typical US student in Ireland is a global, career-minded individual seeking a high-quality and affordable college experience. They are ambitious, outgoing and curious. And in our small nation of just over four million people, they are reaping the rewards generated by decades of dedication to higher education.

In honor of Ireland's tradition of producing inspiring writers, artists and musicians, entrants to this year's essay contest were asked to describe, in 1,000 words or less, "What Inspires Them..." The response to the competition from High Schools across the Chicago area was overwhelming. While reading such wonderfully-written stories of inspiration and courage was a pleasure, and in itself inspiring, the judging panel was hard-pressed to select a winner and two runners-up from the large number of high-quality entries. After long deliberations, the winner emerged—Mike

The competition was part of an many other students, to enter into the competition.

> From the Consulate's and my own perspective, initiatives such as this are hugely beneficial in raising Ireland's profile among young Chicagoans, the leaders and decision-makers of tomorrow, and alerting them and their parents to the possibility of Ireland as an education, business or tourism destination. This was the first in a range of planned initiatives from the Consulate to reach out to the people of Chicago, whether in the political, business, cultural, education or other sectors, to increase their awareness of Ireland, of what is happening there and of what we are doing to address the economic and other issues facing us today.

> As some of you will be aware, we recently moved office, leaving the Wrigley Building after a stay of almost eighty years, and crossed the river to 1 East Wacker Drive. It was a sad day in many ways, given our long and historical relationship with that landmark Chicago building. But a change is as good as a rest, as they say, and, fully rested, myself, my colleague Vice-Consul Tim Reilly, and all of the staff of the Consulate, stand ready to take our relationship with Chicago and the entire mid-west region onto a new level in the coming weeks, months and years. This High Schools Contest and our engagement with young Chicago is one small, but we think significant, step along that road.

> For further information about studying in Ireland, log on to the Education in Ireland website www.educationinireland.com.

Wellspring **Personal Care**

"When Your **Loved One** Needs Care at Home"

Skilled R.N. Level Care • Personal Care • Light Housekeeping • Shopping • Errands • Meal Preparation • Transportation Private Pay or Long Term Care Insurance accepted. Live-in or hourly care • Four hour minimum • We are Bonded and Insured • 24 hour on call service •

Call Joe Ferguson, Dir. of Client Services 312-648-1565 www.homecarechicago.com

Serving Cook, DuPage, Lake, Northern Will Counties Proud Members of the National Private Duty Association

2012 Top TIR Awards

Here we go with the annual Awards for the best in traditional music for 2011. Tons of stiff competition this year. Here we go! The Irish American News proudly announces its 2012 Top TIR Awards:

Male Vocalist of the Year— Denis O'Sullivan

This brilliant singer with the Chicago Reel was a massive discovery for us in 2011. More the shame on us for not fully appreciating his incredible style and beautiful voice sooner. From Ireland, he is now officially a Chicago treasure and one of the very top singers in the tradition. Period!

Male Musician of the Year— Brendan Hendry

This Northern Ireland fiddle player defines what it means to be an Irish musician. His style and taste are impeccable, and nobody deserves this award sician as evidenced on his two albums so far, Stringtones and Tuned Up.

It is that time of year again. Instrumental Album of the Year-**Green Grass Blue Grass**

It should come as a shock to no one that this album wins this award. There were some really good contenders this year, but this album stands out like the diamond it is. The Brock-McGuire Band never misses, and this is their latest stunner. An incredible concept leads to an even more incredible album.

Female Vocalist of the Year— Norah Rendell

The Minneapolis-based singer has done it perfectly with her group, The Outside Track. Her voice is made for the powerful arrangements of the group. It makes no difference here that she is also a superior wooden flute player. She is a killer singer. An easy choice this year.

New Group of the Year— Full Set

This Irish-based sextet of young musicians and singers has stunned the trad world with the force of their entry onto the scene with the album, Notes at *Liberty*. The album is perfectly more. A stunningly gifted mu- conceived and executed. You can write about this all day. You have to hear it. There were many worthy contenders this year, such as rules!

Chicago Reel and Outside Track. To be perfectly honest, this was the toughest choice of the year.

Song of the Year— Somebody Special/ Matt Keane

This song was written by Don Stiffe and recorded by his friend and fellow Galway-area resident, Matt Keane. It is a masterpiece of what a love song should be and is available on Matt and his daughter Orlaith's album, Pictures in Time. Even better, Matt re-recorded the songs with a new arrangement utilizing a visiting Polish string quartet at Galway University. Matt tells us that this second version will soon be available with the rest of his work on iTunes. Find this. Post him through his webpage. Both versions are superb with his voice from God, but we love "Somebody Special II" even better. Either way, a gorgeous song, gorgeously performed by the Voice of the West.

Female Musician of the Year-**Pauline Conneely**

Pauline Conneely of Chicago Reel once won the All-Ireland Banjo Player Award, and she is one of the best. Her fantastic skills are on display in Chicago Reel's new album—Chicago Reel! Another master musician living in Chicago, she is the deal. Pauline rocks. Pauline

Vocal/Instrumental Group of the Year— **Outside Track**

Two albums now from this multi-national contingent have stamped them not only as yet another new force in the music, but among the top groups in the world. Outside Track is traditional, creative, and brilliant on every cut. A stunning collection of taste, musical ability, and incredible depth of knowledge for ones so young.

Concert of the Year-Brendan Hendry/ **Brendan Mulholland/** Jim Rainey

This trio came in from Northern Ireland for Irish Fest in Milwaukee. As you have read above, Brendan Hendry is this year's Male Musician of the Year.

Next year's is probably the flute player, Brendan Mulholland. Jim Rainey did a lovely job of accompaniment on guitar. The lads offered a weekend of music and concerts of perfection. Their albums show masters at the top of their form. This is the way Irish music is supposed to sound and it has never sounded better than in those concerts.

Event of the Year— iBAM!

This event put on by this paper and the Irish American Heritage Center in Chicago is unique and the best celebration of the diversity of Irish culture in the world, perhaps save Irish Fest. It is different from Fest. It was so perfect this year that it established a new guidepost for what a celebration of Irish culture can be. A stunning event making us all extra proud of being Chicagoans. Wow!

Villa Ave. Opens Again! Road Back to Normal!

Mention this Ad for 10% OFF your non-jewelry purchase

We Have the Largest Selection of CDs anywhere VISIT US AT 47 South Villa Avenue Villa Park, IL 60181 630-834-8108

Have nun, will travel

Late Nite Catechism

Sunday School Cinema

Put the Nuns in Charge!

NEW! Saints & Sinners

www.Nuns4Fun.com

Phone 773-857-7741

Any Time Is a Good Time For ...

- Lunch
 - Dinner
 - Lighter Fare
 - Piano Bar
 - Free Parking
 - Private Parties
 - Early Bird Specials

Brown & Bar

O'Brien's Restaurant & Bar Chicago's Old Town Neighborhood

1528 N. Wells Street Chicago, IL 60610

312.787.3131 obriensrestaurant.com

Happy New Year!

A Word With Monsignor Boland

The Voice of Catholic Charities, Archdiocese of Chicago

Rev. Monsignor Michael M. Boland

Administrator, President and CEO

Good News in the New Year: Bringing Light and Hope in Darkness

brings a review of the "old" year's accomplishments and a new start. So it is with Catholic Charities! Each Annual All Staff Meeting at Drury Lane in Oakbrook to celebrate our past, our present and our future. We review and recognize the professional achievements of our staff, who are the hearts and hands of the agency, and celebrate their anniversaries of employment. We take time to honor all American veterans, including our own staff members who are veterans of the Armed Services.

ing Board of Directors and Board and energy are astounding. of Advisors, staff, and thousands of generous donors and volunteers, Catholic Charities upheld the highest professional standards as we provided compassionate social and human ser- recording over 5,300 volunteer hours

For most of us, the New Year ing more than one million people.

Whether these neighbors of ours are desperately poor, homeless, frail and alone, or in need of food, clothing vear on November 11. Veterans Day, and shelter; or better off financially. 1,100 of our more than 2,000 Catho- but suffering a devastating crisis, lic Charities employees gather at our Catholic Charities strives to provide what they need. That could be food, clothing, housing, rental or emergency assistance; the skills to manage money, or counseling services to heal a personal or family relationship.

But it also takes the efforts of thousands of heroes in our very real "army" of volunteers, such as our Board of Directors and Board of Advisors, our young adult Junior Board, and parishes and parishioners throughout Cook high priority at Catholic Charities, so In 2011, thanks to our outstand- and Lake counties, whose generosity

• For example, the hundreds of Catholic Charities' young adult Junior Board members brightened the lives of countless seniors and children. vices to the poorest of the poor, assist- last year and raising nearly \$40,000

for Catholic Charities programs. Hundreds more board members and volunteers helped their neighbors in need by serving on the committees of our 31 annual agency-wide and regional fund-raisers such as "The Spirit of Saint Nicholas Ball," which support specific programs such as our Children's Programs.

- · Family and Parish Support Services: In Fiscal Year 2011, our housing programs brought light to the darkness of homelessness by providing 458,747 nights of stay for homeless individuals and families; and 80% of our clients achieved stable permanent housing upon leaving these programs. We provided services to 4,502 veterans; and 2,352 domestic violence victims benefited from many of our services, including housing and counseling. Our Homelessness Prevention Call Center and Central Information and Referral programs answered 139,943 calls for help, keeping people housed.
- · Seniors have always been a very I am proud to say that last year our Senior Services helped 99,005 older adults with 2,154,098 units/hours of assistance. In addition, we built and manage 1,533 safe and dignified apartments for seniors, the disabled, and veterans; and have broken ground for the new 42-apartment All Saints

Residence for seniors on Chicago's far south side

- · Catholic Charities' Community Development & Outreach Services runs several community food and nutrition education programs promoting health and prevention services, while developing a variety of job training programs for youths and unemployed adults. This past year, we gave 176 atrisk youth an enhanced quality of life through employment and leadership opportunities. Our "Lunch-n-More Catering and Food Service" enterprises provided 730,678 fresh, healthy meals for children and families in low-income areas, (a 289% increase from the previous year).
- New initiatives that provide job training for Catholic Charities' clients include our Painting Enterprise, Child/ Adult Care Food program (CACFP), and the Mentoring Plus Jobs program. Nutrition programs for families include our WIC (Women, Infants,

Children) Centers, now offering fresh produce. This past year, our nutrition program for Seniors, Mothers and Children distributed more than 159,000 nutritious food packages.

These are just a few of our 157 Catholic Charities programs at 150 sites that provide food, clothing, housing, rental assistance, counseling services, emergency assistance and hope to people of all faiths and means throughout the year.

As we launch into this New Year with renewed faith and charity, I remain deeply grateful for the light that your prayers and support bring to our neighbors who need our help to live lives of dignity and hope. Thank you for bringing your light of love and hope into the darkness of their poverty and despair. May God bless you and your families!

To learn more about Catholic Charities or to volunteer, please visit www.catholiccharities.net.

At The End Of The Day

By Gardiner M. Weir

At the end of the day when darkness descends And the mind cries out for its rest, A voice from the past calmly whispers my name And asks me the same old request; "Tell me why? Why? Tell me why?"

I can see the small fields with protruding stones Like the knees of an urchin child, And the heather and gorse that add color to life By the cairn where the druids once smiled. And I cry! Oh, how I cry!

I can see the stonewalls where the hawthorns grow And the house with the weeds in its thatch, The open half door where my father leaned out As he pled with a youth with ambition to match, "Stay son! For us! Can't you please try?"

I waved at the past from the turn in the lane, Nineteen at the time, my decision was made, I whistled a tune with ambitious lips Yet it never occurred that I had betrayed My family's hopes with a simple goodbye.

Now, At the gate of my dreams I stand and knock With the hope that I'll be let in, To rewrite the past and try to explain That the world held so much that I wanted to win Not wasting my life in a byre and sty.

Yes, here I am, In the land of plenty while trying to sleep, I still see those fields where I played as a child, Now a grave in the gorse where my father's ghost moans His lament of a son that ambition defiled And found far-off fields are often just lies.

©Copyright: Gardiner M. Weir, 10 Hillvale Circle, Wilmington, DE 19808, Tel: 302-456-9021, email: gmweir@comcast.net.

James M. Ridge & Associates, P.C. Attorneys at Law

is proud to announce their new associate

Concentrating in Catastrophic Injury, Wrongful Death, Medical Malpractice, Asbestos-Related Disease, **Construction Accidents, Personal Injury** and Workers' Compensation matters

101 N. Wacker Drive, Suite 200 Chicago, Illinois 60606

www.ridgeassoc.com (800) 572-1136

16 11 28 "WE'VE ALWAYS BEEN GREEN!" Irish American News January 2012

An Immigrant's Musings

Fr. Michael Leonard

Band Aid Fix

Late last November, Congress took a baby step in tackling America's outdated immigration system. In passing H.R. 3012 the House voted to end country limits for employmentbased visas, which could increase the number of highly-skilled workers from China and India to obtain green cards.

The bill would also raise per-country limits for green card applicants for certain familybased visas; this would benefit, in particular, people from Mexico and the Philippines.

One commentator on a popular blog summed up the bill as follows: "The Fairness for High-Skilled Immigrants Act of 2011' does not raise the number of visas issued annually, but, by removing the limit on the number of visas issued to individuals from any one country, would begin to reduce the backlog of Indian and Chinese immigrants who currently have longer waiting times than other nationalities. Not coincidently, immigrants from these countries hail from the two most populous nations in the world, with economies that have risen as global competitors over the last decade. They also have some of the highest levels of educational attainment and income among immigrants in the United States. Bottom line: the migrants who would most benefit from this bill are viewed as the cream of the crop.'

Since the passage of this bill, I have had many calls from the Irish community enquiring: "what about the Irish, why are we excluded?" My answer is this. Firstly, this bill is a bandaid. It is an effort to try and fix a gaping wound, which needs stitching by applying a simple band-aid. H.R. 3012 does nothing for the undocumented and surprisingly enough does not address the issue of border security or internal enforcement of immigrant labor laws.

On the other hand, with immigration once again at record numbers from Ireland, this is an opportunity for the Irish to seek an E3 type agreement to help our young people deal with the present situation in such a bleak economic climate. It would also deal with future-flow and remove the enticement to Irish people to overstay in the US.

By now, with both parties shifting their focus to the 2012 elections, have given up on a major overhaul of U.S. immigration policy. The recession has caused lawmakers and activists to look for ways to align America's economic interests with targeted reforms.

As I go to press, there are renewed hopes of the Irish securing an E3 visa agreement. The deal has now received backing from the top democrats in an amendment sponsored by Senators, Schumer, Durbin and Leahy. It also has the backing of a republican bill sponsored by Senators Brown and Mark Kirk of Illinois.

The latest survey on attitudes to immigration in Iowa, have produced a surprising result for those who consider "conservatives" anti-im-

migration. This coupled with the following principles (below) from a wide coalition in Iowa; offer a glimmer of hope for the future.

Five Principles to Guide lowa's Immigration Discussion

FEDERAL SOLUTIONS We believe that immigration policy falls under the purview of federal not state government. We encourage Iowa's Congressional delegation to lead efforts toward developing common-sense immigration policies that protect our borders and work to the benefit of all U.S. residents. We urge our state and local leaders to adopt policies that are in the best interest of all Iowans and infringe neither upon federal jurisdiction nor the Constitutional rights of Iowa's residents.

SMART ENFORCEMENT We respect the rule of law. Smart immigration policy is the opportunity to restore law and order by directing enforcement to real security threats and serious criminal activity. Authorities should avoid policies that have negative economic and humanitarian consequences for our com-

KEEP FAMILIES TOGETHER Strong families are the foundation of vibrant communities. We oppose policies that unnecessarily separate our families. We champion policies that support families and improve the health, education and well being of all Iowa children.

MEET OUR ECONOMIC NEEDS Iowa is best served by commerce-friendly policies that maximize investment potential, individual opportunity, and workplace equity. We acknowledge the economic role immigrants play as entrepreneurs, workers, consumers and taxpayers. Policy in Iowa must confirm our global reputation as a welcoming and business-friendly state.

A CULTURALLY RICH, WELCOMING **STATE** Immigrants have been integral to Iowa's culturally rich communities since the state's inception, and continue to contribute to our society. We must forge policies that reaffirm our legacy as a welcoming, inclusive state and support organizations that facilitate immigrants becoming full civic participants. Iowa should always be a place that welcomes people of goodwill.

Happy New Year

H appiness depends upon your outlook on life. A ttitude is just as important as ability.

P assion find yours this year!

P ositive thoughts make everything easier.

Y ou are unique, with special gifts, use them.

N ew beginnings with a new year.

Enthusiasm a true secret of success. W ishes may they turn into goals.

Y ears go by to quickly, enjoy them.

E nergy may you have lots of it.

A ppreciation of life, don't take it for granted.

R elax take the time to relax in this coming year Catherine Pulsifer

Should you have any comments, questions or suggestions, please feel free to contact me at: sliabhanoir@yahoo.com or 773-282-8445.

Happy New Year! Here we go again pipes and a passel of talented artists. All with another year full of Celtic music, the grease on my mental wheels. I have no new releases to tell you about but I saved one from last year to review because it's simply that good and the band too is sim- a lonely afternoon. ply that good. It has been my distinct plea-

for the last few years. Last year they released an album called Best of the Elders, Volume 1 which really was a collection of their best. For those of you late to the game, this CD will certainly get you caught up on where they have been and give you an idea of where they're going. Further in-

formation on where the Elders are going just happens to be my favorite. is contained in their latest CD Wanderin Life & Times. All the songs are written by members of the band and show their progression as a musical force in Irish music. The band members are Ian Byrne who does vocals and doubles on bodhran, whistle & flute; Norm Dahlor on bass, banjo & vocals; Brent Hoad playing fiddle, mandolin, accordion & vocals; Joe Miquelon on piano & keyboards; Steve Philips on guitar, mandolin & vocals and Tom Sutherland on drums and percussion. A big bunch of talented guys, The Elders on stage take advantage of all their collective skills and put on a fun show that never fails to please. Their new CD pleases as well. Several of these original tunes will I don't doubt. During the festival season this year make it a goal to see the Elders in person, it's worth the effort and in the meantime get their new CD, Wanderin Life & Times, and prepare yourself to sing along when they play at a festival near you. You can find their tour schedule online at www.eldersmusic.com.

January, for me, means the start of the flonely times,, when I sit in the store for hours on end and see no one except the mailman. During these times I have what I call my comfort music that I put on the CD player and listen to all day. Older recordings that are, I feel, classics and they tend too cheer me up too, which is good. Here are a few of the ones that are still in print and available.

Birlinn by Scottish picker Rod Paul is probably near the top of my list. It features the genius of Fraser Fifield on several different types of

the tunes are originals and it's all instrumental. I put this on when I have to dust or clean because it really moves and when I'm listening, I move too. Good stuff for

Often I like to visit the roots of the Irish sure to watch and hear the Elders perform folk movement so I'll slap Bothy Band's

> Old Hag You Have Killed Me on the CD player and sit back and just enjoy. Crisp and as fresh as when it was recorded 36 years ago, this one will never grow old. I always get a kick out of people hearing this for the first time and their reactions. All of the Bothy Band recordings are classics, this

When I get a yearning for uilleann pipes, I'll often put on Tommy Keane's The Piper's Apron. Of all my uilleann pipe recordings, this is the one I gravitate back to time after time. Trad and clean and backed by a raft full of good players, Tommy's work on this CD speaks to me, just good stuff.

One recording that pops up playing in the store a lot is Phil Cunningham's *The* Palomino Waltz. Phil used to play with the legendary Silly Wizard band and continues to play and produce great CDs but this one was his zenith. Every time I hear it I'm amazed that he can get that much sound out of an accordion with just ten fingers. He cranks out a set of make it to their next volume of the best of, reels on this CD that is one of the best I've ever heard, "The Four Stroke Reel," "Martin O'Connor's Flying Clog" & a reprise of "The Four Stroke Reel" constitute the 4th track and will leave you breathless. This is followed by "Leaving Glen Affric" a lovely slow air and a chance to catch your breath. Overall the best example of Phil Cunningham at his absolute best.

> Next month I'll mention a few more of the lonely time CDs, unless, of course, I get a bunch of new releases. Hope springs

> Thanks to all the friends that helped me get thru another holiday season. You can catch me at the store or call 630-834-8108 or online at pipingitin@comcast. net. Slainté.

icin "WE'VE ALWAYS BEEN GREEN!" January 2012 Irish American News

St. John's Gospel

"In the Beginning Was the Word and the Word..." f292r

We now come to the fifth of designed by A/S A: five Incipit Illuminations of the Gospels. I'll remind you that they are called "incipit" because they each use the first word or phrase of the Gospel text to create a complex design and include bands of interlacing along with discs and spirals, often with human figures.

As I previously suggested, these five illustrated distinctive and transcendent leaves were primarily produced by a monk I call Artist/Scribe A (A/S A.)

Based on the historical records of scriptoriums, copying manuscripts and sacred books was usually a collaborative project and included scribes of unequal skills. When we examine these leaves slowly and carefully, and judging by characteristics of drawing style, colors and techniques, we can see there are distinctly different smaller sections that appear to be done by collaborators.

Outline drawing of the letters and shapes of the main parts of f292r

This leaf, as all the other incipit leaves, is designed using the shapes of the first few letters or phrase of each Gospel. and bowl which we read sepa-In this case, St. John.

Here is the partial phrase in English:

"In the Beginning Was the of the first two words. Word and the Word'

Here is the phrase in Latin: BUM ET UERBUM'

Now here is the phrase as it is separated into the available designed space and spelling as

IN P RIN CI BIDERAT UER **bUMUERUM**

Notice that the "RIN" let-"N" is a figure that is believed ters are made of dog and vine to be St. John. He is holding a interlacing. Next, the "CI" is made of an intertwined dog and human figure.

You will also notice that in the third line "PIO" is rendered "BID" and in the forth line the "ET" and "B" are missing. There are a few reasons why this sometimes happens. It is not necessarily a spelling error. Often abbreviations are used and if there is not enough room, letters are dropped. In some cases the reason is not

Let's examine the rest of this magnificent design. We immediately see the first large letter shapes outlined in blue. ("stems," "strokes," and "bowls" are the names of parts of letters) I say "letter shapes" because the design uses the stems, stroke rately or add together to form the letters "I," "N," and "P." They are the first three letters

The long stem is an "I." Then an angular stroke is formed "IN PRINCIPIO ERAT UER- where two circles of spinning discs join a smaller stem to form the "N." Next, the right shorter stem of the "N" is turned into the stem of the "P." come.

Notice the bowl of the "P" is joined to the stem at top but not at bottom. Within these three letters is a design of angular shapes filled with minute interlacing. In some places dogs, other places birds and still other sections are filled with interlaced ribbons.

Finally, the tops and bottoms of the letter stems are medallion shapes. These medallions, and all other available spaces in the design, are filled with approximately 335 circles of

> varying sizes. Some circles have crossed lines or step designs inside. Others are plain yellow discs or spinning spirals.

> This monogram shows the playfulness of a master artist. Some of this letter-play is used in other Gospels but not at the artistic level of the Book of Kells.

> Sitting above the angular stroke of the

book on his lap supported by his right hand on top and his left hand, under his robe, on

the bottom.

To the top right is another human figure. He is sitting, his one visible eye appears closed, holding a goblet (of wine?) A lion, teeth bared and tongue rolled out on the man's lap, is staring directly at him. Is this another reference to the dangers of drinking as in Luke, f188r? The lion's head is on top of a long band outlined in a darker blue-green color filled with interlacing snakes. It stretches down the right side of the leaf and turns left at the bottom, ending with the interlaced legs of the lion—surprise! The band is the lion's body.

Next time: The Eight Circle Cross Comments or questions wel-

We Get Letters

My wife and I both enjoy The Irish American News, but are ap- In the December column he atpalled that you give space to that small-minded bigot Houlihan. Month after month he slimes anyone and any organization not in agreement with his petty little agenda. We appreciate humor and controversy, and we respect free speech, but mindless bigotry qualifies as neither.

tacks the LGBT community as a whole, musicians Elton John and Johnny Mathis, the governor, the president, and Planned Parenthood—maybe I missed someone else. And I think this was pretty much a normal month for him.

Bill and Peggy Buescher

Insurance Products Property and Casualty

- Automobile
- * Homeowners
- * Business
- * Surety Bonds

Life and Health

- Health Insurance -Blue Cross Blue Shield and other carriers
- * Group Insurance
- * Home Health Care-Long Term Insurance
- * Income Protection
- * Life Insurance

Office 708 423 5600 Fax 708 423 5252

5700 West 95th St Oak Lawn IL 60453

1011 30 "WE'VE ALWAYS BEEN GREEN!" Irish American News January 2012

Danú Brought the Christmas Cheer This Holiday Season

By Katie Hamilton

to an early Christmas present with choreographed performanc- from Ireland and we play the old from the famous Co. Water- es for five lively jigs and reels. ford band Danú in December. The traditional Irish ensemble worldwide with the time-honored headlined performances at the Krannert Center in Champaign and the McAninch Arts Center at the College of DuPage in Glen Ellyn as part of their *Christmas* in Ireland: An Nollaig in Eirinn "That's what we've been about concert series.

The concert featured Muireann Nic Amhlaoibh, Benny McCarthy, Donal Clancy, Liam Flanagan, Eamon Doorley, and Martin O'Neill playing a showcase of traditional carols and Irish tunes on the flute, tin whistle, fiddle, accordion, bouzouki, and bodhrán. The McNulty Irish

Danú has regaled audiences songs of Ireland since their first tour together in August of 1995. "We are a traditional Irish bandthat idea is still our base," said accordionist Benny McCarthy.

Local audiences were treated Dancers accompanied the band since the very start. We're all music from Ireland.'

> To date, the band has released seven albums including their latest, Seanchas, in 2010. They are currently working on a studio album inspired from this Christmas tour to be released in time for the holidays next year.

In the meantime, the band

road—especially in the Midwest. "We love Chicago," said Benny. "We've played at the Celtic Festival and various venues in Chicago—the Old Town School of Folk Music, The Abbey Pub, FitzGeralds [in Berwyn], the Curragh Irish Pub. We've

is enjoying their time on the had lots of fun over the years and we've lots of good friends here, like Jimmy Keane, and Pat Broaders—who joined us for our Christmas tour in the past."

Danú's next North American tour is slated for March 2012. For information on dates and locations, visit www.Danú.net.

A Hooley with Houli at Peggy Kinnane's in Arlington Heights

On Wednesday, January 25, 2012, Irish American News columnist Mike Houlihan will be at Peggy Kinnane's Irish Restaurant & Pub to tell some stories, sign, and sell his book Hooliganism. The fun begins at 7pm and Houlihan will tell some preposterous stories from his celebrated book and hold court at this legendary Irish pub till 9pm.

Mike Houlihan is a former features columnist for The Chicago Sun-Times, co-host of the immensely popular Irish radio program, The Skinny & Houli Show, and a filmmaker whose work has been broadcast on WTTW and at film festivals all over the country. He has written his humor column, Hooliganism, for the Irish American News since 1996.

Mike is offering all Peggy Kinnane's

Hooliganism and kick off your St. Patrick's Day shenanigans early.

Peggy Kinnane's is located at 8 N. Vail Avenue in Arlington Heights. For more information. Call 847-577-7733.

Hope to see you at Peggy Kinnane's for a pre-emptive strike of Paddy's Day and a Hooley with Houli.

The band Danú delighted audiences with their Christmas in Ireland: An Nollaig Annabel Engelhardt).

to sponsor a Rose please email us at info@chicagoroseoftralee.com

Saturday, March 31, 2012 The Abbey 3420 W Grace Street Chicago, IL 60615

For more information on participating in the Chicago Rose of Tralee email info@chicagoroseoftralee.com or visit www.chicagoroseoftralee.com

VIRTUAL BUSINESS OFFICE

- · Prestigious downtown address
- Mail-forwarding service
- · Personalized answering service
- Conference room or day office usage
- Administrative support services
- No locked in contracts
- Customized packages with fixed monthly invoices
- Great business image

Contact us today for your **Private Tour and Introduction Barrett Office Suites & Services**

135 South LaSalle Street • Suite 2100 • Chicago, Illinois 60603 • 312.254.8700 www.barrettoffices.com

Healy Law

Martin J. Healy, Jr.

Senior Partner

H THE HEALY LAW FIRM

This is the next of a series of columns on how the law can impact your life. Each month we will focus on various aspects of the law relating to personal injuries, those that happen both on-the-job and otherwise, including mishaps which occur in driving vehicles, using products and receiving medical care. The column will also respond to legal questions relating to personal injury that are sent to us.

The Healy Law Firm is comprised of ten trial attorneys, two of whom are from Ireland. We are located downtown at 111 West Washington Street, Suite 1425, Chicago, Illinois 60602 (800-922-4500 or 312-977-0100). www.HealyLawFirm.com. The firm concentrates in the representation of injured victims of all types of accidents.

Readers are encouraged to call or write with questions concerning personal injury law.

Readers' Questions Concerning Whether You Have a Workers' Compensation Claim

In several past issues, we have discussed the recent changes to the Workers' Compensation Act. Our readers have often questioned whether they can file a workers' compensation claim in certain situations. The recent changes have only compounded confusion about whether an individual has a claim. This article will address some of the questions we have been asked. In some cases there was a potential claim, in others not.

"All I did was slip on some ice, that's not my employer's fault."

Oftentimes, an individual thinks he cannot recover under the Workers' Compensation Act if there is no "fault" on his employer's part. For instance, if a delivery worker slips and falls on ice while making a delivery, he may think that there cannot be a recovery. In fact, there may be.

The Workers' Compensation Act is a compromise between business and labor that provides compensation to injured workers. The advantage to the employee is that the employee does not have to prove any fault on the part of the employer or a co-worker. Instead, the employee must only prove that the accident "arose out of" and "in the course of" the employment. Generally speaking, this means you must be at work and doing something work-related when you are injured. The advantage to the employer is that unlike civil lawsuits, the amount of compensation an injured worker receives is limited.

In the case of the delivery worker, he is what is classified as a

"traveling employee." This means that he has to travel throughout the city streets as part of his job. As such, our courts have determined that all of the risks of the street, such as slipping on ice, become part of his employment and an injury can be compensable.

"I can't file a claim because the accident was my fault."

Similar to the previous question, many people think that they cannot make a recovery if the accident

was their own fault, such as when an employee drops heavy materials on his foot causing a fracture. Or, a carpenter while using a hammer may strike his hand. Even though the accident may have been caused by the employee's own negligence, he can receive workers' compensation benefits.

"I was receiving benefits but now my employer went out of business, so I guess my claim is gone too."

In these unfortunate economic times, some employers have chosen to lay-off some, or a large portion, of their workforce. Others have closed their doors for good. Others still have been bought-out by larger companies. What happens if you had an on-the-job injury but work for an employer who falls into one of these categories? The general answer is your claim goes on.

Almost all workers' compensation benefits are paid through insurance, so the fact that your employer went out of business or was bought-out should not have a large effect on your claim. The insurance company will still have to pay benefits.

In these scenarios, an important question is whether you are working light duty or have restrictions to return back to work. Many employees who are injured return to work with restrictions; for instance, they cannot lift anything over 10 pounds. The employer may offer them a light duty or accommodated position, such as administrative duties instead of heavy labor. If you have work restrictions and your employer goes out of business or lays you off, the insurance company will be responsible for paying two-thirds of your average weekly wage while you are off work and unable to return to full duty, and may have to assist you in finding a new job.

"I can't file a claim because I broke a company rule or didn't have safety equipment on when I was injured."

Many individuals, especially construction workers, have safety rules they must follow at work or must wear certain safety equipment while working. For example, if you are working road construction, you might be required to wear a reflective vest. If you are welding or soldering you might be required to wear safety goggles. When working on scaffolding or on other heights, you may be required to use a safety gate or wear a safety harness. Oftentimes, we talk to individuals who do not believe they can pursue a claim because when they were injured they had forgotten to use safety equipment or follow a workplace safety rule.

So long as the individual was doing something in furtherance of his employment, he has a right to benefits, even if the employee forgot to wear safety equipment or follow a

safety rule. However, if an individual violates a safety rule purely for his own personal benefit, he may not be entitled to benefits

In one notable case, an employee was denied benefits when he was riding double on a forklift during a lunch break in violation of a workplace rule prohibiting double riding. The court found that the employee was not due any compensation not simply because he violated a safety rule, but because he was acting for his own personal benefit, instead of doing something work related.

Conclusion

Many varied employment injury fact situations arise. Whether a particular injury is compensable may, on oc-

casion, be unclear. The Act is remedial in nature and is interpreted in favor of coverage. If you have a question about compensability, feel free to call one of the attorneys at The Healy Law Firm.

By Martin Healy, Jr. and Dennis M. Lynch

Edward F. McElroy of Comcast TV, channel 19, and Michael Shields, President of the Fraternal Order of Police, Chicago Lodge #7, were honored guests at the recent Superintendent of Police luncheon. Hall of Famer Bobby Hall, formerly of the Chicago Blackhawks, was the principal speaker. Father Daniel Brandt, the newly appointed Police Chaplain, gave the Benediction. Pictured, left to right, are Bobby Hull and F.O.P. Chicago Lodge #7 President, Michael Shields.

RESTAURANT/PUB

OWNERS: FERDYNAND & ANNA HEBAL

Invite you to enjoy

Czerwone Jabtuszko RESTAURANT & DELI'S

3121-23 N. MILWAUKEE AVE. PH 773-588-5781 FAX 773-588-3975

6474 N. MILWAUKEE AVE. PH 773-763-3407 FAX 773-763-3406

4454 N. Milwaukee Ave. Chicago, IL 60630 Ph. (773) 282-2325-6 Fax. (773) 282-2326

7779 W. Talcott Chicago, IL 60631 Ph. (773) 631-9661

www.luckygrillrestaurant.com

THE GALWAY ARMS 2442 NORTH CLARK STREET

Selected as one of

Chicago's Top 100 Bars by Chicago Magazine
Official Chicago Fire Bar
Chicago's Premier Manchester United Bar

MON Any Draft & Shepherds Pie \$11.95, \$3 Miller Lites Bottles

TUES 1/2 Slab Ribs \$9.95, Stone Brewery \$4.50
WED Trivia @ 8pm with CASH PRZE! Lamb Stew \$9.95,
3 Floyds Bottles \$4.50, 1/2 Priced Bottles of House Wines

THU 1/2 lb. Burger & Fries or Home Made Veggie Burger & Fries \$5.00, Great Lakes Bottles \$4.50

FRI All You Can Eat Beer Battered Fish N' Chips \$9.95, or Tilapia with Mixed Vegetables & Wild Rice in a Lemon Butter Sauce \$10.95, Hot Drinks \$5

SAT Catch the EPL, Seria A and La Liga Games Live or Tape Delay,
Brunch Till 2pm with \$6 Zing Zang Bloody Marys & \$6 Mimosas,
Guinness Beef Stew - \$11.95, Lagunitas Bottles \$4.50

SUN Catch the EPL, Seria A and La Liga Games Live or Tape Delay
Brunch Till 2pm w/\$6 Zing Zang Bloody Marys & \$6 Mimosas, Sunday
Roast, Prime Roast Beef w/Roast Potatoes, Mashed Carrots & Parsnips
w/Homemade Yorkshire Pudding w/Gravy \$13.95, Two Brothers Bottles \$4.50

Live Trish Music w/Paddy Homan & Jimmy Keane & Friends at 8pm FIND GALWAY ARMS ON FACEBOOK

Voted Best Irish Bar 2007 & 2008 By AOL City-Search
Discounted parking is available from the Children's Memorial outpatient facility at 2515 N. Clark Street.

SOUL OF IRELAND, HEART OF CHICAGO

773-472-5555 - GALWAYARMS@GMAIL.COM

I(**I**(**I**) 32 "WE'VE ALWAYS BEEN GREEN!" Irish American News January 2012

The Inish Connection

By Colleen Kelly

A New Year of all Things Irish

nings. So, I decided to keep in line with that theme and come up with my Irish New Year's resolution. Every year I come up with the same old boring resolutions: lose weight, exercise more often, and attend Mass every Sunday (even on vacation). But this year, I decided to take a little different approach.

The older I get the more I realize how important it is to pass on my family's values, heritage and culture. I cannot tell you how many times

wide selection of:

- **♦** Giftware
- ♦ Imported & Frozen **Foods**
- ♦ Music
- Clothing
- **♦ Books**
- **Section**
- **♦ Extensive Wedding** Line-everything from Bridal Jewelry & Wedding Cake Toppers, to Groomsmen's gift such as Flasks, Money Clips, Sporrans, Dirks and more!

Celtic Home & Hearth 5604 Broadway Richmond, IL 60071

(815) 678-4774

family owned and operated www.celtichomeandhearth.com

Here is a list of my top ten New Year's resolutions:

1. Attend

It's a new year and a time for fresh begin- Mass at Old St. Patrick's Church in Chicago. Known as the "cornerstone of Irish culture", Old St. Pat's, as it is affectionately called, is the only public building to have survived the Chicago Fire of 1871. And, in the summer this church hosts the ultra cool "World's Largest Block Party"! (oldstpats.org)

2. Be actually IN the Chicago Irish Parade and hopefully, IN the South Side **Parade.** The Chicago St. Pat's Day parade is so much fun, but to ride on a float and actually be IN the parade? Priceless! So, for any Shannon Rovers, Emerald Society, ABC, NBC, or anyone willing to give up a small corner of your float for a poor Irish writer (sounds needy, doesn't it?), please email me and let me know if I can ride your coattails. (chicagostpatsparade.com)

As for the South Side Irish Parade, being that I am half South Side Irish (my dad's side),

I was devastated when last year, the South Side parade was canceled. HOWEVER, it is because I AM part South Side Irish, I know one thing... need to revive the South Side Irish Parade. And, besides, I have another New Year's resolution to keep! (southsideirishparade.com)

3. Buy a Lovelulumae accessory for the St. Pat's parade. Last St. Pat's day, I missed getting one of these cool and unique hair and pin accessories handmade by local Chicago designer, Agnes Miles. Created in kelly green colors, they sell out fast and add a splash to any outfit. This year, in anticipation of the parades, I am ordering early! (lovelulumae.com)

4. Listen and support lo-

cal Irish radio. Remember when your parents would have the radio on in the kitchen on a weekend? This year I am going to set the dial in the kitchen to Irish Radio so my kids, the grandparents, and anyone who stops by, will just absorb the Irish atmosphere. Two Irish classics and my personal favorites are *The Skinny* & Houli Show and The Hagerty Irish Hour.

The Skinny & Houli Show is hosted by

Chicago legends, Jim 'Skinny" Sheahan and Mike "Houli" Houlihan. According to its Hosts, the show is an hour of "frolicking, laughter, and fun with a tremendous Irish lilt to it!" (The Skinny & Houli Show airs every Saturday on 1450 AM on Saturdays from 3-4pm and Sundays

from 8-9pm. skinnyhouli.com)

The Hagerty Irish Hour, is the longest running Irish-oriented radio program in the

TOOROMEEN SCHOOL OF IRISH DANCE BURR RIDGE EVERGREEN PARK

WWW.TOOROMEEN.COM

country. Hosted by Jack Hagerty and his five siblings, the show plays classic Irish music and shares what's happening in the Irish you can't keep an Irish South Sider down. We community. (The Hagerty Irish Hour airs every Saturday from 9am to 11am at irishhour.com)

5. Make an Irish Breakfast (at least once)

for my family. One of my favorite new finds is Galway Baker's, owned by three sisters from Galway (hence the name). The three sisters cook up classics such as Irish scones and soda bread, but it is the unusual fare. such as breads made with Guinness that will make the biggest impact at my family's breakfast. (galwaybak-

6. Check out the Irish American Heritage Center on the North Side and Chicago Gaelic Park on the South Side. Watch Irish football, sip a Smithwick's, and soak in the Irish heritage! (irish-american. org or chicagogaelicpark.org)

7. Tell everyone about the Shamrock Kid's Club. Irish American Heritage Center's club created just for kids, is a great way to get kids to learn more about their culture,

> while also having fun. From movie night to spaghetti dinners to crafts and ice cream sundaes, it is so much fun; I wish I were a kid again. (For more information, contact the Irish Heritage Center by email at info@irishahc.org or go to their website at

irish-american.org)

8. Listen to my mother... once in awhile anyway! My mother is so full of advice and Irish info, that people from all over kept asking her to write it all down. So, she created her own blog called, The Irish Granny, filled with Irish memories of her childhood, interesting tidbits and lots of fun "Irish advice." (theirishgranny.blogspot.com)

9. Visit more Irish pubs. An old favorite that I need to try again is Vaughn's Pub and lucky for me, there are two, Vaughn's Pub on the Northwest Side and in the Lakeview Neighborhood. Legend has it that the rich creamy Guinness they pour, will make you feel like you are enjoying your stout in a warm country pub in County Mayo, Ireland. (Vaughan's Pub Lakeview, 2917 N. Sheffield, 773-281-8188 and Vaughan's Pub Northwest Side, 5485 N. Northwest Hwy, 773-631-9206 www.vaughanhospitality.com)

10. Learn more Irish Toasts! Here is an old classic but one of my new favorites. As my Grandpa Sweeney used to say, "There are only two kinds of people in the world, The Irish and those who wish they were."

And lastly, to all the IAN readers, I wish you a happy and healthy New Year filled with friendship and prosperity and of course, all things Irish!

Meehall Recalls

By Michael Carroll

Ditchin' (Part 2 of 2)

My friend Sack and I, ditching church, had literally run right into him. Busted by Father Hayes, the pastor, no less! Our parents would absolutely destroy us. We grinned like fools under the priest's gaze, in the forlorn hope that idiocy might be the best policy in a situation like this.

"And how are you two... what, eighth-graders?... on this fine Sunday morning? On your way to Mass? Or back?" He peered down at us over his spectacles. Good. He was in a jolly mood today.

"On our way," replied Sack, just as I blurted out: "Back." We stared at each other, stricken. We'd blown it! Fortunately, it seemed that Father Hayes had heard it as "On our way back." He blinked once, but blithely continued his interrogation.

"Oh, so you boys went to eleven-fifteen Mass, with Father Graff.'

"Yes, Father," we chirped.

"Hmmm. What did you think of his homily this morn-

Oh, no. It was a trap. We had absolutely no idea what Fr. Graff said, or even that he'd been at that Mass, and had taken a huge gamble in agreeing with Fr. Hayes in the first place. He might easily have replied, "That's strange, since Father Murphy celebrated eleven-fifteen Mass today!" How could we bluff our way out of this one?

"Well, Father," I stammered, "I thought it was pretty good, but, uh... a little bit long."

The old priest threw his massive head back and roared with laughter. Father Hayes certainly seemed to appreciate my wit, but then it could still be a trap.

"Heh, heh, heh... Father Graff's caught me vawning once or twice myself. Well gentlemen, I have to run a few errands, so I'll see you both in church next Sunday. Take care, boys!" The pastor turned and waved over his shoulder as he walked back to the rectory garage.

Safe at last, and it was still only 12:38pm. Sack and I breathed a sigh of relief and tapped lightly on Crazy Joe's

"Hi guys, where are you two comin' from, all dressed up?" Joe's mom, Lorraine, appeared at the back door landing to intercept us.

"Oh we were just at 11:15 Mass, Mrs. Deepwell. We would have been here earlier, only we were talking to Father Hayes in the parking lot," Sack coolly replied, being sure to mention our close relationship with the pastor. Not that it would

"So, where are your bulletins? Did they run out again?" She leaned against the door jamb, piercing us with a half-smile, half frown. You couldn't fool Lorraine: tough, street-smart and sharp of tongue. This was almost as bad as running into the priest. And Joe's mom would be much harder to get past.

"Yeah, Mrs. Deepwell, they ran out of 'em, just ahead of us. The guy in front of me took the last one." Sack improvised beautifully, I thought, but Lorraine would not cut the line, not just yet. Two fish on one hook must be reeled in very slowly.

"Hmmm. Seems like they always run out right before twelve-thirty Mass. You'd think they would print up a few extra. Seeing as how more people go to that one than any other."

Crazy Joe stood at the bottom of the steps, tapping his finger on the railing.

"C'mon, Mom, the Sox game's on! We don't wanna miss it'

Mrs. Deepwell stood up straight, put her hands on her hips, and declared,

"You think I don't know what's goin' on around here, Joe? What're ya, goofy? The three of ya? I wasn't born yesterday, you know!" She glared down at Sack and I, then disappeared

around the corner. Crazy Joe grimaced, shook his head and waved us downstairs, to the couch in front of the little TV set. During the third inning, Joe headed into the bathroom to sneak a cigarette, carefully turning on the exhaust fan first. Sack took the opportunity to pour another Mountain Dew and grab a big fistful of Doritos from Joe's bag. I was too intent on watching the Sox catcher's pickoff move to second base to care.

"Didja see that, Sack? He was out! Out! Ump really blew that one... here's the replay! Joe! Get in here and watch this! See? Here comes the throw, and... oh. Oh crap."

Crazy Joe, leaning out the bathroom door, snorted in laughter and a wisp of leftover smoke blew out his nose. We all cracked up. Joe waved his hand back and forth in front of his face, tears streaming down his cheeks, unable to speak.

"What're you, Dirty Dragon?" Sack managed to get out.

"Shut up, man! It was an accident!" Joe was still laughing.

"Sack!" I yelled, noticing the time. "C'mon, man, we gotta go!" Mass had ended over fifteen minutes ago.

"Mike, don't forget yer Mass receipt! You too, Sack! Here, take one," Crazy Joe urged.

'Seeya later, man. Thanks for the receipts."

"Okay, see you guys later." Crazy Joe ushered us to the back door, just as his mother reappeared at the top of the stairs.

"You two leaving already?" She looked at her watch. "It's already one-thirty. You're late." A wry grimace, then a halfgrin. I liked Joe's Mom. But you had to watch out for her, that was for sure.

"Hmmph. I see you and Sack found your Mass bulletins, after all." Lorraine regarded the folded white sheet in my shirt pocket. Uh-oh.

"I guess the man in front of you must have dropped his, eh, Sack?"

Sack only looked down and shuffled his feet.

"Oh, g'wan, get on outa here, you two! Geez! If I was your

We grinned and pushed open the back door, racing to get home before too much time had elapsed for our alibis to hold water. I don't know about my friend Sack, but as I recall, my mother inspected and stamped my Mass receipt without suspicion. I had made it back home free and clear this time, though I couldn't claim to have never broken a sweat.

In the end, as you may have already deduced, it would have been far easier just to go to Mass. I hadn't given up on religion entirely, and would even go on to study for the priesthood. But old habits die hard, and I wasn't quite ready to abandon my slothful ways. In the autumn of 1979 while at seminary, my friends and I pulled off the greatest feat of ecclesiastical avoidance ever attempted by man. We actually ditched the Pope of Rome, and his Papal Mass at our school. Whatever bit of soul I haven't already mortgaged may be in peril for boasting of such infamy. But after all, millions of people have seen the Pope celebrate Mass. How many can claim that they ditched? It was our crowning glory, our finest hour. That's another story, and perhaps one best left untold. But back then, Sack and Joe and I had not a care in the world. School would soon be out, and graduation meant forever. Even our Sundays were our own. Hellfire and brimstone could wait. We had it made in the shade. We were ditchin'.

These stories are excerpted from Celtic artist Michael Carroll's books Meehall and The Trouble With Meehall, available at www.lulu.com. Michael's artwork may be viewed at www. mccelticdesign.com.

Johnny O'Hagan

Full Menu-Irish Breakfast All Day-Everyday! Lunch 11- 4pm • Dinner 4-11pm LATENIGHT CHIPPER MENU 11PM-1AM PLENTY OF PARKING IN OUR LOT!

3374 N Clark St Chicago (Clark & Roscoe) 773-248-3600 www.johnnyohagansirishpub.com Daily 11am-2 am Saturday 9 am-3am Sunday 9 am- 2 am

- Call For MUSIC SCHEDULE
- · Showing All Six Nations Games
- · Murphy's Snug Bar downstairs available for Private Parties

Lizzie mcneill's

Your DOWNTOWN Irish Pub Next to the CHICAGO RIVER

mcneill's #Irish Pub CHICAGO

400 N. McClurg Court 312-467-1992

Irish Sessiáns

Thursdays 8-10pm starting Jan. 12th

Taking Holiday Orders

for Daily Specials...

Call

Unforgettable Edibles Catering Home of Fine Catering and Banquets

773-774-4001

Buffets † Party Trays † Hors D'oeuvres † Desserts Weddings † Showers † Business Meetings † Union Functions

O'Connors Deli & Market Irish Groceries are our Specialty...

773-631-0747

Daily Specials † Deli Menu † Delivery Hours: Sun-Mon 9:30am to 3pm ◆ Tues-Sat 9am to 7pm

♦ Lunch **♦** Dinner **♦** Daily Specials

. Salads ♦ Sandwiches +

Chicago, IL 60631 7280 West Devon www.uecatering.com www.oconnorsdeli.com **I**(**I**(**I**) 34 Irish American News "WE'VE ALWAYS BEEN GREEN!" January 2012

Safe Nome By Heather Begley

Get Your House in Order

The human spirit is stronger than anything that can happen to it. —C.C. Scott.

Unfortunately, everyone experiences a painful loss at some time and no one is immune. The loss of a spouse. Or a loved one. A job. A love. I lost my mom when I was sary of my mom's death. She was only twenty-six years old when she

passed away unexpectedly from a heart condition. It was a tragedy for my family, but like others who have lost a loved one, we have never forgotten her or her love for us and did the best we could to keep going

Such losses are trying and difseven years old. January 15th of ficult emotionally and often, finanthis year will be the 27th anniver- cially. I have represented families whose lives have been turned upside down not only because of

the emotional impact of losing their parent and spouse, but also because they lost their breadwinner. We cannot prepare for the emotional toll that these losses take on us, but there are some steps that can be taken now to reduce the financial stress that may follow a loss.

Evaluate your current life or disability insurance policy. Do you have enough coverage to assist your family through the tragedy of your unexpected death? Consider funeral expenses, college expenses, your mortgage and the number of dependents you have who depend on your income. Also, consider that eligibility for life insurance is not a given. Consider getting a life insurance policy for children or young people because they may not have been diagnosed with any conditions that would jeopardize their ability to be eligible for a policy later in life.

Terrible tragedies happen on our roadways. Life-altering injuries occur. There is a chance that the other driver has an insurance policy with the minimum policy limits set by statute, which in Illinois is \$20,000 for bodily injury. It is not unusual for a trip to the emergency room following an accident to exceed this amount of money. If you suffered a brain injury, fractured bones or paralysis, this minimum insurance would not begin to cover your future medical bills. Find out how much coverage you have under your automobile insurance policy. What are the policy limits on your uninsured or underinsured automobile policy? Do you have an umbrella policy? Once you exhaust coverage under the defendant driver's policy, if the other driver does not have sufficient coverage, you can collect under your own insurance policy.

Life is full of unexpected twists and turns. Unfortunately, I have seen too many cases involving brain injuries and multiple fractures where there is insufficient money available to make the person "whole," to the extent that is possible. Review your insurance coverage with an expert to find out if you can protect your financial future in the event that a tragedy strikes. Enjoy every minute with your loved ones. We never know what tomorrow will bring. This anonymous quote was shared by a friend on Facebook: "Laugh when you can, apologize when you should, and let go of what you can't change. Kiss slowly, forgive quickly, play hard, take chances, give everything, and have no regrets. Life is too short to be anything but happy!'

I sit in one of the chairs that the Hyatt has set out for their guests in the very back row. I grip the edges of the chair so hard that my knuckles turn white. My heart is beating so fast that I'm afraid the people next to me will hear it in this noisy ballroom. Is that... beads of sweat forming on my forehead? I look around at all the other 130-something girls that look exactly the same as me. It is so quiet you can hear a pin drop (which is unusual for any feis). Every dancer who does dance or has danced in the past can tell you what's happening without even having to be told what is going on. It's time for the recall announcement at the 2011 Mid-America Oireachtas

This year was my 2nd year doing solos at Oireachtas. If you remember, I recalled last year and ended up getting 49th, which is not bad at all for your first time. This year my goal was to qualify for Nationals. Earlier that Sunday morning, I got up at 5:30am to get ready. That part of the day was really all a blur because I was still half asleep. Before I knew it, I was side stage and the next in line to dance my first dance of the day, the treble jig. I refused to get nervous but I couldn't stop those pre-show jitters that I get before any feis, let alone Oireachtas. But, I went up on stage feeling confident in my step and danced my heart out. "Here I go," I said to myself as I pointed my toe to begin my step. "All the practice, all the time, all the effort; this is what it all leads down to." In a series of whirls, hops, and leaps I was bowing to the judge. As I walked off the stage breathing heavily, I smiled knowing that I did the best I could. It was the same for slip jig. I knew I did all I could and now my fate was in the judge's hands. I didn't recall that day. I was heartbroken. I couldn't believe I didn't recall. I tried my hardest not to cry. I really did, but I felt them building up behind my eyes. I knew they were eventually going to fall. I'm not going to say I was happy with the 80th place I got because I'm not, but I did accept it. It did hurt for the rest of the day but the sun did shine again. I realized that there will be disappointments in dance. If it were so easy, we would all be world champions. It helped me when I realized that I wasn't alone. There were plenty of other dancers out there that didn't recall. When I thought it over,

I wouldn't have done anything different that day. I did everything I could do and I guess I just didn't have what the judges were looking for. I was happy for my friends that recalled and talked about what went wrong with the ones that didn't. The next day I was filled with determination that I was surprised I had. I was determined to work my very best at all my practices and feisannna. I would work so hard for next year's Oireachtas. As Henry Ford once said, "Failure is the opportunity to begin again more intelligently." (Maybe I'm just better at my reel and hornpipe.) So with my solos experience, I am not depressed but determined to do better. After all, there are no tears in Irish Dance.

The day before was team competitions. Teams are a whole different kind of atmosphere. While solos is exciting, teams is fun because you get to hang out with your friends and get to dance with them. My celli didn't do so well (we didn't recall) but my choreography did very well. I had learned a whole new choreography this year so I was extremely nervous about messing up and disappointing my whole team. In the end, my team pulled through. We got a 2nd! My team would have liked a 1st but a 2nd is fine, too. Congrats to all of the Mullane Healy Godley dancers that competed in this year's Oireachtas and I hope everyone had a great Christmas. I wish everyone the best of luck and to make 2012 the best year ever.

If you have an iPhone and the Kaywa Quick Response Code Reader App, just scan the code to the right and be taken directly to the Irish American News website!

SPECIALIZING IN:

- Checking Accounts
- Savings Accounts
- Debit Cards with Cash Rewards
- SBC Internet Banking
- SBC Billpay
- SBC Online Statements
- Home Mortgages
- Certificates of Deposit

SIX LOCATIONS TO SERVE YOU

16250 S. LaGrange Rd. Orland Park, IL 60467 (708) 873-1485

6734 Joliet Road Countryside, IL 60525 (708) 485-3100

3323 N. Clark St. Chicago, IL 60657 (773) 755-2500 6053 W. 79th Street Burbank, IL 60459 (708) 599-9860

15980 S. Parker Rd. Homer Glen, IL 60491 (708) 301-5800 7380 S. Route 83 Darien, IL 60561 (630) 655-3113

www.statebankofcountryside.com

John O'Brien, Jr., Author, First Generation

publisher and spokesman. Named as one of Irish America Magazine's 2011 Top 100 Irish Americans, he is Co-Founder, Co-Publisher and Editor of the Ohio Irish American News, which premiered in January 2007. His poem, The Vacant Chair, took 1st Prize in the Irish Book, Art & Music Showcase 2010 (iBAM!).

John is a founder and currently serves as Assistant Director of Cleveland Irish Cultural Festival; the 30th Annual event will be held July 20-22, 2012. A first generation Irish-American whose father is Founder and Director of the festival and hails from County Roscommon, Ireland; John continues his father's legacy, love of the Irish heritage and vision for the festival. With nine stages, twenty-eight bands, an extensive and nationally recognized cultural hall and numerous other attractions, the festival is recognized as one of the very best in the United States.

John's love for the rich and varied Irish heritage and dedication to producing an authentic cultural event has earned the respect and trust of the performers featured in much of John's writing, especially in his book, Festival Legends: Songs & Stories, the People Who Made the Music That Defined a People,

John Francis O'Brien, Jr. is an author, writer, poet, the Festival Organizers Convention, where John has been a featured speaker, he has been interviewed on over 100 radio and television programs and in print media. John developed and produced the Fine Irish Pubs of Greater Cleveland poster, which premiered in December 2010 and the Greater Cleveland Irish Directory, which premiered in 2011 and is updated bi-annually.

FIRST GENERATION

John developed, wrote and produced, The Legacy Project, a twenty-six minute video for the United States Library of Congress highlighting Cleveland Irish Cultural Festival as "an event of cultural significance at the turn of the century." The production featured dozens of interviews with festival organizers, performers and volunteers.

During his "spare time", John is the full time Public Information Officer (Spokesperson) for the Cuyahoga County Sheriff's Office. He serves on the board of the Irish American Charitable Foundation and the Sean Moore Irish Vocals Memorial Scholarship Fund as well as the Irish American Hall of Fame Selection Board. He also served for five years on the board of the Irish American Archives Society.

John is a graduate of Cleveland St. Ignatius High School and the University of Dayton, where he majored in Business Management and Communications.

(See ad on back cover.)

www.theatlanticbar.com

Police Superintendent, Garry McCarthy, meets Irish American Heritage Center President, John Gorski, at the Irish Fellowship Club Luncheon in December, 2011.

FIRST GENERATION

Mens Books

First Generation

A book of original poetry

Other available publications by the author:

Festival Legends: Songs & Stories

Biographical look at the people who made the music that defined a people.

Greater Cleveland Irish Directory

Directory of Performers, Restaurants, Pubs, Businesses and Resources of/ for the Irish in & around Cleveland

Fine Irish Pubs of Greater Cleveland

Poster of great pubs where history was made and memories created

All publications are available at

www.songsandstories.net

a website of O'Bent (O'Brien Enterprises, and author, John O'Brien, Jr.

www.facebook.com/OhioIrishAmericanNews www.twitter.com/jobjr

