

President's Message

Greetings Brothers and Happy New Year! I hope you and your families had a wonderful Christmas and New Year. Our next Division meeting will be held on Wednesday, Jan. 2nd at 8pm, hope to see you all there. The 2013 dues cards have arrived, please see Financial Secretary Tom Davis for your card, dues are \$60 a year if paid before March 17th, after which they go up to \$100, so save yourself \$40 and pay your dues early.

With January comes the NFL playoffs, please come down and watch the games and support our Pub. On Sunday February 3rd, the Suffolk County LAOH will be holding the St. Brigid's Day Mass at the St. Joseph's Academy Chapel in Brentwood at 10:30am. Breakfast will follow at our hall after Mass, the cost is \$15 per person, please contact Madonna Nolty for tickets at 914-318-4177. At the breakfast, Division 7's own Vicky Ring will be honored with the "Walking in the Footsteps of St. Brigid" award. February 3rd is also "Super Sunday", come down to the Pub to watch the Super bowl. The Corporation does a great job during the football season. A big thanks to Gene Hearl, his corporation officers and the bartenders for their fine efforts.

On Saturday evening February 9th, we will be having our Grand Marshals Ball at the Irish Coffee Pub, honoring the 2013 Grand Marshal to the John P. Reilly Memorial St. Patrick's Day Parade, Mr. Gene Hearl, along with Ladies Aide, Mrs. Carol McHugh. Tickets to the Ball are \$100pp., see

Chairman Larry Wolff for availability.

Congratulations Gene and Carol, we look forward to you both leading Division 7 down Main Street on March 3rd, 2013. Enjoy your day! Anyone wishing to place an ad in the GM journal please see Tom McHugh ASAP for a journal ad contract as it has to go to printing early this year. On February 15th a group from Division Seven will be making a pilgrimage to Ireland, in particular the Knock Shrine in Co. Mayo to mark the 50th anniversary of our Division. We will be returning on February 23rd with many pictures and stories to share with you all. In closing, please remember our deceased brothers in your prayers, as well as our men and women in uniform as they protect our freedom and our way of life.

Yours in Friendship, Unity and Christian Charity,
Mac McFadden

Congratulations to our Grand Marshal, Gene Hearl

Grand Marshal's Ball

The 2013 Grand Marshal's Ball, honoring Gene Hearl, being held on February 9, is sold out. A waiting list is being compiled. Please contact Larry Wolff at 631-581-1953 to have your name added to the list or if you have any questions.

To all those that are definitely attending, your payment must be received in full by January 15, 2013 in order to hold your seat. Also, please provide the names of those that you are seated with, as well as a telephone contact number with your payment.

Congratulations to Gene, I know we'll all have a great evening!

Larry Wolf

L.A.O.H.

Dear Sisters, Happy, Healthy New Year to you and yours!

I trust this newsletter finds you well and enjoying family, friends and the Peace that this Christmas season brings. New Year's Day promises fresh beginnings and the LAOH Board looks forward to another year that celebrates our motto.

I would like to extend our heartfelt congratulations to Gene Hearl, 2013 Grand Marshal and Carol McHugh, the Ladies Aide to the Grand Marshal! Gene and Carol, this honor is well deserved – you both exemplify the essence of Hibernian spirit and we will proudly march down Main Street behind you on March 3rd.

Congratulations to our 2013 "Walking in the Footsteps of St. Brigid" Honoree, Vicky Ring! Through your cheerful, tireless and humble example, you model our motto and the qualities of St. Brigid in your daily life. We look forward to celebrating this honor with you on Sunday, February 3rd.

Thank you to Leslie Lanigan, chair of the successful Chinese Auction and her committee. This annual event is always a nice fundraiser. Thank you to Madonna Noltz and her committee – the elegant Afternoon Tea, a sold out affair, was beautifully done and left us wanting more! Thank you to Mary Ann Baron for chairing the 300 Club again this year – our biggest fundraiser every year. All these events take time and effort and we appreciate your hard work. Finally, thank you to all our members – without your support, encouragement and service, there is no success.

Tickets for the Grand Marshal's Ball are going very fast – please see Chairman Larry Wolff. This

wonderful gala held in honor of our Grand Marshal and his Aides, will be held on February 9th at the Irish Coffee Pub. Tickets must be paid for by January 15th. The cost is \$100 per person.

Please join us for our annual St. Brigid's Mass on February 3 at St. Joseph Convent in Brentwood. This county-sponsored event is being chaired by our own Alice Faughnan. Those who have attended Alice's functions in the past know what an outstanding job she does! Tickets for the Footsteps of St. Brigid's Breakfast are \$15 – please see Madonna Noltz to purchase your ticket as soon as possible as this is another event that sells out quickly. Don't forget to take a few chances as well – only \$5 a book.

Please join us as we begin our monthly Hibernian Book Club - every 4th Wednesday down at the Hall. This month we are reading Team of Rivals: The Political Genius of Abraham Lincoln by Doris Kearns Goodwin. Brother Hibernians are welcome and encouraged to join us.

Our next screening will be held on Tuesday, January 8th at 8 PM. Please forward your applications to Joanne Clancy. See you at our next meeting: Wednesday, January 9th.

In our motto,
Liz

Congratulations to the Ladies Aide to the Grand Marshal, Carol McHugh

ANNUAL ST. BRIGID'S DAY CELEBRATION

Sunday February 3, 2013
10:30 a.m. MASS

Sacred Heart Chapel
St. Joseph's, Brentwood, N.Y.

Breakfast immediately
following the mass

at our own Division 7 Hall
65 Champlin Ave, East Islip

TICKETS: \$15/pp

Juniors

I would like to thank all of the Juniors and parents who joined us on December 10th to wrap Christmas presents for the less fortunate children in our community. Your generosity of spirit made someone else's holiday special!

Our next meeting will take place on Monday January 7, 2013 at 6:30 pm at Division Seven. The folks from Make-a-Wish will be joining us. One of their Wish Kids will share his or her story and we will make our annual gift presentation.

I wish each and every one of you a very Merry Christmas and a Happy, Healthy New Year.

Yours in Friendship, Unity and Christian Charity,

Kathleen

Kathleen Ring

Division Seven

Junior Girls' Coordinator

What's Happening... *January & February*

JANUARY:

Jan 2 Wed	AOH Division Seven Meeting,	8:00 PM
Jan 7 Mon	Junior Girls and Boys Meeting,	6:30 PM
Jan 9 Wed	LAOH Division Seven Meeting,	7:30 PM

FEBRUARY:

Feb 3 Sun	St. Brigid's Day mass at St. Joseph's Convent Brentwood, N.Y, 10:30 AM	
Feb 3 Sun	Super Bowl Sunday	4:00 PM
Feb 6 Wed	AOH Division Seven Meeting,	8:00 PM
Feb 9 Sat	The Grand Marshal Ball, Irish Coffee Pub	7:00 PM
Feb 11 Mon	Junior Girls and Boys Meeting,	6:30 PM
Feb 13 Wed	LAOH Division Seven Meeting,	7:30 PM
Feb 18 Mon	President's Day	

SAVE THE DATE:

Mar 3 Sun	John P. Reilly Memorial St. Patrick's Day Parade in East Islip.	
Mar 16 Sat	St. Patrick's Day Parade in New York City (please note it's on Saturday because the 17 th is a Sunday)	

Corporation Corner

January is playoffs month followed by the Super Bowl on February 3rd. The Hall area will be open at 4:00 PM with a large TV for your Super Bowl pleasure. TV raffles will be available in the Pub and the drawing will be held at half time of the Super Bowl along with other prizes.

We still have shirts available for purchase along with the new style jackets you may have seen some of our members wearing.

Saturday nights are entertainment night in our Tap Room for your listening pleasure, all are welcome

New Year's Eve party in our Pub area with music by "Just Us" (Ed & Gail) and a toast at midnight and food will be served.

Hope everyone had a safe and merry Christmas and enjoy your New Year.

Corporation President
Gene Hearl

PUB ENTERTAINMENT

JANUARY:

- 5th - No Music
- 12th - Dan Donelly
- 18th - Friday Happy Hour 6-9 with "Pete K."
- 19th - Kevin Wilson
- 26th - Andrew

FEBRUARY:

- 2nd - Dan Donelly
- 9th - Grand Marshal Ball
- 16th - Tim Huss
- 22nd - Friday Happy Hour 6-9 with "Kevin Wilson"
- 23rd - Gerry McKevney

Tom Snyder and Jim Ryan at the Children's Christmas Party

(631) 661-5644
1225 Montauk Highway
West Islip, NY 11795
Director, Douglas J. Chapey

Fredrick J. Chapey & Sons Funeral Home, Inc.

(631) 581-5600
200 East Main Street
East Islip, NY 11730
Director, Kenneth M. Chapey

The Toddler House

184 Orinoco Drive
Brightwaters, NY 11718

Joe & Audrey Columbo (631)- 666-6223

Donald Hunt School of Irish Dance

The Donald Hunt School of Irish Dance is now holding Beginner classes Monday evenings at the hall starting at 6pm. Discounts for A.O.H Division 7 members for more info call cell # 516 818-8379

Our Beautiful Hall is Available For all Your Rental Needs

Weddings • Anniversaries
Birthdays • Sweet Sixteens
Showers • Meetings
Retirements • Bereavements, etc.

**WE HAVE CATERING AVAILABLE
FOR ALL OCCASIONS**

For additional information
or to book a function
Call

631-581-9317
or Gene Hearl 516-903-9227

65 Champlin Avenue • East Islip

Pat's Carpet Outlet, Inc.

100 Saxon Avenue
Bay Shore, NY 11706
Ph. 631-665-4670
Fax 631-665-4824

DOUGH BOYS
PIZZA CAFE
PANINI PASTA WINGS SALADS BURGERS FRIES ZEPPOLES
WE DELIVER : 631-667-8182
CATERING AVAILABLE
LOCATED IN FRONT OF STABLES GARDEN CENTER

1137 Deer Park Avenue
North Babylon, NY 11703

Gifts from the Heart FLORIST

Gifts - Cards - Bouquets
Wedding & Special Occasion Flowers
783 Deer Park Ave. • N. Babylon, NY
631-539-8887

Albrecht Bruno & O'Shea FUNERAL HOMES INC

62 Carleton Avenue • E. Islip, NY
631-581-2828

603 Wantagh Ave. • Wantagh
516-731-5550

2515 No. Jerusalem Rd. • E. Meadow
516-826-1010

EMERALD ISLE PAVING, INC.
631-224-4969
Sheamus Flannery
Free Estimates • Licensed & Insured
36 E. Madison Street • East Islip, NY 11730

- Driveways
- Parking Areas
- Driveways
- Cobblestones
- Brick Walks
- Patios
- Stoops
- Concrete
- Snow Removal

 Maureen T. Meier
MTM Photography
Memories That Matter
Media • Special Events • Social Calendars
97 Jefferson Street • E. Islip, NY 11730
631-581-0971

LOCAL LAWN MAINTENANCE, INC.

Commercial & Residential
Cutting, Edging, Pruning, Trimming
Landscape & Design
Spring and Fall Clean-Ups

Bobcat Service
FREE ESTIMATES 631-878-1096
Lic. & Ins. MIKE O'KEEFE

Jones & Little
CERTIFIED PUBLIC ACCOUNTANTS, P.C.
86 Main St., E. Islip
631-277-8500 • Fax 631-277-8502
186 W. Montauk Hwy., Hampton Bays, NY
631-728-4020 • Fax 631-726-4649

Eat In - Take Out Catering On or Off Premises
Francesco's
Trattoria
Restaurant & Pizzeria
234 East Main Street East Islip, New York 11730
Tel: (631) 277-3704 Fax: (631) 277-3851

Overton Funeral Home Inc.

172 Main Street • Islip, NY 11751
631-581-5085

www.overtonfuneralhome.com
Family owned and quality service since 1923

Info@TeamMusso.com
www.ReenieMurino.com

Call Us!
631-865-SOLD

Maureen Murino
"Reenie"
631-881-5176
Licensed Sales Associate

Paul Musso
"Paulie"
631-881-5164
Licensed Broker Associate

Thomas G. Donnelly, D.D.S.

LIBERTY ARMS PROFESSIONAL/BLDG.
970 SUNRISE HIGHWAY
NORTH BABYLON, NY 11704
631-669-8855

HOURS BY APPOINTMENT

Place your ad here
Contact Tom McHugh:
Phone: 631-714-9616
Email: t.mack@att.net

WALSH

MECHANICAL CONTRACTORS
Installation & Service of HVAC Equipment
Industrial • Commercial

Dennis Walsh, President

85-04 Air Park Drive • Ronkonkoma, NY 11779
631-580-0805 • (f) 631-580-5958
dwalsh@walshmech.com

LYONS
CONSTRUCTION
631-220-2235

Licensed & Insured

Free Estimates

ISLIP COLD BEER BEVERAGE INC.

Wholesale & Retail Beverages
Popular Brands • Beer & Soda

Keg Beer

Ice: Blocks & Cubes

Propane • Lotto

175 Grant Ave & Moffit Blvd, Islip
581-0280 • 581-1522

Bob

Little Shop of Shamrocks

Irish Imports and Giftware
173 Islip Ave. • Islip, New York 11751
631-224-4311 631-224-7157 (fax)

T.H.B. Painting & Decorating

Interior • Exterior • Power Washing • Wallpapering

www.thbpainting.com

Licensed / Insured
Free Estimate

JODI ANN DONATO, ESQ., LLC

136 E. MAIN STREET, E. ISLIP, NY 11730

631-654-9008 • FAX 631-654-0337

WWW.JODIANNDONATO.COM

Irish Coffee Hub

Restaurant • Catering • Entertainment
We'd Love to Cater Your Next Affair!
131 Carleton Avenue, East Islip, NY
631-277-0007

631-589-9499

NETTER REAL ESTATE

MARTIN P. HEPWORTH

Licensed Associate Broker

631-661-5100 x115

631 695-8779 Pager

631-587-4663 Fax

hep404@aol.com

404 Montauk Highway
West Islip, NY 11795

ROISIN DUBH IRISH PIPE BAND

FOR YOUR ENTERTAINMENT AND PLEASURE

Pipers and Drummers available
One pipe to full band

BILL LEPAGE

631-650-5271

VIC VOGEL

631-513-9721

Karps Wines & Liquors

Imported & Domestic

214 East Main Street

East Islip, NY 11730

581-8100

THE JOHNSON FAMILY

CONTINENTAL HOME LOANS INC.

Licensed Mortgage Banker

Michael McHugh

President & CEO

175 Pinelawn Road, Suite 400

Melville, NY 11747

631-549-8188

mmchugh@cccmtg.com

Place your ad here
Contact Tom McHugh:
Phone: 631-714-9616
Email: t.mack@att.net

TRIPLE J ELECTRIC

- Service Changes, Upgrades 100 Amp and up
- Generator switches
- Dock Power and lighting
- Pools: Above ground and built ins, Jandy and Polaris systems
- Spas, Landscape lighting
- We specialize in Dream Kitchens and Bathrooms

James M. Sturek, Jr. Own/Oper.

631-581-0634

Residential/Commercial
Licensed/Insured

GUARANTEED WORKMANSHIP
FLAT ROOFS • TEAR OFFS • SHINGLES • SIDING
DAVE 631-224-1118 • CELL 631-834-1901

JACKSON HALL

AMERICAN BAR & GRILLE

Lunch - Dinner - Catering
 335 E. Main St - E. Islip, NY
 631-277-7100 • Fax 631-277-7111
www.jacksonhallbarandgrille.com

Shandon Court

**Restaurant
 Lounge
 Catering**

*Elegant
 Full Service Catering
 Continental Menu
 with an Irish Flair*

115 E Main Street
 E. Islip, NY 11730
631-581-5678
www.ShandonCourt.com

Specializing in Sports
 Orthopedic Rehabilitation
 Partners with LI Ducks.

Christopher McCarthy
 Physical Therapist / Managing Partner

174 East Main Street
 East Islip, NY 11730
 (631) 277-9283
 Fax: (631) 277-9394

250 Higbie Lane
 West Islip, NY 11795
 (631) 539-9988
 Fax: (631) 539-9986

Residential & Commercial Richard Friend • Chris Friend Friends Irrigation, Inc.

Professional Irrigation Specialists
 Installation & Service
 Automatic Lawn Sprinklers
 697 Acorn Street, Deer Park, NY 11729
 631-586-4738 • 516-921-4738
 Fax 631-586-4838

esp
CONSTRUCTION
(631) 737-3415

Ladies Ancient Order of Hibernians

Our Lady of Knock

Division 7
 P.O. Box 774
 East Islip, NY 11730

BushAssociates

David D. Busch
 AIA, LEED AP
 Principal

90 West Main Street
 Bay Shore, New York 11706
 Telephone: 631.969.0900
 Facsimile: 631.969.7956
www.bushassociatespc.com

Architecture Engineering Interiors

dbusch@bushassociatespc.com

James F. Sutton Agency Ltd.

BUSINESS & PERSONAL INSURANCE

143 E. Main Street - Box 76
 E. Islip, NY 11730

631-581-7978 • fax: 631-581-7507
email: jsutton@suttonins.com

PRO-MOTION
 YOUR BRAND. YOUR WAY.

Promotional Products • Custom Imprinted Apparel
 Logo Merchandise Specialists

Ed Sallie
ed.sallie@pro-motionusa.com • 631.589.9155 x2706

A Floral Celebration Inc.

Caroline's Flower Shoppe

341 Main Street
 Islip, NY 11751

1-800-339-2244
 631-581-3464

North Shore LIJ Southside Hospital

North Shore-Long Island Jewish Health System

12116-4-09

Place your ad here

Contact Tom McHugh:
 Phone: 631-714-9616
 Email: t.mack@att.net

KEN EDWARDS
 PRESIDENT

HOURS: M-F 7-4
 SAT. 7-12

K.P. EDWARDS MATERIALS
 KENNETH P. EDWARDS, INC.
 MASON SUPPLIES & READY MIX CONCRETE
 CONCRETE RECYCLING

OFFICE: 631-666-2578
 FAX: 631-666-9572

1580 FIFTH AVENUE
 BAY SHORE, NY 11706

The Jon Thomas Inne

Private Parties • Lunch • Dinner
 91 Howells Rd • Brightwaters
631-666-2060 • 1-800-660-2060
 Fax: 631-666-2074

THOMAS P. WALSH, JR

STACEY WALSH-BIRSNER

Thomas P. Walsh Funeral Home, Inc.

SERVING OUR NEIGHBORS FOR THREE GENERATIONS SINCE 1907
 60 CARLETON AVENUE • CENTRAL ISLIP, NY • 631-234-6314

Membership Dues

The 2013 dues cards are in, including those for new members that just made their Shamrock degree in November.

The 2013 dues are \$60.00 if paid by March 17th and \$100.00 when paid after March.

Your dues can be paid in any of the following 3 ways:

- 1) Before or after our monthly meetings you can bring your dues payments up to the front table.
- 2) You can mail in your dues payments to:
A.O.H. Division 7
ATTN: Tom Davis
65 Champlin Ave.
East Islip, NY 11730
- 3) You can put an envelope with your payment in the "GREEN DROP OFF MAILBOX" in the pub.

Please, remember to always provide your A.O.H. membership number from your current card (5 digit number). Any questions regarding dues please contact Tom Davis at 631-850-1342.

Please Pray For...

In the event of sickness or a death in the family, please call the Hall at 581-9317 and leave a message for the Chairman

of the committee on the Sick, John Fitzpatrick at 581-5705 or Bob Knockenhauer at 277-2872. For L.A.O.H., contact Missions and Charities Chairlady, Vicky Ring at 516-375-8136.

The Irish Book

Collection

Donations of books on Irish Culture may be left at Division Seven Hall. All donations will be catalogued at the East Islip Library as part of the Irish Cultural Book Collection.

Ancient Order of Hibernians in America

Our Lady of Knock Div. 7
65 Champlin Avenue
East Islip, NY 11730

website: www.aohdiv7.org • 631-581-9317

Editor: Tom McHugh
(t.mack@att.net)

Advertising: Tom McHugh
(714-9616)

AOH

Chaplain: Fr. Hugh J. Cannon

President: Mac McFadden

Vice Pres.: Dave Ring

LAOH

Spiritual Advisor: Meg Assip

President: Liz Colgan

Vice Pres.: Kathleen Ring

Tri-Color Sashes

John Davis has the tri-color sashes on sale which can be worn for the upcoming Hibernian functions.

John Davis and his crew of volunteers held a wonderful Christmas party for the community children:

Annual Advertising Contract 2013

Ancient Order of Hibernian's - Division 7 - 65 Champlin Ave. - East Islip, NY 11730

Total Amount Paid \$ _____

PLEASE SELECT ONE OF THE FOLLOWING ADVERTISING OPTIONS

Grand Marshal Journal Only:

- ☐ Full Color Page in the Grand Marshal Journal \$ 100
- ☐ Full Page in the Grand Marshal Journal \$ 60
- ☐ ½ Page in the Grand Marshal Journal \$ 35

Bi-Monthly Newsletter Only:

- ☐ Single Business Card Ad \$ 120
- ☐ Double Business Card Ad \$ 200
- ☐ Triple Business Card Ad \$ 290

TV Screens Advertisement Only:

- ☐ Full Screen Ad \$ 120
- ☐ ½ Screen Ad \$ 75

Advertising Combinations:

GM Journal & Newsletter & TV Screen:

- | | (Single) | (Double) | (Triple) |
|--|----------|-----------|-----------|
| <input type="checkbox"/> Full <u>Color Page</u> GM Journal & Single Card Newsletter & Full TV Screen Ads | \$ 280 | or \$ 330 | or \$ 370 |
| (Add \$50 for a Double Card Newsletter or add \$90 for a Triple Card) | | | |
| <input type="checkbox"/> Full Page GM Journal & Single Card Newsletter & Full TV Screen Ads | \$ 240 | or \$ 290 | or \$ 330 |
| (Add \$50 for a Double Card Newsletter or add \$90 for a Triple Card) | | | |

GM Journal & Newsletter:

- ☐ Full Color Page GM Journal & Single Card Newsletter \$ 200 or \$ 250 or \$ 290
(Add \$50 for a Double Card Newsletter or add \$90 for a Triple Card)
- ☐ Full Page GM Journal & Single Card Newsletter \$ 160 or \$ 210 or \$ 250
(Add \$50 for a Double Card Newsletter or add \$90 for a Triple Card)
- ☐ 1/2 Page GM Journal & Single Card Newsletter \$ 140 or \$ 190 or \$ 230
(Add \$50 for a Double Card Newsletter or add \$90 for a Triple Card)

GM Journal & TV Screen:

- ☐ Full Color Page GM Journal & Full TV Screen Ads \$ 200
- ☐ Full Page GM Journal & Full TV Screen Ads \$ 160

Solicitor's Name _____ Patron's Signature _____

Please make checks payable to: A.O.H. DIVISION 7

Mail to the above address. - Attn: Tom McHugh

You can also email a file containing your ad to: t.mack@att.net