

Established in Philadelphia, March 17, 1771

*247th Annual
St. Patrick's Day Celebration
Saturday, March 10th, 2018*

*Aronimink Golf Club
Newtown Square, PA*

*ENTERTAINMENT
The Rich Posmontier Music Ensemble
Emerald Society Pipe Band*

The President's Corner

The past three years I've been honored to serve as the Society's President and would like to take this opportunity to express my appreciation to the other officers, directors, committee chairs and friends that have made our accomplishments possible.

I thank all the Society's members and sponsors for their continued support. To Alanna Barry McCloskey, for her creative talents in website and communications assistance. My most grateful appreciation to my wife, Kathleen, for her patient, willing support.

2018 is a transitional year for the Society's Officers and Directors.

Highlights during the past three years:

- Inducted 128 new members into the Society.
- Extensive revisions to our Bylaws eliminating outdated procedures.
- Reduced excessive overhead expenses by half.
- Bylaw change establishing a Fundraising Committee to be a Standing Committee of the Society.
- Established a policy of distributing 100% of funds raised or donations received back into supporting worthy charities within the year.

- Initiated the transfer of our 247 years of historical records onto the Digital Library at Villanova University for public access.
- Bylaw change that after 245 years of a male only society we changed our structure to welcome women into the Society as full members.
- Over the past three years, the Society has taken our scholarship endowments starting from 1 endowment under \$100,000 in value to a total level of 14 fully funded endowments exceeding \$1,000,000.
- The Charitable Grants issued from 2015 to 2018 represent more funds issued to worthy charities in the recent three years than had been issued cumulatively in the past 35 years. [this is not a judgment of the past, it's a vision for what the future can bring!]
- The success of these accomplishments would not have been possible but for a dedicated group of board members committed to accomplishing the Society's mission.

Our incoming President, Kevin Maloney along with his administration, will continue in guiding us in fulfilling the Society's mission. We are extremely fortunate to have Kevin leading the Society as our new President.

Sincerely,
Joseph P. Heenan
Retiring President

BOARD OF MANAGEMENT

OFFICERS

(March 2016-March 2018)

*Joseph P. Heenan
President*

*Kevin J. Maginnis, Esq
Vice President*

*John C. Heenan
Treasurer*

*Russell W. Wylie
Secretary*

DIRECTORS

*Edward J. Wilbraham, Esq Bernard E. Kueny, III Esq
David M. Stewart Martin L. Ward
Thomas P. Jordan Ted Powell
William E. Watson, Ph.D.*

General Counsels
Mark Ryan, Esq.
Davis Lee Wright, Esq.*

Benevolence/Scholarship Committee Chair
Charles Lentz, Jr., E.D.*

Membership Committee Chair
Reverend Dr. J. Francis Watson*

Society Chaplain
Reverend Dr. J. Francis Watson*

**Non-voting Positions*

BOARD OF MANAGEMENT

OFFICERS

(March 2018-March 2020)

*Kevin M. Maloney
President*

*Michael F. Maloney
Vice President*

*Ted Powell
Treasurer*

*Ryan M. Heenan
Secretary*

DIRECTORS

*Kevin J. Maginnis Esq. Bernard E. Kueny, III Esq
Theresa Flannigan Murtagh Esq Susan P. O'Donnell Esq.
John C. Heenan Francis P. O'Donnell Jr.
Brendan P. Gallagher*

General Counsels
Mark Ryan, Esq.
Davis Lee Wright, Esq.*

Benevolence/Scholarship Committee Chair
Michael F. Maloney*

Membership Committee Chair
Reverend Dr. J. Francis Watson*

Society Chaplain
Reverend Dr. J. Francis Watson
Sister Marguerite O'Beirne, OSF*

**Non-voting Positions*

PROGRAM

WELCOME

Joseph P. Heenan, President

INTRODUCTION & TOASTMASTER

Joseph P. Heenan, President and Russell W. Wylie, Secretary

INVOCATION

Rev. Dr. J. Francis Watson

I GCUIMHNE (NECROLOGY)

Russell W. Wylie, Secretary

TRADITIONAL TOASTS

“To the Immortal Memory of Saint Patrick”

“To the Immortal Memory of George Washington”

“To the Immortal Memory of the Founders of the Friendly Sons”

“To Ireland”

“To the United States of America”

DINNER

KEYNOTE SPEAKER

*General John F. Kelly, USMC
White House Chief of Staff*

GUEST SPEAKERS

*Gerard P. Cuddy
President & Chief Executive Officer
Beneficial Bank*

*Minister David P. Stanton
Minister of State at the
Department of Justice and Equality*

DANCING

The Rich Posmontier Music Ensemble

GUESTS OF HONOR

General John F. Kelly, USMC
White House Chief of Staff

Gerard P. Cuddy
President & Chief Executive Officer
Beneficial Bank

DISTINGUISHED GUESTS

Minister David P. Stanton
Ireland's Minister of State at the Department of Justice and Equality

Ciarán Madden
Consul General of Ireland in New York

Anna McGillicuddy
Deputy Consul General of Ireland in New York

William F. Lewis
Past President
The Welsh Society of Philadelphia

Anton Michels
President
The German Society of Pennsylvania

C. Kenneth Leith
President
The St. Andrew's Society of Philadelphia

George I. Tyndall, Jr.
President
Society of the Sons of St. George of Philadelphia

The Friendly Sons of St. Patrick

Guest of Honor and Keynote Speaker

GENERAL JOHN F. KELLY USMC
White House Chief of Staff

JOHN F. KELLY (BORN May 11th, 1950) has dedicated his life to serving our nation and is currently serving as White House Chief of Staff for President Donald Trump.

John Kelly is a retired United States Marine Corps General and the former commander of United States Southern Command. He had previously served as the commanding general of the Multi-National Force West in Iraq in 2007 and 2008.

General Kelly was born in Boston, Massachusetts into an Irish Catholic family and grew up in the Brighton neighborhood of Boston and remains quite proud of his Irish heritage. He served in the United States Merchant Marine, where he says, “my first time overseas was taking 10,000 tons of beer to Vietnam”.

He enlisted into the Marine Corps in 1970; was discharged from active duty as a sergeant in 1972 after serving in infantry company with the 2nd Marine Division, Camp Lejeune, North Carolina.

He was commissioned on December 27, 1975, as a second lieutenant via Officers Candidate School. In 1976 he graduated from the University of Massachusetts, in 1984 received his Master’s Degree in National Security Affairs from Georgetown and in 1995, a Master of Science in Strategic Studies.

Continuing his Marine Corps Service through a number of assignments in 1999, General Kelly transferred to joint duty and served as special assistant to the Supreme Allied Commander, Europe. In 2002 General Kelly again served

with the 1st Marine Division as assistant division commander. Much of John Kelly’s two year assignment was spent deployed in Iraq. In March 2003, while in Iraq, then Colonel Kelly was promoted to Brigadier General, which was the first known promotion of a Marine Corps Colonel in an active combat zone since that of another First Marine Division assistant division commander, Chesty Puller, in January 1951.

In April 2003, General Kelly took command of the newly formed Task Force Tripoli and drove it north from Baghdad into Samarra and Tikrit. General Kelly also served as Military Assistant to Secretary of Defense Leon Panetta and was subsequently nominated and confirmed for General.

In December 2016, General Kelly was called on to head the Department of Homeland Security and in July of 2017 President Trump appointed General Kelly to the post of White House Chief of Staff.

General Kelly has been married to his wife Karen since 1976. They have had three children: Robert, John Jr., and Kathleen.

In 2010, John and Karen Kelly’s 29 year old son, First Lieutenant Robert Kelly, was killed while leading a platoon of Marines on a patrol in Sangin, Afghanistan. Lt. Kelly was a former enlisted Marine and on his third combat tour, and first tour as a U.S. Marine Corps infantry officer. Their other son, John Jr. is a Marine Corps Major and their daughter Kathleen serves the country with a non-profit.

The Friendly Sons of St. Patrick Guest of Honor and Keynote Speaker

GERARD P. CUDDY
President & Chief Executive Officer
Beneficial Bank

Gerard Cuddy joined Beneficial Bank in 2006 and was named President and CEO in January 2007. During his tenure, Gerard has led dynamic growth and transformed the bank's corporate culture. Gerard and his team led Beneficial in its two step stock offering, converting from a mutual holding company to a fully public bank. He and his team also have completed four major acquisitions (Farmer's & Mechanics Bank, CLA Insurance Company, SEF Financial, and Conestoga Bancorp). Under his leadership, the bank has focused on its mission as an education company, providing the bank's customers with the tools and knowledge to help them do the right thing financially.

Gerard is a 35-year veteran of the financial services industry, and has held a range of senior management roles over the course of his career. He has experience in investment, private, and commercial banking having served as the Senior Loan Officer for Commercial Lending at Commerce Bank and the Regional Managing Director for Fleet/Bank of America private banking operations in Pennsylvania, Southern New Jersey and Delaware. Additionally, he served in various senior management positions with First Union National Bank and Citigroup in the metro Philadelphia region. He has been profiled and quoted in American Banker, The New York Times, The Philadelphia Inquirer and The Huffington Post.

Committed to improving the communities that the Beneficial serves, Gerard is a past board member of the Foreign Policy Research Institute,

the Franklin Institute, the Police Athletic League, the Archdiocese of Philadelphia, the Philadelphia Orchestra, the Union League of Philadelphia, St. Cyril's School, and the Federal Reserve Bank of Philadelphia Community Depository Institution Advisory Council. He is the recipient of many awards including the La Salle University's Leadership Award, the Rutgers University Leadership Award, and the Distinguished Catholic Graduate Award from Monsignor Bonner High School. He is a recipient of the American Catholic Historical Society's Barry Award, which recognizes those who have contributed to the community while distinguishing themselves in their field.

Gerard holds his Bachelor of Arts degree in Economics from Villanova University and earned his Masters of Business Administration from St. Joseph's University in Philadelphia. He and his family reside in Rosemont, Pennsylvania.

About Beneficial Bank

Founded in 1853, Beneficial Bank is the oldest and largest bank headquartered in Philadelphia. It is a community-based, full-service financial services company that has served individuals and businesses in the Delaware Valley for over 160 years. With 60+ offices in the greater Philadelphia and South Jersey regions and \$5.9 billion in assets, Beneficial offers a full array of financial products that includes commercial, consumer, SBA, leasing and real estate lending, insurance and wealth management. Visit www.thebeneficial.com for more information.

NECROLOGY

Every year, as part of our tradition, we pay tribute to our fellow members who are no longer with us.
Tonight we pause to remember those whose deaths we learned about this past year

Henry C. Conroy

The smiles, the tears of boyhood's years,
The words of love then spoken,
The eyes that shone, now dimm'd and gone
The cheerful hearts now broken

Thank you to all our 2017 Annual Appeal supporters!

\$202,500 Raised

St. Patrick Guardian - \$5,000+

Joseph P. & Kathleen Heenan
Joseph P. Heenan Family Foundation
PECO
Kevin J. Maginnis
Ten November Management
Craig & April Adams
John & Bernadette Heenan
Villanova Irish Studies Program

Irish Platinum - \$1,000-4,999

Bernard E. Kueny, III	Kevin M. Maloney
Charles P. Elliott	Michael F. Maloney
CliftonLarsonAllen	Michael J. Bradley
Dennis Stanton	Paul and Theresa Murtagh
Edward J. Wilbraham	Russell W. Wylie
Haverford Hotel Partners	Wally Nunn
John O'Toole	Wilbraham, Lawler & Buba
John Long	William B. McNamara
Kathy McGee Burns	

Shannon Silver - \$250-749

Arcadia University	Lt. Col. George Finnerty
Cabrini University	MCS Group
Camphill Special Schools	Michael Lamar
Charles Cunningham	Michael P. Heenan
Creative Financial	Norbert J. McGettigan
Daniel I. Murphy	Paul Wehner
Daniel L. Rubini	Paul J Kelly III
Daniel I. Murphy	Paul Restall Company, Inc.
David A. Metzler	Robert Watson
Dr. Kathleen Owens	Robert Whalen
Francis A and Susan W O'Donnell	Rosemont College
Gwynedd Mercy University	Ryan M. Heenan
James McHugh	Scott Harper
Jennifer E. Watson	Saint Joseph's University
Joan Rubini	Ted & Lennie Powell
John R. McGovern	Terence Heenan
Joseph Finnerty	Timothy J Dougherty
Joseph M. Wolff	Veritex Inc.
Kate Pawlowski	Villanova University
Kenneth M. DeTreux OR	Zachary Hoover
Kieran Mahan	

Thank you to all our 2017 Annual Appeal supporters!

\$202,500 Raised

Irish Brigade Bronze - \$50-249

Alfred J. Conan III
Boggs Printing
Brendan Gallagher
Brian J. & Kimberly Fogarty
Brian Moran
C. Dale McClain
Charles W. Lentz
Cmdr. Kevin O'Connor
Col. Leo T. McMahan Jr.
Daniel Fitzgerald
Daniel Heenan
David M. Stewart
David W. Fallis
Denis James Lawler
Donn Devine
Dr. Kenneth McDonald
Dr. Richard O'Leary
Drew J. Monaghan
Drew S. Torpey
Duffy's Cut Institute
Edward P. Last
Edward T. Forbes
Edwin Conroy

Francis Cassidy
George Regan Jr.
Gerald Maginnis
Heath Wawrzynek
Henry Conroy
J. Thomas Showler
James Anderson
James Dolan
James Hall
James J. Kelly
James Magee
James P Boland
Jeremiah Buckley
Jerry Boggs
John C. McNamara
John F.X. Reilly
John H. Gallagher
John J. Carney
John Kneafsey
Joseph Coleman
Joseph T. Sixeas
Judge Kelly Wall
Kenneth Walsh

Kevin J. Collins
Lawrence Fiorini
Lawrence J Byrne
Leslie Alcock
Marita Krivda
Martin Ward
Maureen McMahan
Michael B. Clark
Michael Dunleavy
Nancy Dunleavy
Neal Howard
Pamela Maginnis
Peterman Group Insurance
Rev. David Drain
Richard F. Breen Jr.
Richard I. Torpey Esq.
Russell W. Wylie
Thomas Brennan
Thomas P. O'Malley
Tom Jordan
Vincent P. Heenan
William P. Boswell
William Watson

Congratulations to Our 2017 Grant and Scholarship Awardees

Member sponsored Funding to Camphill Special School Endowed Scholarship fund. \$100,000 member pledged, balance remaining at end of 2017 \$25,000. Balance of pledge scheduled for payment in January 2018.	\$75,000
Temple University Scholarship Endowment	\$50,000
Villanova University School of Nursing Scholarship Endowment addition to existing Society endowment.	\$25,000
Villanova University ROTC Program Scholarship Endowment addition to existing Society endowment.	\$25,000
Neumann University Scholarship Endowment.	\$25,000
Rosemont College Scholarship Endowment.	\$25,000
Arcadia University Scholarship Endowment	\$25,000
Villanova University Scholarship Endowment addition to existing endowment * funded by Villanova University	\$20,000
Chestnut Hill College Scholarship Endowment	\$15,000
Villanova University Scholarship Endowment addition to existing endowment.	\$10,000
Neumann University Scholarship Endowment addition to existing endowment	\$10,000
St. Joseph's University Scholarship Endowment addition to existing endowment	\$5,000
Little Sisters of the Poor.	\$3,000
Rosemont College Scholarship Endowment addition to existing endowment	\$2,000
Immaculata University Scholarship Endowment addition to existing endowment	\$2,000
Cabrini University Scholarship Endowment addition to existing endowment	\$2,000
Duffy's Cut Project	\$1,900
St. Patrick's Day Observance Association.	\$1,000

174 Trust.	\$1,000
Irish Immigration Center.	\$1,000
Bishop Dominano School for Special Education Students.	\$1,000
69th PA Civil War Reenactment Group.	\$1,000
Shamrock Reins-- A charitable group that serves First Responders and veterans.	\$1,000
Higgins Family scholarship assistance	\$1,000
Chernobyl Children International Program	\$750
Ivins Outreach Center	\$550
St. John's Hospice.	\$500
Mercy Hospice.	\$500
Philadelphia Ceili Group Festival of Irish Music and Dance.	\$500
Ambassador Barbara Jones Reception Sponsorship	\$500
Donation to The Kevin Neary Special Needs Trust.	\$500
The Mayo Association of Philadelphia.	\$100
The Donegal Association of Philadelphia.	\$100
TOTALS To Date	\$331,900
FSSP Endowed Scholarship Fund with SJU awarded 3,850 for the 2016-17 academic year.	\$3,850 Awarded Through SJU.
FSSP Endowed Scholarship Fund with Villanova University awarded for the 2016-17 year	\$4,500 (projected) Awarded through VU.
2017 Total Grants Funded	\$340,250

Congratulations to Our 2018 Grant and Scholarship Awardees

Member sponsored Funding to Camphill Special School Endowed Scholarship fund. \$100,000 member pledged, balance remaining at end of 2017	\$25,000
Balance of pledge has been paid early and in full January 2018.	\$25,000
Villanova University Scholarship Endowment addition to Society Endowments	\$7,000
Villanova University Scholarship Endowment Member issued Grant.	\$125,000
Gywnneed Mercy University Endowment addition to Society Endowments.	\$6,000
Camphill Special School Scholarship Endowment addition to Society Endowments.	\$30,000
St. Joseph's University Scholarship Endowment addition to Society Endowments.	\$15,000
Chestnut Hill College Endowment addition to Society Endowments.	\$5,000
Neumann University Scholarship Endowment addition to Society Endowments.	\$30,000
Arcadia University Endowment addition to Society Endowments.	\$5,000
Temple University Endowment addition to Society Endowments.	\$5,000
Rosemont College Scholarship Endowment addition to Society Endowments.	\$10,000
Immaculata University Scholarship Endowment addition to Society Endowments.	\$10,000
Cabrini University Scholarship Endowment addition to Society Endowments.	\$10,000
Little Sisters of the Poor.	\$3,000
Duffy's Cut Project	\$1,500
Mercy Hospice	\$1,000

St. Patrick's Day Observance Association.	\$1,000
174 Trust.	\$1,000
Irish Immigration Center.	\$1,000
Shamrock Reins—A charitable group that serves First Responders and veterans.	\$1,000
Ivins Outreach Center	\$500
St. John's Hospice.	\$500
Philadelphia Ceili Group Festival of Irish Music and Dance.	\$500
Donation to The Kevin Neary Special Needs Trust.	\$500
Irish Radio Fundraiser	\$200
The Mayo Association of Philadelphia.	\$100
The Donegal Association of Philadelphia.	\$100
2018 To be Determined	\$5,100
Approved Total	\$300,000
FSSP Endowed Scholarship Funds - Universities awarded for the 2017-18 year	\$26,000 (projected)
	Awarded through Universities
2018 Total Grants Funded	\$326,000

SECRETARY'S ANNUAL REPORT TO FSSP MEMBERSHIP *MARCH 10, 2018*

I am pleased to have the opportunity to provide the annual report to the membership of The Friendly Sons of St. Patrick of the general condition of the Society under the administration led by President Joseph P. Heenan.

On June 17, 2015, a Special Meeting was held at the Springfield Country Club for the election of new officers. The Special Meeting was followed by a General Meeting which was presided over by newly elected President Heenan who opened the Quarterly General Meeting greeting the members present and emphasizing a renewed focus on liberty and charity for the Society. The new president proposed a bylaw amendment which would "open the Society up to a more inclusive environment by not excluding women into the Society as full members." The next Quarterly General Meeting was held on September 17, 2015 where the decision to allow female membership was endorsed by an overwhelming majority of 90% of the members voting on this bylaw change at the meeting.

The 2016 Gala Dinner marked a historic meeting on the evening of March 12, 2016 when full membership in the Society was officially opened to women for the first time in the 245-year existence of the Friendly Sons of St. Patrick. Her Excellency Anne Anderson, Ambassador of Ireland to the United States, become the First Female Adopted Member of the Society following in history General George Washington who became the Society's First (Male) Adopted Member on December 18,

1781. The 2016 Gala Dinner set a new precedent of generating a healthy profit, which was an impressive achievement following many years in which the Annual St. Patrick's Day Dinner had consistently generated a net loss.

From the outset, President Heenan targeted the key components of Membership, Fundraising, and Benevolence for a vital Society. As each subsequent year progressed for the new administration, these three principles were supported by the able group of officers and board members assembled to serve the benevolent pursuits of the Society.

The 2017 Gala Dinner scheduled on March 11, 2017 at Aronimink Golf Club exceeded the impressive achievements of the prior year's Gala in many ways. It was a historic meeting which featured PECO President & CEO Craig L. Adams as the Guest of Honor and Guest Speaker. Irish Ambassador Anne Anderson graced the Gala with her presence a second year, and Mr. Adams was joined by Taoiseach Enda Kenny, Prime Minister of Ireland, and NY Consul General Barbara Jones in becoming Honorary Members in our historic Society that evening. The 2017 Gala Dinner was sold out more than a month ahead of time and made an even larger profit than the prior year's event.

A truly astonishing accomplishment by the administration led by President Heenan is its expansive establishment of Scholarship Endowment Programs at Philadelphia areas schools, colleges,

and universities. Launching from a springboard of a single scholarship endowment established by the Society many years ago at St. Joseph's University, the Society's Board of Management following the guidance of President Heenan initiated an aggressive donation program, taking our Society's scholarship endowments from under \$100,000 to creating 13 additional fully funded scholarship endowments valued at over \$1,000,000. These scholarship endowments, lasting in perpetuity, will allow for yearly assistance to needy students the opportunity of studying in Ireland, and one endowment established for children and youth with developmental disabilities the ability to attend a highly accredited school designed for their needs. The numerous improvements to the Society's website was one of the subjects of my Annual Report to the FSSP Membership last year. I can proudly state that all these improvements continue to be active and the source of updates concerning the dynamic progress being made by the Society to achieve both its benevolent mission and commitment of transparency to the membership. Email blasts continue to be regularly sent to the membership with updated information about events, fundraising, and benevolent donations made by the Society. A new link has been added connecting to the Digital Library at Villanova University where the archival records of the Society are in the process of being digitized for public access to a wide range of historic records.

The 2018 Gala Dinner scheduled on March 10, 2018 at Aronimink Golf Club has again exceeded the impressive achievements of the prior year's Gala. There are two Guests of Honor and Guest Speakers featured at this year's event: General John F. Kelly, White House Chief of Staff, and Gerard P. Cuddy, President and CEO of Beneficial Bank. The 2018 Gala Dinner was sold out more than four months ahead of time and is anticipated to make an even larger profit than the prior year's event.

The advancement of the important charitable work of the Society would not be possible without the hard work and cooperation of the Officers, Board of Management, Counselors, and Committee Chairs the Friendly Sons of St. Patrick. I would like to take this final opportunity to acknowledge and thank each of these individuals for their dedication to the ideals that have been the foundation of the work of The Society of The Friendly Sons of St. Patrick for the Relief of Emigrants from Ireland for the past 247 years as follows: President and Chairperson of the Fundraising Committee Joseph P. Heenan-the person whose vision and focus is a primary reason for the many achievements of the Society in a brief period of only about two and a half years; Vice President and Chairperson of the Dinner Committee Kevin J. Maginnis, Esq.-who scheduled and planned each of the recent phenomenally successful Gala Dinners; Treasurer John C. Heenan-who has been an ardent supporter of the Society's benevolent programs and dependably maintained accurate financial records for our charitable organization; Director Thomas P. Jordan Jr.; Director Bernard E. Kueny III, Esq.; Director Ted Powell; Director David M. Stewart; Director and Chairperson of the Auditing Committee Martin L. Ward, CPA; Director William E. Watson, Ph.D.; Director Edward J. Wilbraham, Esq.; Counselor Mark Ryan, Esq.; Counselor Davis Lee Wright, Esq.; Chairperson of the Benevolence/Scholarship Committee Charles W. Lentz Jr., Doctor of Education; and, Chairperson of the Membership Committee Rev. J. Francis Watson, Ph.D.

I would also like to express sincere appreciation to each and every one of the Society's members as important celebrants and participants in our Society's historic benevolent mission. Thank you.

Russell W. Wylie
Secretary, Friendly Sons of St. Patrick

The Friendly Sons of St. Patrick
Thank Our Sponsors for Their Generous Support

CORPORATE SPONSOR:

BENEVOLENCE SPONSORS:

Joseph P. Heenan Family Foundation
John & Bernadette Heenan

ST. PATRICK SPONSORS:

CliftonLarsonAllen, Wealth Advisory
CBRE, Inc.
Wilbraham, Lawler & Buba
Alco Industries
Dennis Stanton Family

THE FRIENDLY SONS OF SAINT PATRICK

The Joseph P Heenan Family extends our appreciation to the Society's honorees General John F. Kelly, White House Chief of Staff, and Gerard P. Cuddy, President and CEO of Beneficial Bank, for their personal examples of leadership and self-sacrifice while achieving the work they have done on behalf of our country and our community.

MEDAL
OF THE

FRIENDLY SONS OF ST. PATRICK

Adopted 1772

MEDAL OF THE SOCIETY OF THE FRIENDLY SONS OF SAINT PATRICK

On the right Hibernia — on the left America — in the center Liberty joining the hands of Hibernia and America, represented by the usual figures of a female supported by a Harp for Hibernia — an Indian with his quiver on his back, and his bow slung, for America — underneath Unite. On the reverse, St. Patrick trampling on a snake — a cross in his hand— dressed in Pontificalibus, — the motto “Hier.”

These devices, designed some years before the Revolution, were certainly ominous, if not prophetic, — The Goddess of Liberty” joining the hands of Hibernia and America, with the superscription, “Unite,” was sufficiently significant, considering that the effect of that union powerfully promoted the subsequent dismemberment of the British Empire, and the establishment of the liberty and independence of America. The motto Hier, or, without the aspirate, Iar, In the Celtic Language, signifies “West,” — and from it came the name of the country Ere, Erin, or Ireland; and Ierna, aspirated Hibernia. But the word “Hier” had in it a duplicate and equivocal signification; peculiarly appropriate as the motto of a society whose object was to “Unite,” in fellowship, the sons of the little Isle of the “West,” with those of the great continent of the “West.”

Description and artwork from the book titled “The Friendly Sons of St. Patrick” by Thomas A. Daly 1920

The Society of The Friendly Sons of St. Patrick for The Relief of Emigrants from Ireland

Organized March 17, 1771 Philadelphia, Pennsylvania

The Board of Managers express our sincere appreciation and gratitude to those Past Presidents of the Society that have continued to support the Society's Mission through their participation and support in the Society Annual Appeals.

Joseph P. Heenan	2015-2018
Drew Monaghan	2010-2011
Edward P. Last	2008-2010
Russell W. Wylie	2006-2008
J. Thomas Showler	2002-2004
Thomas P. O'Malley	2000-2002
Rev. David R. Drain	1994-1996
Richard R. Torpey	1988-1990

THE FRIENDLY SONS OF SAINT PATRICK

**GOD BLESS and
WATCH OVER**

**OUR POLICE, FIRE-FIGHTERS,
FIRST RESPONDERS,
And OUR MILITARY**

*Sponsored by
John & Bernadette Heenan*

And

TEN NOVEMBER MANAGEMENT LLC

919 Conestoga Road
Building 3, Suite 214
Rosemont, PA 19010
www.hhphotels.com

Haverford Hotel Partners and William B. McNamara are proud to support The Friendly Sons of Saint Patrick and their 247th Annual St. Patrick's Day Gala.

Happy Saint Patrick's Day!

COLDWELL BANKER

Congratulations to our Society's 247th
Gala Honorees, White House Chief of Staff
General John F. Kelly and Beneficial
Bank President and CEO Gerard P. Cuddy

(610)-955-9248

RHeenan@cbpref.com

RyanHeenanRealEstate.com

RYAN HEENAN

REAL ESTATE

*CBRE is proud to support the
Society of The Friendly Sons of Saint Patrick
and congratulates its Guests of Honor:*

General John F. Kelly

WHITE HOUSE CHIEF OF STAFF

Gerard P. Cuddy

PRESIDENT AND CEO OF BENEFICIAL BANK

For more information contact:

Kevin Maloney

Senior Vice President

+1 215 561 8947

kevin.maloney@cbre.com

CBRE

cbre.us/philadelphia

WILBRAHAM LAWLER & BUBA

Beneficial
BANK

True to our name. Since 1853.

WLB salutes General John F. Kelly,
White House Chief of Staff, and
Gerard P. Cuddy, President and CEO of
Beneficial Bank, Guests of Honor for the
247th Gala Dinner of the Friendly Sons
of St. Patrick.

Attorneys at Law

NEW YORK OFFICE

140 Broadway, 46th Floor
New York, NY 10005

Tel: 212.943.9245

Fax: 212.943.9246

PHILADELPHIA OFFICE

1818 Market Street
Suite 3100

Philadelphia, PA 19103

Tel: 215.564.4141

Fax: 215.564.4385

NEW JERSEY OFFICE

30 Washington Avenue
Suite B3

Haddonfield, NJ 08033

Tel: 856.795.4422

Fax: 856.795.4699

PITTSBURGH OFFICE

603 Stanwix Street
Two Gateway Center
17 North

Pittsburgh, PA 15222

Tel: 412.255.0500

WEST VIRGINIA OFFICE

25 11th Street
Wheeling, WV 26003

Tel: 304.905.9463

Fax: 304.905.1194

DELAWARE OFFICE

919 North Market Street
Suite 980

Wilmington, DE 19801

Tel: 302.421.9938

Fax: 302.421.9955

Visit Website : www.wlbdeflaw.com

WWW.STANDBYSTEVE.COM

Stephen P. Stanton Memorial Scholarship

Steve playing "The Voyage" for his Grandparents and family on Christmas Eve. Steve's Parents, Family and Friends want to thank the FSSP for their continued support of the Stephen P. Stanton Memorial Foundation in assisting students to study in Ireland. We would like to thank Villanova Irish Studies Program for their management and commitment to the Scholarship.

Please visit the Stand By
Steve website: www.standbysteve.com

VILLANOVA UNIVERSITY

COLLEGE OF LIBERAL ARTS AND SCIENCES

CENTER FOR IRISH STUDIES

Villanova students participate in study abroad program at NUI, Galway.

With gratitude to the
Friendly Sons of St. Patrick
for their generous support of Villanova students and
warm congratulations to guest of honor
and Villanova alumnus

Gerard Cuddy '81

irishstudies.villanova.edu

GO WHERE YOU WANT TO GO

Lead the way on life's journey. Design your family's financial future with clear yet sophisticated guidance on the things that matter most to you.

CLA proudly supports The Society of the Friendly Sons of St. Patrick and its guests of honor, White House Chief of Staff, General John F. Kelly and Beneficial Bank President and CEO, Mr. Gerard P. Cuddy.

WEALTH ADVISORY
OUTSOURCING
AUDIT, TAX, AND CONSULTING

Investment advisory services are offered through CliftonLarsonAllen Wealth Advisors, LLC, an SEC-registered investment advisor. 04-3262 | ©2017 CliftonLarsonAllen LLP

CLAconnect.com/privateclient

Learn about our approach to wealth planning for individuals and families. Call Larry Fiorini at 267-419-1657.

**The John J. Mullen
Communication Center**

features two TV studios, three radio studios, sound-isolation Wenger rooms, and brand new technology.

**NO LIMITS
TO YOUR SUCCESS**

**NEUMANN
UNIVERSITY®**
CATHOLIC EDUCATION IN THE
FRANCISCAN TRADITION

www.neumann.edu

MURTAGH BROS. INC.

GENERAL CONSTRUCTION

- ☞ MOISTURE INTRUSION ☞
- ☞ STUCCO REMEDIATION ☞
- ☞ EXTERIOR RENOVATIONS ☞

*Our Future Murtagh
Brothers and Sister*

WWW.MURTAGHBROS.COM

WWW.MURTAGHCONSTRUCTION.COM

610.359.1979

Paul Murtagh, President

RWPartners

RW Capital Partners Inc.
and
The 1st Light Armored
Reconnaissance Battalion Association

Honor

**General John F. Kelly, USMC (Retired)
and his wife, Karen,**

for their selfless devotion to our Nation!

Captain Robert Whalen
Task Force Tripoli (Trikit, Iraq)
2003

CHARLES P. ELLIOTT, P.C.

Since 1976
cpe1@verizon.net

Tel: 215-663-2500
FAX 215-663-2501

Charles P. Elliott
CPA, CFE, CFF

Financial Investigations Accounting Taxes Forensic Accountants

*Our Staff Proudly Supports the
Friendly Sons of St. Patrick and
Congratulates the Honorees*

**WHITE HOUSE CHIEF OF STAFF
General John F. Kelly**

**BENEFICIAL BANK
PRESIDENT AND CEO
Mr. Gerard Cuddy**

**IRS Audit Representations
Forensic Accounting:
Fraud Detection-Investigation-Identification**

**110 Central Avenue
Cheltenham, PA 19012**

**1525 Locust Street 14th Floor
Philadelphia, PA 19102**

**M. J. Bradley Company, Inc. salutes
President Joe Heenan and
the Board of Directors on their
hard work and dedication.**

**We are proud to support the exceptional
charitable work being done by
The Society of
The Friendly Sons of St. Patrick for
The Relief of Emigrants from Ireland!**

Michael J. Bradley, Jr.
President

Cell: 610-308-8994

M J BRADLEY COMPANY, INC.

Floors * Decks * Walls

6 Crozerville Road • Aston, PA 19014

Office: 610-358-2727

Fax: 610-358-0484

mbradley@bradleyfloors.com

HOLLAND GLASS & DOOR

Reliable. Trustworthy. Efficient.

About Us

Holland Glass and Door, LLC., is a family-owned glass shop dedicated to personalized one-on-one service. We provide a complete range of contracting services from residential work to larger commercial projects. Serving Philadelphia, Bucks, Montgomery and Delaware Counties, and South New Jersey area.

Professional Services

- Commercial/Residential Glass Replacement
- Store Fronts, Curtain Walls, Interior Glass Partitions, Handrails, etc.
- Fogged Glass Replacement
- Door Repair/Installation
- Custom Shower Doors
- Specialty Glass/Tempered Glass, Mirrors, Table Tops, Screens

Contact Us

www.hollandglassco.com

(215) 396-8566 (office)

hollandglassco@yahoo.com

(215) 396-8522 (fax)

Congratulations on your
247th Anniversary!
Cordasco Financial Network
is a proud supporter!

HOW WE PLAN YOUR SUCCESS

1

WHAT DO YOU
WANT YOUR LIFE
TO BE LIKE?

2

DO YOU HAVE
THE RESOURCES TO
LIVE THE LIFE
YOU WANT?

3

ARE YOU
PREPARED FOR
LIFE'S SURPRISES?

Three Logan Square, 1717 Arch Street, 39th Floor, Philadelphia, PA 19103 | P 215.558.3500

All material and information is intended for Cordasco Financial Network, L.L.C. business only. Any use or public dissemination outside firm business is prohibited. Information is obtained from a variety of sources which are believed though not guaranteed to be accurate. Any forecast represents median expectations and actual returns, volatilities and correlations will differ from forecasts. Past performance does not indicate future performance. This presentation does not represent a specific investment recommendation. Please consult with your advisor, attorney and accountant, as appropriate, regarding specific advice.

THANK YOU TO OUR

MEMBERSHIP

FOR SUPPORTING
OUR SOCIETY IN ITS
ONGOING
BENEVOLENCE!

Joseph P. Heenan, President

**State Representative
Kate Harper**

*Is Proud to Support
the Philanthropic Efforts of the
Society of the Friendly
Sons of St. Patrick*

1098 Skippack Pike

Blue Bell, PA 19422

(P) 610-277-3230

(F) 610-270-1677

kharper@pahousegop.com

www.kateharper.com

“Paid for by “Friends of Kate Harper”

ARCADIA
UNIVERSITY

congratulates

**The Society of The Friendly
Sons of St. Patrick**

*on their 247th
St. Patrick's Day Gala.*

President Deanne D'Emilio, JD and the Gwynedd Mercy University community are grateful to the **SOCIETY OF THE FRIENDLY SONS OF ST. PATRICK** for its generous support of our students and congratulates the 2018 Gala honored guests

GENERAL JOHN F. KELLY
White House Chief of Staff

GERARD P. CUDDY
President and CEO of Beneficial Bank

Gwynedd Mercy
University

gmercyu.edu

The students
at Camphill
Special School
thank The
Friendly Sons
of St. Patrick
for their support
and commitment
to their education.

1784 Fairview Road, Glenmoore, PA 19343
610.469.9236 camphillspecialschool.org

 JOIN US ON FACEBOOK.

CAMPHILL SPECIAL SCHOOL

Rooted in experience, built for our clients, grown with purpose.

For the past 40 years, CREATIVE has offered a customizable blend of services to help entrepreneurs, business owners, individuals, and their families meet their lifetime and legacy goals.

Private Client Services:

- Asset Management
- Wealth Transfer, Trusts and Estate Planning
- Legacy Planning: Preparing the Next Generation
- Wealth Protection and Risk Management
- Business Planning and Succession
- Personal Financial View® website

Ned Moore

Financial Services Representative
Financial Advisor

📞 610.355.7877

✉️ nmoore@1creative.com

James W. Cleary

Registered Representative

📞 610.325.6121

✉️ jamescleary@1creative.com

Securities, investment advisory, and financial planning services offered through qualified registered representatives of MML Investors Services, LLC. Members SIPC. 16 Campus Boulevard, Newtown Square, PA 19073. CRN201908-216646

proudly supports

**THE SOCIETY OF THE FRIENDLY SONS OF ST. PATRICK
FOR THE RELIEF OF EMIGRANTS FROM IRELAND**

court reporting • arbitrations • videography interpreting •
transcription • trial support videoconferencing • virtual
depositions nationwide offices • conference rooms

www.veritext.com • 215-446-8853

**ROSEMONT
COLLEGE**
the POWER of small

Rosemont College

is proud

to support

The Society of

The Friendly Sons

of St. Patrick.

Find your
purpose.

LIVE GREATER

 SAINT JOSEPH'S UNIVERSITY

Saint Joseph's University applauds the **Society of the Friendly Sons of St. Patrick** for its generosity in helping our students achieve their dream of studying abroad in Ireland. We are especially proud to honor SJU alum **Gerry Cuddy '83 (MBA)** and **General John F. Kelly** for their special roles in the evening's program.

Cabrini University is proud
of our partnership with The
Friendly Sons of St. Patrick.

LIVE WITH PURPOSE

CABRINI
UNIVERSITY

Claims & Litigation Support

Experience Excellence

Record Retrieval

Court Reporting

Process Service

Record Organization & Analysis

Document Support Services

**MCS is proud to support
The Society of The Friendly
Sons of St. Patrick!**

**The MCS Group, Inc.
www.themcsgroup.com**

CLAconnect.com

Paul J. Kelly, III, CPA, MBA, CGMA
Principal
Public Sector
paul.kelly@CLAconnect.com

direct 267-419-1173
mobile 215-740-1102
main 215-643-3900
fax 215-643-4030

CliftonLarsonAllen LLP
610 West Germantown Pike, Suite 400
Plymouth Meeting, PA 19462

JERRY BOGGS
President

218 N. York Road
Hatboro, PA 19040
Ph: 215-675-1203
Fax: 215-675-0554
Email: jerboggs@boggsprinting.com
www.boggsprinting.com

GAELIC CLUB
a youth club for Irish sports

CALLING ALL BOYS & GIRLS

Think Summer

WITH GLENSIDE GAELIC CLUB

IRISH CULTURE & SPORTS CAMP

Our camp will provide boys and girls of all backgrounds between ages of 5 & 17 with a fun-filled week of Irish Culture. We will introduce participants to the Irish language, the native sports of Gaelic football and hurling, Irish dance and music.

The sports aspect of the camp will be facilitated by official coaches from the Gaelic Athletic Association of Ireland.

Camp Registration is now open for 2018

Dates: July 9TH - 13TH
FROM 9am-3pm

COME CHECK US OUT!

Camp Fees:

\$135 until 5/31/18 \$160 after 5/31/18
Discounts for families of 3+

**Location: Bishop McDevitt High School,
125 Royal Ave, Wyncote, PA 19095**

Web: www.glensidegaelicclub.com Email: glensidegaelicclub@glensidegaelicclub.com

Thank you for your interest in the Glenside Gaelic Club!

— THE SOCIETY OF —
THE FRIENDLY SONS OF ST. PATRICK
— FOR THE RELIEF OF EMIGRANTS FROM IRELAND —

MISSION STATEMENT

"To aid and assist needy persons emigrating from Ireland to the United States, to improve the education and level of scholarship of those of Irish birth and lineage in the United States and in Ireland by scholarships and grants; to make contributions to other worthy charitable and religious organizations and causes; appropriately to record and memorialize the exploits of the Irish in the United States, in Ireland and elsewhere; to strengthen the bonds of friendship between the people of Ireland and the United States."

HAPPY ST. PATRICK'S DAY

To learn more about the Friendly Sons of St. Patrick, visit
our website or contact us
info@friendlysons.com <http://www.friendlysons.com>

True to our name. Since 1853.

Beneficial Bank was founded in 1853 to give the growing Irish immigrant labor force a safe place to keep their savings. Through every decade, we have remained true to our core belief: always try to do what's right for the people, businesses and communities of the Philadelphia area.

That's why we proudly support The Society of The Friendly Sons of St. Patrick for making a difference and doing what's right.

thebeneficial.com

Member
FDIC

Beneficial
BANK