[image: image1.png]THE IRISH ASSOCIATION

for cultural, economic and social relations

SPRING SEMINAR

 ANCESTRAL SHADOWS

Eighty years ago Irish men and women took up arms to win independence, while others were ready to do the same to retain their place in the United Kingdom. Today the Irish Association, an organisation dedicated to peace and mutual respect, and to the use of reason and persuasion to resolve political differences, contains among its members some who have the closest possible family links to that time of struggle - men and women whose parents resorted to the use of arms during the Irish revolution, and in some cases died in the violence of the period from 1916 to 1923.

Five of these members have agreed to give their personal perspectives on these unique relationships with history in a special half-day seminar organised by the Association in Belfast's Linen Hall Library, Donegall Square North on Saturday 28 April 2001 from 10 a.m.

Each speaker may choose to give a brief outline of their parent’s relevance to the period and something of that parent’s experiences, and of their own upbringing as a child of the revolution; how the achievements and disappointments of the political figure in those years (and in later life) seemed or might have seemed, to that revolutionary relative or parent; and how the speaker and family would now see those achievements and disappointments.

(Please also note in your diaries that the Irish Association Annual Conference will be held in the north this year on the weekend of 28 –30 September 2001, at the new Ramada Hotel, Shaw’s Bridge on the southern outskirts of the city of Belfast. The theme of the conference is: New Belfast - the Best of Both Worlds?)

ANCESTRAL SHADOWS

IN THE LINENHALL LIBRARY ON 28 APRIL 2001

Chairman: Terry Stewart (President Irish Association)

10.00 a.m. Tea/Coffee

10.15 a.m. Historical Introduction: Paul Bew (Professor of Irish

 Politics, Queen’s University, Belfast)

10.40 a.m.
 SPEAKERS
Joseph McCullough (son of Denis McCullough (1883-1968), Belfast-born President of the Supreme Council of the IRB 1916, Sinn Fein councillor Belfast Corporation from 1918-22, later Cumann na nGaedheal TD and businessman).

Una O’Higgins-O’Malley (daughter of Kevin O’Higgins born 1892, MP/TD 1918, member of first Dail and assistant to Cosgrave in first Dail Ministry, Vice-President of the Irish Free State Executive Council 1922, Minister for Home Affairs and Justice 1923 and strong opponent of the IRA in the early years of the Free State, assassinated 1927).

Maire MacSwiney Brugha (daughter of Terence MacSwiney, MP/TD 1918, Lord Mayor of Cork died on hunger strike in Brixton Prison 1920; and niece of Mary MacSwiney, member of second Dail, and outspoken opponent of the Treaty).

Ruairi Brugha (son of Cathal Brugha, born 1874, severely wounded Easter Rising in South Dublin Union, Chief of Staff Irish Volunteers, TD 1918, Minister of Defence in 1st Dail, Republican side in Civil War, killed in action O’Connell Street Dublin June 1922).

Garret FitzGerald (son of Desmond FitzGerald (1888-1947) adjutant to the O’Rahilly in the GPO at Easter 1916, MP/TD 1918, and Minister for External Affairs and later Defence in the Irish Free State government).

12.45 p.m.
Discussion

1.15 p.m.
Free buffet lunch for those indicating their attendance in

advance; Tel Belfast (028) 90664111.

 [image: image2.png]

Irish Association
for cultural, economic and social relations

THE IRISH ASSOCIATION is seeking new members.

If you want to be part of an organisation that has been working for three quarters of a century to bring common sense to Irish arguments, then join the Irish Association for Cultural, Social and Economic relations. Founded in 1938 by active Unionists and Nationalists in the two parts of the island anxious about the increasing gulf between those on either side of the new frontier, it has no political agenda of its own, but exists to promote contact and debate among all sections of Irish society.

Through conferences, meetings and occasional publications it offers platforms to those who want to explore political, cultural, social and economic aspects of Irish life in a manner as free as possible from political correctness or party propaganda.

Find out more about the Association (Director Austin Finnerty – tel. Dublin 8488215, afinn@aol.ie) and its activities from our website at www.irish-association.ie, or write for membership to 56 Mount Prospect Park, Belfast, BT9 7BG, email jeffreydudgeon@hotmail.com, tel. Belfast 90664111 (Northern Ireland), or to Stephen MacWhite, 36 Royal Terrace West, Dun Laoghaire (for the Republic).

Annual subscription: £20.00; Student/Pensioner £10, Family (per member) £15.

