
Price 10 cents.

ADDRESS
BY

Hon. Edward Blake, M. P
DELIVERED IN

BOSTON MUSIC HALL

Wednesday Evening, January 31, 1894.

published by

The Municipal Council of the Irish National Federation

OF Boston and Vicinity.

The EDITH and LORNE PIERCE
COLLECTION ofCANADIANA

§lueerCs University at Kingston

A SKETCH OF MR. BLAKE'S CAREER.
The Hon. Edward lihiko, Q. C, LL, D., and now a nM^mbcr of tli<! Biitisli House

of Commons, wms born at A<i<'Iaid(!, Ontario, Can ida, Oct. I'A, IH'.VA. II<; Ixn-anie
M. A. of Toronto University in 1858, bc^;in tbc^ study of law in 18r)!), and in 18()4 became
a Queen's Counsel. In 18»)7 \w. was elected to the Ontario Lej^islature, and afterward
to the Dominion Parliament, and in 1871-1872 was Premier of Ontario. He rc^tained
this i)osition only ones session, being obligcnl to resign it on a(!count of the Dual
Representation act. In 1873 also hi; became a member of tlu; Canadian Cabin(;t under
the Mackenzie administration, serving for various jx'riods as Minister of Justice and
Presi(b'nt of the Council. The Chancellorshi]) of Ontario and the Chief Justiceship
of the Sui)reme Court of the Dominion were oiferiul to him, but he declincid both. In
1878 he, with many other members of his party, was (b'feated for re-election, l)nt lie

re-entered Parliament in the following year and was for years afterward recognized
as tlie leader of the Liberal party. He was cliosen Chancellor of the University
of Toronto in 1870, and has been repeat(;dly eleeted since. He declined a knighthood
in 1877, and in 1889 had the degree^ of LL. D. conferred on him by the University of
Toronto. At tlie last general British and Irish elections he was elected M. P. for the
County Longford, Ireland, which he now ably represents in the House of Commons,
London.

What the Most Rev. Archbishop Walsh of Toronto says of Mr. Blake.

The Most Rev. John Walsh, Archbishop of Toronto, recently directed that a
collection for the purposes represented by Mr. Blake be taken up in all the churches
of the archdiocese on Qtdnquagesima Sunday. In the circular to the clergy an-
nouncing this collection, he says of Ireland's appeal and of the chamjiion Canada
has given her:

—

"This appeal is not only sanctioned, but is urged as a matter of the last impor-
tance by the Hon. Edward Blake, who, with all the earnestness, zeal, and enthusiasm
of a knight of old, has devoted his time and talents to the cause of Home Rule in
Ireland.

" The sacrifices of time and money, and of personal ease and comfort made by
this distinguished gentleman for the liberty, prosperity, and happiness of Ireland
are certainly stimulating and encouraging, and loudly call, not alone for our admira-
tion, but primarily and sj)ecially for our imitation."

In A'iew of the hard times at home, says the Archbisliop further on, the appeal
would be withheld, but that Ireland's necessities are so pressing.

" For us to fail now in reaching out a strong helping hand to the sacred cause of
Irish self-government and rightful liberty would be to throw up our arms on the
eve of victory, to render useless the sacrifices and struggles of the past, to abandon
poor Ireland to the want, misery, and suffering that have made her the mater dolorosa
of the nations, and to condemn her to the shame of failure and the agony of despair."

HON. EDWARD BLAKE'S SPEECH IN AID OF
HOME RULE FOR IRELAND.

An immense audience presided over by the Hon. Nathan Matthews, Jr., Mayor of
Boston, greeted the Hon. Edward Blake on his appearance at Boston Music Hall on
the evening of January 31, 1894.

Seated on the platform and scattered through the audience were many of Boston's
most distinguished citizens, whose marked attention and earnest enthusiasm was
manifested during the entire discourse. Among those who met and congratulated
Mr. Blake upon his appearance in Boston were Hon. Nathan Matthews, Jr., Mayor of
Boston ; Hon. A. W. Beard, United States Collector of Customs of the Port of Boston

;

Hon. Jonathan A. Lane, President Boston Merchants' Association; Judge Charles
Levi Woodbury; Ex-Mayor Thomas N. Hart; Hon. Thomas J. Gargan; Chairman of
State Committee I. N. F., Hon. Alfred Hemenway; Hon. E. A. Pillsbury, Attorney
General; Hon. Harvey N. Shepard ; Hon. John Conness, Ex-United States Senator;
Hon. Patrick Maguire, Editor of Republic; James Jeffrey Roche, Editor Pilot;
Edward H. Clement, Editor Transcript; Chas. H. Taylor, Editor Globe; Stephen
O'Meara, Editor Boston Journal; Eliot Lord, Editor Traveller; W. F. Murray, Esq.,
of Boston Herald; H. H. Fletcher, Esq., Manager Associated Press; Hon. W. W.
Doherty, United States Marshal; Hon. Eneas Smytlie ; Hon. John R, Murphy; Hon.
Henry F. Naphen ; Wm. J. Burke

;
Christopher Blake ; Dr. P. J. Timmins ; Dr. Phillip

P. Kelly; Col. Thomas F. Doherty; D. P. Sullivan; Dominick Toy; James B. Hand:
T. B. Fitzpatrick; P. J. Flatley; Geo. Phillips; Wm. Andrews; Lawrence Reade;
P. B. Magrain ; Capt. P. S. Curry ; James F. Roche, Esq., and many others.

The Boston Herald justly says of it: "Arguments of history, of expediency, of
humanity, and even of practical politics, were marshaled one by one, in ii-resistible

manner, to prove the i^ressing necessity for home rule, not only for Ireland, but all

parts of the United Kingdom, and the frequent and prolonged bursts of enthusiasm

^ /^- .'-3 Co ^

2 ADDEESS OF HON. EDWARD BLAKE, M. P.,

with which the gentleman's utterances were received proved beyond cavil that the
great audience was entirely in agreement with his views.

" His speech was full of the fire which is so closely associated with the general
ideas of Irish oratory, yet with it all there was a careful (almost a judicial) calmness
of statement which was admirable throughout.

" He presented his arguments in a manner suggesting the great pleader engaged
in a great case before the high court of last resort of modern times— the public opinion
of the world."

The Hon. Thomas J. Gargan presented in a few well-chosen words His Honor
Mayor Matthews as presiding ofiflcer of the evening.

SPEECH OF MAYOR MATTHEWS.
Mayor Matthews was given a very enthusiastic greeting as he rose in response

to the pleasant introductory speech. He said :
—

"Ladies and Gentlemen: The people of this city are, as the size of this great
audience bears witness, deeply and sincerely interested in the home rule movement,
and they are in hearty sympathy with the efforts of the people of Ireland to secure
once more the inestimable benefits to be derived from the exercise of self-government,
denied to them for so many centuries.

We on this side of the ocean recognize in this movement an attempt to regulate
the relations between Great Britain and Ireland according to the federal idea of gov-
ernment, which was first applied in a large and successful way to the political institu-
tions of the United States of America.

We feel a certain pride of authorship in the federal system of government, and we
are naturally desirous of seeing that system spread and its benefits extended to the
people of other lands. Despised, derided, and decried at first by foreign statesmen,
the experience of this country has proved its worth, and the present generation has
witnessed the adoption of the federal idea in the great empire of Germany, in the
Dominion of Canada, where our honored guest to-night took his first political lessons,
—[applause]— and in other parts of the civilized world.

As we look dispassionately and without prejudice abroad, I think we cannot fail

to agree that there is no country in the world more apt to realize benefit and profit

from the adoption of the federal system than the Empire of Great Britain, a part of
which already is constituted upon this basis, and another part of which— and that the
part we are most concerned with to-night— is engaged in a determined, and I believe
soon to be successful, struggle to realize the blessings of home rule. [Applause.]

Accustomed as we American citizens are to a systematic sub-division of the func-
tions and powers of government, it is almost inconceivable to us that intelligent and
conscientious men anywhere should object to giving home rule to Ireland. If there is

any form of government that the ingenuity of man has yet devised that seems to us
wholly unsuited to conduct safely and triumphantly the march of democratic progress,
it is that in which all power, local as well as general, is centralized and concentrated
in a single legislative body like the English Parliament, which has no real executive
behind it to prevent by veto the enactment of hasty legislation, which is hampered by
none of the checks and balances provided by a written constitution, and which is thus
practically the sovereign arbiter of all the details of public business in every section,
county, town, and city in the land. [Applause.]

"We and all in this country, I think, favor home rule for ourselves and for the people
of Ireland, for England and for Canada; and we are always ready to do honor to the men
who have distinguished themselves in that cause.

But there is another reason, gentlemen, to which I beg to call your special attention,

why we should be ready to do honor to that particular statesman who visits us to-night.

The methods by which the home rule movement has been promoted have been changed
in recent years. Under the leadership of this gentleman and his colleagues that move-
ment is being carried out now solely upon constitutional lines and by parliamentary
methods.

The will of the majority [applause] in respect to party leadership and party tactics is

recognized and obeyed, as it should be [applause] ; and while the ultimate end, the restor-

ation of self-government to the people of Ireland, is never lost sight of, these gentlemen
believe it to be their patriotic duty to take also into account existing conditions, political

contingencies and all considerations of a practical nature. [Applause.]
In other words, the agitation for home rule is now being carried on as a matter of

practical politics in a practical, constitutional, democratic, American way. [Applause.]
And let me tell you, my friends, speaking as an outsider, that is one reason why the people
of this country are more generally in favor of home rule for Ireland now than formerly.
[Applause.]

It seems to me that the Irish people have home rule within their grasp to-day. They
have only to keep their courage up, to practise the patriotic virtue of patience, to act

together, and to follow the wise counsels of their present leaders. [Applause.]
We met in this liall something over a year ago, to bid God-speed to our guest of this

evening in his mission to assist in framing and in passing through the House of Commons,
if he should be elected to that body, a practical and sufficient measure of home rule

for Ireland.
We meet to-night to congratulate him upon his personal and party success in the House

of Commons. [Applause.]

ON IRELAND S CAUSE 6

"We meet to listen to such explanations, as he mny fiiul time and see fit to give us, of

recent history of the home rule movement, and of tlie present policy of its leaders; and
we meet to extend to him ap^ain, both in his own person (which we have learned to honor
and respect) and on account of the cause he represents, the sympathy and support of the

people of Boston. [Aj^plause.]

I now have the great houor, ladies and gentlemen, to present to you Hon. Edward
Blake, member of Parliiment, for Longford.

Mr. Blake on rising was greeted with great enthusiasm, and delivered the
following

ADDRESS.

Mr. Mayor, Ladies and Gentlemen — I must renew the ex-

pression of my heartfelt thanks for the very kind and complimentary

invitation extended to me to revisit Boston, and to speak upon the

present phase of the Home Rule question. When I addressed you
more than a year ago, I endeavored to discuss the general principles

which should obtain in the framing of a measure of Home Rule for

Ireland, and entered at some length into the conditions of the past,

the circumstances of the present, and the demands of the future
;

and I endeavored to state what, in my opinion, should be the aims

and policy of Irish Nationalists. I am glad now to come before you,

with the conviction that the forecast upon which I ventured has

been substantially realized, and that the hopes of that day have

advanced a long way towards their fulfilment. I shall, to-night,

engage as little as may be in remote retrospect, or in historical

recital of the lamentable past. It Avill be difficult enough to find

time to deal with the great issues of the day.

Effective Conferences with Irish Parliamentary Party.

Shortly after I left you, those conferences, the expediency of

which I had suggested, between certain members of the Irish

Parliamentary party and one of the ministers mainly responsible for

the Irish policy, began, and they continued for some months. In the

result a great measure of constitutional freedom, not indeed in

every minor detail exactl}^ such as some of us might have wished,

but the best practicable, and, after all, substantially satisfying the

Irish demand, and unquestionably constituting an improvement in

the bill of '86, was introduced into the House of Commons.

The Fight on the Bill.

The bulk of those opposed to us declared that the Liberals and
Nationalists would never hold together ; that the alliance would
break up, and the bill so fail. There were those opposed to us who
declared that, even did we hold together, yet the bill would never

pass that House. And it soon became apparent that a struggle of

unexampled severity and obstinancy was to take place. For many
months the bill was fought even on the smallest and minutest

details, and many hundreds of amendments were tabled, and many
hundreds of speeches were delivered. It was known that much
important and some absolutely essential business was also to come
before Parliament ; and it was hoped that the necessities of public

4 ADDRESS OF HON. EDWARD BLAKE, M. P.,

affairs would ensure the abandonment of the Home Rule measure.

But, splendidly led by Mr. Gladstone, and ably officered by those

under his command, the allied hosts of Liberals and Nationalists

pressed forward in firm and unbroken array ; and, though obliged in

the end to overcome obstruction by means which were thought
somewhat drastic, we cairied our measure through the popular

House. This was a great and even a decisive step ; for no first

class measure which has gone so far has in the end failed of being

inscribed on the statute book.

Home Rule carried, but not yet Law.

But it has not yet become law. The House of Lords, after three

days' debate, rejected by a majoiity of about 9 to 1 the measure on
which the Commons had spent many months, and this partly on the

ground of inadequate consideration there. That step was not

unexpected, and it occasioned no dismay. But I understand that,

not unnatui'ally, there exists in some quarters over here an appre-

hension that this attitude of the House of Lords may prove a per-

manent barrier to the consummation of Home Rule. Do not be

afraid. It is absolutely impossible that an irresponsible and non-

representative assembly, of whom the vast majority hold their legis-

lative power from no higher title than this— that they are the sons

of their fathers— can for any considerable time obstruct the will of

the nation. Even when their power was much greater and that of

the people much smaller they could not do so. Still less can the}^

now. In the opinion of the great majority of Liberals and Radicals

they have already stepped beyond their constitutional rights in

declining to bow to the voice of the nation as expressed at the last

general election.

Home Rule and the Lords.

But the wisest of themselves do not pretend that they will have

any right to disregard that voice when it shall be raised again. Let

me prove this statement by a single quotation. The Duke of

Devonshire, who was subsequently chosen to move the rejection of

the bill, used these words last summer :
—

" The House of Lords know very well the limits of their power. All that

the House of Lords can do m this question is to be the instrument by which
the stronger forces will have full i)lay and full effect. All that the House of

Lords claims or will claim to do, is to enable the people of this country
to express themselves a final judgment upon this bill when it has assumed
a complete shape and not the vague and indefinite form in which this policy

has hitherto been veiled."

Depend upon it, gentlemen, that the issue of Home Rule will be

determined by the verdict of the people at a general election, and
that a verdict favorable to our cause will be turned into a law.

The Lords know this well ; and therefore we have to tight them in

the desperate effort they are making to ciwiy the next election.

But you may ask : Why is not the bill to be introduced again

ON Ireland's cause. 6

in this Parliament and before an election ? It is not to be

introduced again because we know that the House of Lords would
reject it again in this Parliament on the ground just mentioned, and
that the time spent in its rediscussion in the Commons would be

time worse than wasted.

Why the Bill will not come up again in Parliament before Election.

It is quite true that the Tories and Liberal-Unionists hoped and
believed that we Nationalists would insist upon this re-introduction.

Their desire was that the Government should be forced by us to

discuss nothing but Home Rule. They believed that our necessities,

political and pecuniary, would constrain us to demand this course,

and they rightly thought that from it they would derive much polit-

ical gain. Listen to what Lord Randolph Churchill, one of their

active leaders, said last summer :
—

" The Opposition is a large Opposition. It is the largest since the days when
the party of Pitt overcame that of Fox. The Opposition is a powerful one
aud has resolved to give Gladstone no quarter, no breathing time, not a
moment in which he can design matters so as to play his tricks off on the

House of Commons. What next will happen? The Home Rule Bill will be
thrown out by the House of Lords by an enormous majority, and Mr. Glad-
stone will have all his wicked work to do over again. We have heard his

boast and his threat that he will carry his bill through an autumn session.

We take no account of this threat. The forces which are gathered together
against him are absolutely irrepressible. They are not onl}^ the forces of men,
they are the forces of time. To save the Union there is nothing in legitimate

action to which the Opposition will not resort. He may have an autumn ses-

sion if he likes. Nobody cares whether he has an autumn session or whether
he has not. There are only eight or ten weeks in which that distinguished
man can accomplish anything, and we'll take care that he accomplishes noth-

ing. He must re-introduce his Home Rule Bill next year, if he does not re-

introduce it this year. I will tell you why. The Irish party will compel him
to do so. The fact of the matter is the strain upon their pecuniary resources,

the tremendous strain on their private business in Ireland, the strain on
their physical strength and mental energy and patience will be too great.

They will compel Mr. Gladstone to do their will, as they have done before.

Mr. Gladstone is absolutely in the power and under the control of Mr. Sexton.
He will be driven like any galley slave and will be compelled to place his

Home Rule Bill before the House of Commons again. The House of Lords
will throw out his bill again by a majority equal or greater than their former
majority, and, in the face of dissolution, political ruin will await him. Now,
we of the Opposition are determined to force the question, to keep a clear

issue before the country. He shall not cheat and deceive the country as lie

did at the last election. The issue between the parties shall be Union or

Separation, and nothing else."

Well, it is quite true that the strain upon the Irish members has

been, is, and will be of the very severest character; and that the

strain upon the patience of the Irish people has been, is, and will be

great. But it is not at this crisis of our fate that either the Irish

members or the Irish people, within or beyond the shores of Ireland,

are going to prove unequal to their high duty. You and we are, I

believe, determined to stand that strain.

6 ADDEESS OF HON. EDWARD BLAKE, M. P.,

And you have already seen Lord Randolph Churchill's boasts

belied by events, and great progress made by our allies in several of

their large measures, though obstruction threatened sometimes to

prevail.

Reasons against Immediate Dissolution of Parliament.

But you may say : If it is useless to introduce the Home Rule
bill in this Pailiament, why not dissolve at once ? Well, gentlemen,
there is an old proverb that '' It is useful to learn from the enemy."
What the enemy want is an immediate dissolution. I do not think

that it is a very good reason why w^e should give it. They want
it because they think it will be to their advantage, and I agree with
them. Therefore I am indisposed to give it. Why would it be

to their advantage ? For this obvious reason : At the last election

the Liberals and Radicals, true to their pledges made nearly eight

years ago, made Home Rule the very front plank in their platform,

and they have kept it there ever since. If Home Rule is not law,

it is not their fault. But they did not make it the only plank in

their platform. They added important, popular, and democratic

proposals which are pressing for solution. They have obtained a

majority. They have kept their pledges to Irish Nationalists so far,

and they intend to keep them to the end ; and they invite Irish

Nationalists to enable them to use the majority so obtained to press

forward, during this year, those other Liberal and Radical and
Democratic measures which they promised the people in case they

obtained power. If we refused ; if we declined to reciprocate

sacrifice for sacrifice, to give help for help ; if we showed ourselves

unconcerned for the interests and wishes of the allies upon whose
good-will and strength we depend for our ultimate success, what
right w^ould we have to expect to triumph? But with even still

greater force I may ask, if we sent the Government back to the

polls without having made even an effort to carry through the

House of Commons the measures which they promised, what right

would we have to expect a majority next time ?

The Objects of Some Delay.

It is not to an American audience, versed in popular elections and
the play of parties, that I need enlarge upon this topic. You all

apprehend the situation. The truth is that with that prescience

which distinguished him, as long ago as 1881, more than five years

before the formation of the happy alliance between the Irish Nation-

alists and the Liberals, Charles Stewart Parnell pointed out one road

to victory, when he used, in a letter to the Irish National League,

these words :
—

" The second and only other alternative appeared to be that we should
steadfastly labor on, deepening the lines and widening the area of our agita-

tion, appealing to the masses of the population of England and Scotland,

who are much less represented in the House of Commons than are the masses
of Ireland; appealing, I say, against territorialism and shop-ocracy, which

ON IRELAND S CAUSE. 7

dominate Parlianient, to Ihc workiiigmen and farm laborcis of Britain, a\1io

cleail)' have no interest in the mi-government and persecution in Ireland.

. . . The second alternative presents to us many elements of solid and ulti-

mate success. As I have said, Parliament is at present governed by the

landlords, manufacturers, and shopkeepers of Great Britain. At election

times the springs are set in motion by the wire-pullers of the two political

parties, and the mass of the electors are driven to the polling booths to

register the decree of some caucus, with place and power, and not the good
of the people, as its object. Public opinion in England is also deliberately

and systematically perverted with regard to Ireland, but a vigorous agitation

in England and (Scotland would change all this. The glad approach of house-

hold suffrage, a practical certainty before the next general election, wid sound
the doom of the English land system, whde the starling of the workingmen's
or agricultural laborer candidate in every British constituency would soon
bring House of Commons radicalism to its senses. The juncture between
the English democracy and Irish nationalism upon the basis of the res-

toration to Ireland of the right to make Irish laws, the overthrow of territo-

rialism in both countries, and the enfranchisement of labor from ciushing

taxes lor the maintenance of standing armies and navies, would prove irre-

sistible, would terminate the strife of centuries, and secure lasting friendship^

based on mutual interest and confidence between the two nations."

The Fruit of Parnell's Labors.

The suffrage has been widened as Mr. Parnell predicted. The-

masses of the population in Britain have obtained a much greater

share of electoral power. Those masses have been to a great degree

enlightened upon the Irish question. But more, much more than,

Mr. Parnell hoped, he accomplished. He made an alliance not only

with the Radicals but with the Liberals, and a combined organiza-

tion, far more powerful than he indicated, was achieved when he

came to terms of honorable settlement with Mr. Gladstone. The
cause has advanced far faster than it could otherwise have moved,,

and we must observe in the future the conditions of our successes

in the past. My quotation shows you that Parnell contemplated an.

alliance based on the redress of popular grievances in Britain as well

as in Ireland.

The alliance between the British and Irish democracies has shown
itself in the House of Commons, where even during the discussions

on this very Home Rule bill, when we were once or twice con-

strained, as a protest against some well-meant but ill-judged conces-

sions, to vote in opposition to some amendments of the Government,
we Irish Nationalists found ourselves backed by the flower of the

English Radical party in numbers even greater than our own.
With the British democracy we never had, at an}^ rate we have not

now, any quarrel. Its mind being informed, its heart being moved,
its conscience being touched, it has conceded the justice of our

claims, and is determined to sustain them. And we, on the other

hand, looking to the claims of natural equity, to the claims of

friendship, to the character and the directly beneficial results to our-

selves of the reforms proposed in the interest of the British democ-
racy, must heartily second the efforts to pass them into law. Thus

8 ADDRESS OF HON. EDWARD BLAKE, M. P.,

shall we, instead of weakening or brealdng, solidify and cement the

alliance upon whicli we rely, and strengthen the forces by whose aid

we are to win. What is the nature of these reforms? Broadly
speaking, they divide themselves into two classes ; one, connected
with the making of the legislature, a matter in which Ireland is

deeply concerned— for example, an improved register under which
the masses may have in reality the opportunity of voting; equality

in the political rights of all capable citizens bj^ the limitation of one
vote to one man ; simultaneous polling throughout the kingdom

;

the payment by the public of the public expenses of election, now
largely borne by the candidates, and so conferring an advantage on
the rich and inflicting a disability upon the poor; the payment of

indemnity to members, thus rendering it possible for workingmen to

send those of their own class to represent their views ; the shorten-

ing of Parliaments, so as to give more frequent opportunities to the

people to express their will by the choice of representatives ; and if

need be, as 1 dare say need there may be, some reform which shall

limit the power of obstruction of the House of Lords. What
American is there, what Iiishman is there, who does not sympathize

with such a programme, who does not see that these are steps, each

one of which helps on the cause of popular government and gives

•Home Rule a better chance at the next election? Then as to

imeasures of specific reform. I do not go over the roll including

several labor measures directly affecting Ireland; but I point out to

you that many of them embrace and emphasize the sacred principle

•of Home Rule. The Parish Councils Bill, now being fought, gives

Home Rule to the village ; the proposed disestablishment of the

churches in Wales and Scotland is based expressly upon the recogni-

tion of the right of each of these great divisions of Britain to a

competent voice in determining the character of its own institutions •

in a word, upon the principle of Home Rule. And so I miglu

go on.

Dj you suppose that a campaign of this description can be other-

wise than most valuable and important in widening and deepening

the convictions of the British public in favor of Home Rule for

Ireland? Do you think if we were to thwart the British democracy
in their effort to attain these reforms, we should have, or even

deserve, their help in bringing about Home Rule for Ireland? No.

Home Rule is to be settled at the polls; and we are doing what we
can to get strength at those polls. We are determined then, on all

grounds, to give an earnest helping hand to the British democracy
which has come to our relief, and, so far as in us lies, to secure to

them for this year, progress in the popular measures wliich they

have at heart, knowing that, in so doing, we shall more effectively

than by any other means advance the cause which Ave have most at

heart— the passing of the Home Rule Bill.

But what is this Home Rule Bill?

Tlje Present Home Rule Bill.

Let me bring once more before you as briefly as T can the leading

principles and features of that great measure as it is now presented,

so that you may judge whether we are right in our acceptance. It

is based upon the principle that for a certain limited number of

large objects there is rational ground for a union between Great

Britain and Ireland. That proposition has been affirmed by a long

line of the most distinguished Irish patriots who have led in the

popular cause ; and it is now proposed to consecrate such a limited

and rational union by the free consent of both peoples.

Basis of a Free, Limited, and Rational Union.

For what purposes then are the two kingdoms to remain united,

working under one head and one Parliament? For objects con-

nected with the Crown and its succession ; for relations with foreign

powers ; for purposes of offence and defence, including military

and naval armaments ; for questions of colonial and other depend-

encies ; for subjects of common and external trade, including duties

of customs and excise ; for taxation necessary to carry out these

common objects ; and for certain other analogous but minor matters.

You in the States, as we in Canada, can understand a union for

purposes like these ; and you as well as we know that such a union
may be highly beneficial to all parties, and is entirely compatible

with Home Rule, as existent in your country in the different States,

and in ours in the different Provinces.

The bill proposes that the common concerns should be managed in

a common Parliament; and in that common Parliament Ireland is to

be, as she ought to be, represented in proportion to her numbers.
A question arises with regard to which I shall not trouble you in

detail, as to the voting powers of that representation. Enough to

say that Ireland claims no more than she should have — the right to

speak and vote in matters in which she is concerned, and does not

herself ask for any power to interfere in purely British concerns.

The Irish Legislature.

So much for the Union. But what of our great question. Home
Rule ? This— that an Irish Legislature is to be established, and
an Irish executive set up, responsible to that Legislature ; that this

Irish Legislature is to have control over all exclusively Irish affairs,

including the land, education, police, judiciary, the administration of

justice, property and civil rights, municipal institutions, local devel-

opment, the thousand things which affect the daily life of the people.

Not merely is Ireland to make her own laws on these vital subjects,

but she is also to administer those laws.

Postponements.

It is said, indeed, that there are restrictions and postponements.

There are. As to the postponements I regard them lightly. They

10 ADDEESS OF HON. EDWARD BLAKE, M. P.,

are not unimportant ; but no sensible man would seriously suggest
throwing awaj^ the bill which gives so much at once, only because it

delays for a brief space the actual fruition of some part, which
fruition, however, it secures in the near future. For example, the

land question cannot be dealt with by the Irish Legislature for three

years. The transformation of the police is to occupy six years ; and
so on. I will only say that, though there are some difficulties, there

are also some compensations connected with these provisions.

Restrictions.

What of the permanent restrictions ? The main subjects are in

principle unobjectionable. It is provided that no law shall be made
for the establishment or endowment of any religion, and that no man
shall be by law prejudiced or preferred in consequence of religion

;

that every child shall be entitled to attend any school for which
public money is paid, without attending the religious instruction at

such school ; and that no man shall be deprived of his property with-

out just compensation, and so on. You here are familiar with such
restrictions. They are, in truth, only the record of what are re-

garded on this continent as fundamental principles of real freedom ;

for real freedom does not involve the power of a majority to injure

or oppress a minority, or to take away its rights. And we here, on
both sides of the line, believe that religion is a concern betvv^een man
and his Maker, and that the less the State has to do with the

Church, the better for Church and State alike.

Other Securities.

Provisions there are, in accordance with the forms of the British

Constitution, not to be overcome without a revolution, under which,

in case a violation of the spirit of the Irish Constitution is

attempted, the Imperial Executive, under its respcmsibility to the

Imperial Parliament, can instruct the Viceroy not to give his assent

to such a bill. This is a security to the fancies and fears and
frenzies of the minority; and the Irish people do not object to it

any more than did Mr. Parnell, who expressly agreed to it. We do

not object, because our intention is to observe in good faith the

spirit and principle of our great charter, and we know that while

we pursue that course the sword will remain undrawn. So, again,

tlie Imperial Parliament retains that of which indeed it cannot

divest itself, its po\yer to pass laws about Ireland; but that power

once again, it is fully understood, is to be exercised only in case the

Si)irit and principles of the charter are grossly violated.

In all great constitutional compacts, it is the essence and spirit

which is vital. It is tlie purpose and object of the great com-

munities concerned which will regulate the working of the plan.

And since the main puri)ose and objects of this bill is to allow the

Irish to govern themselves, we rest tranquil and content in the

ON Ireland's cause. 11

belief that once the bill becomes law, that result will follow. And
all our colonial experiences prove the truth of this view.

Questions of Finance.

One word as to finance. We insisted that the financial scheme
was unjust to Ireland, in that it called for too great an Imperial

contribution, having regard to her tax-paying power. A reasonable

adjustment has been made. For the comparatively short period

of six years the share of Ireland towards Imperial purposes is to be

based upon the amount of her present net contribution, as ascer-

tained on the average for the preceding three years, subject,

however, to a reduction in respect of a proportion of the extra cost

of the constabulary during the period of transformation. The
Tories say we are to pay ten millions of dollars a year too little.

We say we are to pay too much. How is the question to be

settled ? A commission is to be appointed within a few months to

investigate the whole subject of the financial relations between the

two countries, the old adjustments included, to inquire into their

relative tax-paying capacity, to take all evidence, obtain all the

information, elicit all the opinions which can be had, and to report

to Parliament. The whole question being thus threshed out, the

more permanent adjustment is to be made between the two countries

during the six-year term, to take effect at its close ; and this seems
an equitable plan.

A Charter of Liberty.

•It is for this great constitutional settlement, which will, when
consummated, once again give us the control of our own affairs,

that we are struggling ; 'and I ask you if I have not sketched out a

charter of liberty deserving of grateful acceptance by the Irish

people ? This is certain, that it is a charter better and fuller than

that which in 1886, under Mr. Parnell's lead, the Irish people did

accept, and from that acceptance they have no intention of receding.

The Land Question.

If there were time I would like to enter upon some of the many
pressing Irish questions, which, with ever increasing weight and
volume, call for solution, but which are necessaril}^, as far as possi-

ble, to be postponed or dealt with perfunctorily, pending the settle-

ment of the great subject which includes them all. I discussed with

you last year, to some extent, the subject of the land, which, although

in some aspects.largely solved, is in other aspects becoming each year

more urgent still. The principle of compulsory sale, which I told

you I thought essential, is rapidly advancing in estimation ; an in-

quiry is to be made into the working of the lands acts which we claim

have not been administered in their true spirit; some legislation on the

subject of the evicted tenants is to be proposed in a few weeks ; and
sooner or later drastic steps must take place for the relief of the coii-

12 ADDRESS OF HOK. EDWARD BLAKE, M. P.,

gested districts, the position of which is admitted even by Mr. T. W.
]<ussell to be appalling; the time for the revision of the judicial rents

draws nigh, and our future largely depends on that revision being

made in an equitable spirit.

I also last year adverted to that bureaucratic, anti-popular, and
centralized system of government and administration which prevails

in Ireland, known as the Castle System.

Rural Government, the Catholic Majority, the Protestant Minority.

Neither on the Land nor on the Castle system will I say a word
more to-night ; but I wish to point out that, even in those matters in

which there is now nominal control in the Irish counties over rural

affairs, it is not a popular control, but an ascendancy of the Protes-

tant and landlord minority over the Roman Catholic and Nationalist

majority which obtains. I doubt that man}^ Americans, I doubt that

many even Irish-Americans, long out here, are fully alive to the

shameful facts ; and it is well that you should learn them.

Examples.

I take as example five counties whose cases were brought up in

the House of Commons last session. The keystone of county gov-

ernment is the grand jury, which is nominated yearly by tlie sheriff,

which sheriff is, in practice, suggested by the grand jury to the

judges, and by them recommended to the Viceroy. This grand
jury, thus in effect largely self-elected, amongst other functions,

appoints most of the county officers, and distributes the local taxes

or county cess, amounting, in more than one of the cases which I

shall cite, to over $200,000 a year.

Now take the County of Donegal. Its population is 185,000, of

whom 142,000 are Roman Catholics, almost entirely Nationalists,

and 42,000 Protestants, mainly Unionists. The grand jury are,

every man of them, Protestant and Unionist, mostly landlords and
landlords' agents. Of the sixteen cess collectors, who are appointed

by the justices, thirteen are Protestants and Unionists. The two
county surveyors, with salaries of 82,000 and $2,500 a year, the

secretary of the grand jury, the solicitor to the grand juiy, the clerk

of the crown, the sub-sheriff, are all Protestants and Unionists.

Poor Law Guardians are elected on a four-pound franchise, with a

cumulative vote, under which the landlords are able to overbear the

Catholics and Home Rulers, who are thus placed in a minority in

five of eight boards, of which the vast majority are Protestants

and Unionists. In Donegal Union, for example, five only, out of

twenty elected guardians, are Catholics and Home Rulers ; and the

oilicers, namely, the clerk, the master, tlie matron, the nurse, the

teacher, the relieving officer, the porter, the doctor, and the dispen-

sary doctors, are all Protestants and Unionists. Of the Poor Law
collectors, three are Protestants and Unionists. The county court

judge, the clerk of tlie peace, the crown solicitor, the registrar, the

ON Ireland's causk. 13

resident magistrate, are all Protestants and Unionists. Of the jus-

tices of the peace, 140 aie Protestants, and only thirty Catholics,

and of these some liave only been lately named under the existing

Liberal Government.
Thus you see the whole County Government is monopolized by

the small minority. And yet in this county, amongst the members
is one Protestant Home Ruler, elected of course by the Catholic

Nationalist majority. Now take the County of Waterford, with a

population of 97,000, of whom 92,000 are Catholics and 5,000 are

Protestants. Twenty-one of the grand jury are Protestants and
Unionists, two are Catholics and Unionists. Tliere is not a single

Home Ruler. Nearly all the officials are, as in Donegal, Protestants

and Unionists. But the member in the last Parliament was, and in

the present Parliament is, a Protestant Home Ruler. Take the

County of Tipperary, with a population of 173,000, of whom
162,000 are Catholics, and 11,000 Protestants. The position of

the grand jury and of almost all the officers is the same. For

example, look at the Clonmel Asylum, the tw^enty-one governors of

which are composed of sixteen Protestant and three Catholic Union-

ists and only two Catholic Home Rulers ; while of the inmates, as

you would expect from the relative numbers of the sane population,

600 are Catholic and 30 are Protestant.

In the County Kerry, with a population of 173,000 Catholics and

6,000 Protestants, and the County Sligo, with a population of 89,000

Catholics and 9,000 Protestants, the results are about the same. As
a general result, summing up the grand juries in these five counties

with a population of 660,000 Catholics and 73,000 Protestants, there

are two Catholic grand jiTrors and 114 Protestants.

I might continue this examination at great length and in other

departments, but I think I have shown you enough to prove there

exists still an ascendancy which ought to be put down, and that the

minority in truth rules the majority in Ireland to-day. It is for the

continuance of that rule that they are struggling.

Holding to Basic Principles of Irish Party.

Now^, gentlemen, let me say a word as to the principles upon which

we lave carried on and are carrying on our struggle, and your

approbation of which we confidently expect.

Unity.

We hold fast by that fundamental principle on which the Irish

Parlianjentary party was formed under Mr. Parnell, by the main-

tenance of which it has so far succeeded, and through which alone

it can hope to win, the principle of absolute unity. Within the

party, differences of opinion must be expected ; men's minds will

vary. These differences must be thoroughly threshed out amongst
ourselves. The utmost freedom of discussion within our councils

14 ADDRESS OF HOX. EDWARD BLAKE, M. P.,

must exist. But a decision must, in the end, be taken; and by
that decision all who remain members of the Irish Parliamentary
party must abide. Thus acting as a unit, marching and voting as

one man, thus, and thus alone, can we exercise the force and power
essential to success.

Alliance.

Next, we intend to maintain, just so long as the Liberal and
Radical party is faithful to its pledges to the Irish National party,

the alliance which Mr. Parnell formed between those two parties

for the purposes, and on the general alliance on which he formed
it, as applied to the conditions of to-day. That alliance has wrought
great things. And it will, we believe, achieve our final triumph.

Independence.

Next, we intend to maintain as sacred the principle which Mr.
Parnell also laid down, of the absolute independence of the Irish

party. We are allies of the British Liberals, but we are not British

Liberals. We are Irish Nationalists, and Irish Nationalists only.

We act in cooperation with the party, but do not identify ourselves

with it as members of the same party. The grounds and reasons

of our concerted action are open and public, and the character of

our alliance is known to all men. We have, of course, a large

voice in controlling the legislative policy to be pursued towards

Ireland.
Nationalists hold the Key of the Position.

We hold the key of the position, but we hold it for the good of

our country ; and our vision is unclouded, our action is unhampered
by any personal connection, any official connection, any pecuniary

connection, any titular connection, with the party in power. We
have responsibilities ; but we take no offices; we receive no emolu-

ments ; we accept no honors. We are the ministers of the people,

not the ministers of the Imperial Crown. The situation is abnormal

;

it has its disadvantages. In some respects good might be done, and

mistakes might be avoided were other conditions practicable. But
the advantages to the Irish cause enormously overbear those in-

conveniences ; and we hold fast by the principle that the Irish

Nationalist party, till the cause of Ireland be won, must remain

absolutely independent, and devoted only to the service of the

Irish people.
Service of Irish Members.

That service is not a light one. Its duties and responsibilities

are great and exacting at any time ; they have been extraordinarily

heavy lately; and they will so continue till the close of the struggle.

Almost our whole time and efforts and energies are devoted

to the public cause ; and you will have observed, from the quotation

I gave from Lord Randolph Churchill, his not unjust estimate of

the strain, the exhausting strain upon us, and his cynical calculation

that we would bend to that strain.

ON Ireland's cause. . 15

Encou ragements.

What supports, what encourages, what enables us to go forward ?

First and mainly, of course, the conviction that we are in the right

path, in the path of duty, and the belief that the pursuit of that

path will eventuate in triumph for our country. But we are

supported also by the reflection that the Irish people, within and
without tlie limits of Ireland, have in a wonderful way exhibited

their political sagacity, their temper, their patience, their moderation,

their firmness, and their resolution, in recognizing the condition and
approving the policy I have endeavored to set before you, and that

they have stood, stand now, and intend to stand solidly, at our back.

The Irish Cause Outside of Ireland.

The Irish cause has been largely dependent upon the sympathy of

the liberty-loving peoples of the world, and it largely depends on
that sympathy to-day. But it has depended in a still more special

and absolute sense, not merely upon the sympathy, but upon the

devotion, the affection, the undying attachment which binds to the

sacred cause the hearts of all Irishmen all the world over. And
nothing proves more clearly our clear title to that measure of self-

government we claim, than the continued existence of that deep
attachment and determined effort on the part of those who can claim

to belong to the Irish race, wherever their lot may be cast, or in

whatever land they may have been born.

Old Remittances.

In days gone by the Irish abroad sent millions upon millions of

their hard earnings back to Ireland, and their conduct was applauded
by everybody, landlords and all. They found, after long and bitter

experience, that they were but contributing to the payment of

exorbitant and unjust rents and rendering possible the continuance

of an iniquitous system. In these later years they have done much
to put an end to that iniquitous system and to restore the liberties

of their country, by contributing thousands, instead of hundreds of

thousands as before; but in another way— in aid of the national

movement.
Publicity of Accounts and Estimates.

The present Parliamentary party thought it right, more than a

year ago, to publish an audit, by sworn chartered accountants, of its

financial transactions ; and it has repeated within a few weeks that

operation ; so that all the world, friend and foe, knows what we have
received, from what quarters we have received it, and how it has

been applied. I thought it a natural sequel to that course to make
public, as I did a few weeks ago, my estimate of our requirements

for this year, and all the world now knows that, too.

The Needs of the Irish Party.

We need in all a sum of about 1240,000, of which 145,000 is

16 - ADDRESS OF HON. EDWARD BLAKE, M. P.,

required for the payment of allowances to members. You here

understand that question. The wise men who framed the Constitu-

tion of the Republic prescribed that members should receive wa^es.
The Irish pai'ty makes no pretence to be a wealthy party. You
know who has the wealth of Ireland, and how and why the masses
of the people have remained poor. One-half of us are so circumi-

stanced that we can, and of course we do, maintain ourselves by
our own exertions while we sit in Parliament ; but there are some on
whom is imposed a much heavier sacrifice than that which falls upon
us, because they are called upon to give up to their country the

golden years of life and their opportunities for making an independ-

ence. These receive and must receive from the Irish nation the

bare means of subsistence, for it is no more, while they are discharg-

ing their duty to Ireland. It was only last session that the imputa-

tion was laid upon us that we were in the pay of the wealthy
Gladstonians. That imputation was resented and denied, and its

author apologized in Pailiament to the party he had insulted.

We do not choose to be placed in any such relation to the Liberal

party ; we choose to meet them on terms of absolute and perfect

independence and equality. It would be a humiliation to accept

their money, even tendered, as no doubt it would be tendered, in an

honorable and respectful spirit. But it is no humiliation to Irish-

men, fighting the Irish battle, to owe some part of the means of

carrying on that contest to fellow-Iiishmen ; and it is to our fellow-

Irishmen we make our appeal. We require $45,000 towards the

expense of the general election. You may be surprised to know
that in the old country the public charges connected with an

election, for example, for hustings, polling booths, returning officers,

clerks, advertisements, and so forth, are borne not by the public, but

by the candidates, and thus an enormous tax is placed upon the

popular party. In order to diminish our resources, seats absolutely

hopeless are contested by the landlords, who have made up a great

fund. For example, take the two divisions of Longford, for which
Mr. McCarthy and I sit. Our elections were contested, though it

was perfectly well known we would, as we did, poll about ten votes

to one of our opponents ; and thus a fine of between two and three

thousand dollars was inflicted on us.

There are expenses for the registration of voters, largely con-

ducted at the cost of those interested in the political movement, for

which we estimate a contribution of $10,000. There are expenses

connected with the British propaganda, by pamphlet, leaflet, public

meeting, speaking, canvassing, and so forth, through which enormous
results were achieved between 1886 and 1890, but which we have

been obliged almost to abandon for want of money ; which we
desire to resume with a view to the next election ; and for which

we estimate $20,000. And I may say to you that our adversaries,

whose funds are practically unlimited, are using these methods with

ON Ireland's cause. 17

tremendous energy and, of course, with some degree of success.

Are we to meet them ; or aie we to let them take and keep the field

without opposition? There is the cost of maintaining the evicted

tenants during this year, in the course of which we are j)romised

some legislative relief. Their cause is a sacred one ; Jiishmen

cannot abandon them ; and Ireland herself is undertaking this part

of the movement. The reduced estimate on this head is $85,000.

Lastly, there is a debt of a little over f30,000 in part remaining due

since the period of the split and in part the balance of an advance

given on the occasion of the last election, but for which we should

have found ourselves unable to return members even for counties

in which there is an overwhelming Nationalist majority. This debt

was due to the cessation of subscriptions for a time after the split,

and it must somehow be made good.

Other Expenses of the Home Rule Movement.

Now you must not suppose these are all the expenses of the

movement. These are the sums required by the central organiza-

tion to supplement the large local and individual contributions and
expenditures made throughout Ireland. Nor are you to suppose
that Ireland herself does nothing. On the contrary, considering her

poverty, she does much. Besides these large local and individual

contributions, the amount of which I cannot reckon, bat which I

know to be heavy, out of the total of $172,500 which came to the

party last year, Ireland contributed over $99,000, while the Irish

abroad contributed $73,000. In several quarters in the States,

notably in this State of Massachusetts, and also in some other parts,

liberal contributions were made, but the aggregate contributed from
the States was $43,000 only. Now, how do you stand compared
with my own country of Canada? You boast yourselves to be

about 12,000,000 of Irish-American Nationalist sympathizers, whil

we have in Canada, I suppose, not many more than 300,000. You
are nearly forty fold our numbers. Having enjoyed longer and
wider opportunities of accumulation, you have perhaps tifty or

sixty fold our wealth.

Did the States contribute fifty or sixty times what Canada did

last year? Did they contribute ten times? No; they contributed

about four times only. Canada gave $11,200 ; and this year she has

already given much, and I believe she will give in all $15,000. May
we not hope that 12,000,000 here will give $150,000 when they see

plainly set before them the reasons and object of the request? I

know that this is not a time for collections in this country. I deplore

for your sakes, even more than for our own, the sad circumstances

which render it unfitting to propose immediate collections here

;

and you may be sure that it is with no desire to press upon the

masses of our fellow-countrymen at this unfavorable moment, that I

make this plain statement now. I do so because it is the last oppor-

18 ADDRESS OF HON. EDWAED BLAKE, M. P.,

tunity which is open to me before returning to the struggle, and
because I feel that such a statement as I have made would with me,

and therefore I think it will Avith jou^ afford a basis for action when
the proper time arrives, and for organization meanwhile. I hope,

too, that here, as in Canada, some of the wealthy Irishmen may act

more early.

Gentlemen, the burden proposed is light. It is in truth infinites-

imal if spread over the proper area. And to that end organization

— organization which shall draw out the sympathies and enlist the

support of the masses— is the one essential thing. I have therefore

to ask you in Massachusetts, who are foremost in that work of organ-

ization, w^ho have realized more, I believe, than any other State its

importance and proved its efficiency, to still further extend your
organization. And I have to ask other States to imitate Massachu-

setts and to enroll themselves in the National Federation of America,

to which we owe so much. So doing, and acting upon the proverb

that many hands make light work, the Irishmen of America will find

no difficulty in performing their part in the restoration of the liber-

ties of Ireland. And it will be for those of this favored generation

a source of pride and pleasure in the days to come, when the strug-

gle shall be over, when the result shall have been attained, when the

great act of justice and of reconciliation shall have been accom-

plished, to be able to say that they stood steadfast to the cause ; that

they did not lose hope or courage, but persisted to the end ; and that

their resolution, determination, and self-sacrifice materially con-

tributed to such a noble issue.

IRISH PARLIAMENTARY COMMITTEE.

JUSTIN McCarthy, M. p., chairman.

Hon. EDWARD BLAKE, M. P.

MICHAEL DAVITT.

JOHN DILLON, M. P.

T. M. HEALY, M. P.

WILLIAM O'BRIEN, M. P.

ARTHUR O'CONNOR, M. P.

T. P. O'CONNOR, M. P.

THOMAS SEXTON, M. P.

NATIONAL TRUSTEES

:

JUSTIN McCarthy, m. p. john dillon, m. p.

THOMAS SEXTON, M. P.

Accounts and Audits of the following four Funds as

Published in the " Freeman's Journal and

National Press" on 9th and

11th December, l89i.

IRISH PARLIAMENTARY FUND.

ACCOUNT OF RECEIPTS AND PAYMENTS
FROM 13th AUGUST, 1892, TO 31st OCTOBER, 1892.

RECEIFJS,

To Amount transferred from Irish National Federation Election
Fund (General Election, 1892) £6,0721011

" Balance of Special Fund Account 700

PAYMENTS.
By Treasurers of Parliamentary Party (J. F. X. O'Brien, M. P,

John Barry, M. P., and Alfred Webb, M. P.)
." Evicted Tenants Committee (J. F. X. O'Brien, M. P., and D

Sheehy, M. P.)*
" Grants to Members
" Speakers in England (expenses of), per B. C. Molloy, M
" Cheque Book
" Balance to next account

£6,772 10 11

£2,050

3,500
100
100

8 4
1,022 2 7

£6,772 10 11

We have examined the foregoing Account, with the Books and Vouchers of
the above Fund, and certify the same to be correct.

KEVANS AND SON,
8th December, 1893. Chartered Accountants, 22 Uame street, Dublin.

FROn 31st OCTOBER, 1892, TO 31st OCTOBER, 1893.

1892. RECEIPTS.

Oct. 31 — To Balance from previous Account . . . £1,022 2 7

Date of
Publica- Subscriptions— America.
tion.

Ax)ril 20 — Irish National Federation of America,
per Eugene Kelly.... £2,000

May 11 — Ancient Order of Hibernians, Philadel-
phia 10

" 13 — Irish National Federation of America,
per Eugene Kelly 800

June 6— An American sympathizer, per Justin
M'Carthy, M. P 20

" 6 — Irish National Federation of America
per Eugene Kelly . , . . 1,000

" 6 — Fall River, Massachusetts, per Be v. M.
M'Cabe

" 6 — St. Paul, Minnesota, per Thos. Grace, &c.
" 28 — Irish National Federation of America,

per Eugene Kelly....
July 13 — Irish National Federation of America,

per Eugene Kelly....
" 20 — Ancient Order of Hibernians, Minnesota,

per J. C. Hessian
" 20 — St. Patrick's, Minnesota, per James

Dillon, &c.
" 24 — Irish National Federation of America,

per Eugene Kelly....
" 28 — Buffalo, N. Y., per Rev. P. Cronin

Aug. 1 — Ancient Order of Hibernians, Atlantic
City, per B. Conway

" 30 — W. J. Hynes, per James Sullivan, Chicago
8,329 17

* Tliis sum of £3,500 is a refund to tlie Evicted Timants Funds on account
of £4,050 taken from the National Fund during 1892, for the use of the Parlia-
mentary Party, and is included in the sum of £18,450 d(d)ited to the Evicted
Tenants Committee in the audited account of the National Fund to October, 1892.

20
324 12

1,000

1,000

92 7

10

1,000

1,021 8

21 10
10

IRISH PARLIAMENTAUY FUND. 21

SurscuiPTioNS — Canada*.

Nov. 15 — Toronto (Irish Homo Iviih; Executive;
Coininittoe), per Hon. E. Bhiko, M. P.

1893.

Mar. 2 — Montreal, per Hon. E. Blake, M. P.

May 13 — Toronto (Irish Homo Rule Executive
Committee), per Hon. E. Blake, M. P.

June 6 — Toronto, from a few friends, per C. B.
Higgins

" () — St. Catherine's, Ontario, per Hon. E.
Blake, M. P.

G — Guelph, Ontario, per Hon. E. Blake, M. P.
" t) — Quebec, per Hon. E. Blake, M. P.
" 17 — Ancient Order of Hibernians, Hamilton,

Ontario, per M. Malonc .

July 31 — Montreal, per Hon. E. Blake, M. P.

Australia, New Zealand, and Other Places
Abroad.

£1,000

100

150

2 5 2

24 () 1

58 i> 7

1()7 G 8

5 in
210

£1,717 9

1892.

Nov. 3

" 18-

189c;.

Jan.
Feb.

12-
13-

June
July

28-

24

Aug. 1

Sept. 19

(1

19
20-

Victoria Irish National Federation, per
N. M. O'Donnell £300

"Melbourne Advocate" Fund, per J.

Winter 241 19 11

J. Daly, New Caledonia . . . 5

Wellington, New Zealand, Irish National
Federation, per J. P. M'AUister . 14 10

C. P. Collins, Sydney . . . 10

J. C. Brown, Surinam, Dutch Guiana,
per J. R. Cox 10

Sydnev Irish National Federation, per
F. B*: Freehill, &c. ... 500

Hastings, New Zealand, per P. M'Mahon,
etc. 70 7 G

Thomas M'Elroy, Shanghai, China . . 5

Dalysford, Victoria, per Rev. T. S. Collins 34 4 5

Subscriptions, Ireland and Individual
Subscriptions.

1,187 11 10

1892.

Dec. 1 — J. Shields, Kilsyth, Scotland . . £4
" 5 — Swords, Co. Dublin, per Rev. J. J.

Duuphy, C. C. 8

1893.

Jan. 12 — Major J. E. Jameson, London . . 100
26 — Sologhead, Co. Tipperary, per Rev. T.

O'Dwyer, P. P. 10
2G — A Friend, per John Dillon, M. P. . 20

April 3 — William Baillie, Belfast . . . 5
June 28 — An Irish Sympathizer, per Justin

M'Carthy, M. P. 50
Aug. 30— A Sympathizer, per Sir T. H. Grattan

Esmonde, M. P. 50
Sundry Smaller Subscriptions . . 10

To Election Expenses refunded
To Interest 257

35
2 5 6

* Note— In addition to the subscrip-
tions from Canada, a sum of £539 IGs Id,

which was received from Canada for this

Fund, was acknowledged in and lodged
to the credit of the Home Rule Fund, in

audit of which it will be found.

£12,551 6 4

22 HOME RULE FUND.

1892. PAYMENTS.
Nov. 17 -By

1893.

Treasurers of Parliamentary Party,
J. F. X. O'Brien, M. P., John Barry,
M. P., and Alfred Webb, M. P. . £1,000

Jan. 26— "
April 19 — "

" 19- "

June 23 — "

Sept. 5— '•

Sept. 5— "

« 15 _ «

Do * do
Do do
Do do
Do do
Do do

Evicted Tenants Committee, J. F. X.
O'Brien, M. P., and D. Sheehy, M. P.

Do do

T. Curran, M. P., — Repayment on
account of Loan

Do do

1,000
1,775
500

2,400
2,400

1,500
300

£9,075

1,800

750

350

July 28- "

Sept. 8— "
500
250

1892.

Nov. 17— " Dr. Fox, M. P., for Expenses of
Mission to America .

Grants to members
150
200

Nov. 7— "

1893

Meath Election Petitions (on account
of Costs), P. A. Chance, M. P. 200

Jan. 9— " Clare Election Petition (on account
of Costs), P. A. Chance, M. P.

Cablegrams

Interest on overdrafts .

Balance to next account

250
450
17 13
3 18

104 14
9
7

£12,551 6 4

We have examined the foregoing Account, with the Books and Vouchers of

above Fund, and certify the same to be correct.
KEVANS AND SON,

8tli December, 1893. Chartered Accountants, 22 Dame street, Dublin.

HOME RULE FUND.

ACCOUNT OF RECEIPTS AND PAYMENTS
FROn lOth HARCH, 1893. TO 31st OCTOBER, 1893.

RECEIPTS.

To subscriptions published in " Freeman's Journal
and National Press " :

—

Ireland £4,026 12 7

England and Scotland 967 3 3

Date of

Publica-
tion, America—
1893.

April 11 — Wilkes Barre, Pennsylvania, per Kev. A.
M'Andrews.....

" 20 — T. Coleman, Laurenceburg, Indiana
May 25 — Rev. M. J. Heban, Ashley, Pa
July 13 — Andres Geoghcgan, Estancia Emtnt'tt,

IJucnos Ayres
£2.3 10

2

12 6

2

39 16

EVICTED TENANTS FUND. 28

Canada.—
April ;{ — Montreal, per Hon. E. Blake, M. P.

" ;> — Ottawa, per same
'* 11 — Winnipeg Home Rule Association, per

P. D. O'Phelan
" 22 — Ottawa, per Hon. E. Blake, M. P.
" 29 — Winnipeg Home Rule Association, per

P. D. O'Phelan
Australia—

April 13 — Irish National Federation, Adelaide, per
John Dillon, M. P.

New Zealand—
April 3 — Irish National Federation, Wellington,

per P. M'Alister
Africa—

July 27 — Irishmen of Kimberley, per M. Cornwall
Miscellaneous

Less,
Subscriptions acknowledged in error,

transferred to—
Irish National Federation
Irish Parliamentary Fund

£100
203 17

23 G 11

203 17

8 15 2
£539 10 1

130

14 10

GG 12 G
38 10

£5,823 5

£5
119 10

124 10

£5,G98 10 5

1,200

1,142 8 G

1,350
391 1 3
210 5
18
17 10 5
4G 9 11
15 8 8i

750
9 15 5^

547 11 2

£5,G98 10 5

We have examined the foregoing Account, with the Books and Vouchers of
the above Fund, and certify the same to be correct.

KEVANS AND SON,
8th December, 1893. Chartered Accountants, 22 Dame street, Dublin.

PA YMENTS.
By Evicted Tenants Committee, J. F. X. O'Brien, M. P., and

David Sheehy, M. P. .

" Treasurers Parliamentary Party, J. F. X. O'Brien, M. P., John
Barry, M. P., and Alfred Webb, M. P

" Irish National Federation (for Registration and General
Expenses) .

" Election Expenses
" Law Costs
" Travelling Expenses ,

" Printing and Stationary
" Advertising
" Office Expenses .

" T. Curran, M. P., Repayment
" Cash in Hands of Secretary
" Balance in Bank

on account of Loan

EVICTED TENANTS FUND.

ACCOUNT OF RECEIPTS AND PAYMENTS
FROn 14th OCTOBER, 1892, TO 31st OCTOBER, 1893.

RECEIPTS.
Freeman's JournalTo subscriptions published in

and National Press " :—

Ireland
England and Scotland

Date of
Publica-

tion. America —

Dec. 1 — A Friend, per " Irish Catholic "
.

** 24 — John Conroy, Inalip, Washington
Feb. 25 — Rev. G. Clarkson, Milford, Michigan

. £15,85G 4 11

855 4 G

£2
2
10

24 EVICTED TENANTS COMMITTEE.

Feb. 25 — Rev. M. Fleming, Hastings, Michigan . £10
Mar. 16 — Woonsocket, Rhode Ishmd, per Rev. M.

M'Cabe, through his Grace the Arch-
bishop of Dublin 302 9

New Zealand —
Feb. 3 — Irish National Federation, Auckland, per

M. J. Sheehan, through John Dillon,
M. P. £.30 2 6

•• 15 — Do do do . 6

Anonymous, &c
PA YMENTS.

By Evicted Tenants Committee, J. F. X. O'Brien, M. P., and
David Sheehy, M. P.

" Office Expenses, Dublin and Cork .

" Convention Expenses
' Advertising
" Printing and Stationary
" National Fund (to close)
" Balance

£308 9

42 2
274

£17,336 11

16,195 17 8
332 15 3
85 19 2

196 3 6
93 9 4
60 17 4
370 18 8

£17,336 11
We have examined the foregoing Account, with the Books and Vouchers,

and certify the same to be correct.
KEVANS AND SON,

8th December, 1893. Chartered Accountants, 22 Dame street, Dublin.

EVICTED TENANTS COMMITTEE.
The Evicted Tenants Committee was appointed by the Committee of the Jrit-h Parlia-

mentary Party, and consit^ts of Messrs. Michael Davilt, William O'Brien, M. P., ,7. F.
X. O'Brien, M. P., Joha Dillon, M. P., and David Sheehy, M. P., of whom Messrs. J. F.
X. O'Brien and David Sheehy are a'so Treasurers.
The following is the Audit of the Expenditure of the Fund voted to the Committee :—

ACCOUNT OF RECEIPTS AND PAYMENTS
FROn 1st OCTOBER, 1892, TO 3l5t OCTOBER, 1893.

RECEIPTS.
To Balance in National Bank
" Balance on hand

" Evicted Tenants Fund
" Irish Parliamentary Fund .

" Home Rule Fund
*' Grants forfeited and returned
" Overdraft, Hibernian Bank .

PAYMENTi^.
By Expenditure on Evicted Tenants:—

Grants
Grant in aid of Tottenham Settlement .

Law Costs
Building and Repairing Houses .

Rents of Farms retained for use of Tenants,
Taxes, Insurance, Office, and Miscellaneous
Exi)ense8

£149
1

£17,550
280

1

893 11
147 4

Cheque Books .

Balance in National Bank
do on hand

£150
16,195

1,800

1,200
4
14 17

486 4 2

£3 12
1

£19

£19,365 7 7

,357 7
3 15

4 12

£19,;}()5 7 7

We have examined tlie foregoing Account, with the Books and Vouchers,
and c(;rtify the same to be correct.

KEVANS AND SON,
yth December, 1893. Chartered Accountants, 22 Dame street, Dublin.

