

THE STORY OF THE NATIONS

SUBSCRIPTION

EDITION

The Story of the Nations.

IRELAND.

THE STORY OF THE NATIONS.

1. **ROME.** By ARTHUR GILMAN, M.A.
2. **THE JEWS.** By Prof. J. K. HOSMER.
3. **GERMANY.** By Rev. S. BARING-GOULD, M.A.
4. **CARTHAGE.** By Prof. ALFRED J. CHURCH.
5. **ALEXANDER'S EMPIRE.** By Prof. J. P. MAHAFFY.
6. **THE MOORS IN SPAIN.** By STANLEY LANE-POOLE.
7. **ANCIENT EGYPT.** By Prof. GEORGE RAWLINSON.
8. **HUNGARY.** By Prof. ARMINIUS VAMBÉRY.
9. **THE SARACENS.** By ARTHUR GILMAN, M.A.
10. **IRELAND.** By the Hon. EMILY LAWLESS.
11. **CHALDEA.** By ZÉNAÏDE A. RAGOZIN.
12. **THE GOTHES.** By HENRY BRADLEY.
13. **ASSYRIA.** By ZÉNAÏDE A. RAGOZIN.
14. **TURKEY.** By STANLEY LANE-POOLE.
15. **HOLLAND.** By Prof. J. E. THOROLD ROGERS.
16. **MEDIEVAL FRANCE.** By GUSTAVE MASSON.
17. **PERSLA.** By S. G. W. BENJAMIN.
18. **PHOENICIA.** By Prof. GEO. RAWLINSON.
19. **MEDIA.** By ZÉNAÏDE A. RAGOZIN.
20. **THE HANSA TOWNS.** By HELEN ZIMMERN.
21. **EARLY BRITAIN.** By Prof. ALFRED J. CHURCH.
22. **THE BARBARY CORSAIRS.** By STANLEY LANE-POOLE.
23. **RUSSIA.** By W. R. MORFILL, M.A.
24. **THE JEWS UNDER THE ROMANS.** By W. D. MORRISON.
25. **SCOTLAND.** By JOHN MACKINTOSH, LL.D.
26. **SWITZERLAND.** By Mrs. LINA HUG and R. STEAD.
27. **MEXICO.** By SUSAN HALE.
28. **PORTUGAL.** By H. MORSE STEPHENS.
29. **THE NORMANS.** By SARAH ORNE JEWETT.
30. **THE BYZANTINE EMPIRE.** By C. W. C. OMAN.
31. **SICILY:** Phœnician, Greek and Roman. By the late Prof. E. A. FREEMAN.
32. **THE TUSCAN REPUBLICS.** By BELLA DUFFY.
33. **POLAND.** By W. R. MORFILL, M.A.
34. **PARTHIA.** By Prof. GEORGE RAWLINSON.
35. **AUSTRALIAN COMMONWEALTH.** By GREVILLE TREGARTHEN.
36. **SPAIN.** By H. E. WATTS.
37. **JAPAN.** By DAVID MURRAY, Ph.D.
38. **SOUTH AFRICA.** By GEORGE M. THEAL.
39. **VENICE.** By ALETHEA WIEL.
40. **THE CRUSADES.** By T. A. ARCHER and C. A. KINGSFORD.
41. **VEDIC INDIA.** By Z. A. RAGOZIN.
42. **WEST INDIES and the SPANISH MAIN.** By JAMES RODWAY.
43. **BOHEMIA.** By C. EDMUND MAURICE. (M.A.)
44. **THE BALKANS.** By W. MILLER.
45. **CANADA.** By Sir J. G. BOURN-KOT, LL.D.
46. **BRITISH INDIA.** By R. W. FRAZER, LL.B.
47. **MODERN FRANCE.** By ANDRÉ-LE BOK.
48. **THE FRANKS.** By LEWIS SERGEANT.
49. **AUSTRIA.** By SIDNEY WHITMAN.
50. **MODERN ENGLAND.** Before the Reform Bill. By JUSTIN MCCARTHY.
51. **CHINA.** By Prof. R. K. DOUGLAS.
52. **MODERN ENGLAND.** From the Reform Bill to the Present Time. By JUSTIN MCCARTHY.
53. **MODERN SPAIN.** By MARTIN A. S. HUME.
54. **MODERN ITALY.** By PIETRO ORSI.
55. **NORWAY.** By H. H. BOYSEN.
56. **WALES.** By O. M. EDWARDS.

LONDON : T. FISHER UNWIN, PATERNOSTER SQUARE, E.C.

HOLY ISLAND, LOUGH DERG. (*From a painting by Watkins.*)

IRELAND

10 Longitude West 9 of Greenwich 8 7 6

IRELAND

BY
THE HONBLE. EMILY LAWLESS

AUTHOR OF "HURRISH: A STUDY," ETC.

WITH SOME ADDITIONS BY
MRS. ARTHUR BRONSON

SEVENTH IMPRESSION

London

T. FISHER UNWIN
PATERNOSTER SQUARE

V34.M8

. C1 .

Entered at Stationers' Hall

By T. FISHER UNWIN

2605

To
THE EARL OF DUFFERIN, K.P., G.C.B., F.R.S., &c.,
VICEROY OF INDIA.

SGEUL NA H-ÉIREANN
VON ÉIREANNACH AS ÉIÚ.

PREFACE.

IRISH history is a long, dark road, with many blind alleys, many sudden turnings, many unaccountably crooked portions ; a road which, if it has a few sign-posts to guide us, bristles with threatening notices, now upon the one side and now upon the other, the very ground underfoot being often full of unsuspected perils threatening to hurt the unwary.

To the genuine explorer, flushed with justified self-confidence, well equipped for the journey, and indifferent to scratches or bruises, one may suppose this to be rather an allurements than otherwise, as he spurs along, lance at rest, and sword on side. To the less well-equipped traveller, who has no pretensions to the name of explorer at all, no particular courage to boast of, and whose only ambition is to make the way a little plainer for some one travelling along it for the first time, it is decidedly a serious impediment, so much so as almost to scare such a one from attempting the rôle of guide even in the slightest and least responsible capacity.

Another and perhaps even more formidable objection occurs. A history beset with such distracting problems, bristling with such thorny controversies, a history, above all, which has so much bearing upon that portion of history which has still to be born, ought, it may be said, to be approached in the gravest and most authoritative fashion possible, or else not approached at all. This is too true, and that so slight a summary as this can put forward no claim to authority of any sort is evident enough. National "stories," however, no less than histories, gain a gravity, it must be remembered, and even at times a solemnity from their subject apart altogether from their treatment. A good reader will read a great deal more into them than the mere bald words convey. The lights and shadows of a great or a tragic past play over their easy surface, giving it a depth and solidity to which it could otherwise lay no claim. If the present attempt disposes any one to study at first hand one of the strangest and most perplexing chapters of human history and national destiny, its author for one will be more than content.

CONTENTS.

I.

PRIMEVAL IRELAND	PAGE 1-12
----------------------------	--------------

Early migrations, 1—The great ice age, 3—Northern character of the fauna and flora of Ireland, 5—First inhabitants, 6—Formorian, Firbolgs, Tuatha-da-Danaans, 6—Battle of Moytura Cong, 7-9—The Scoto-Celtic invasion, 9—Annals and annalists, how far credible? 9-12.

II.

THE LEGENDS AND LEGEND-MAKERS	13-21
---	-------

The legends, 13—Their archaic character, 14—The pursuit of Gilla Dacker and his horse, 14-18—The ollamhs, 19—Positions of the bards or ollamhs in Primitive Ireland, 19-21.

III.

PRE-CHRISTIAN IRELAND	22-31
---------------------------------	-------

Early Celtic law, 24—The Senchus Mor and Book of Aicill, 25—Laws of inheritance, 26-28—Narrow conception of patriotism. 30-31.

IV.

ST. PATRICK THE MISSIONARY 32-37

St. Patrick's birth, 33—Capture, slavery, and escape, 33—His return to Ireland, 33—Arrives at Tara, 34—Visits Connaught and Ulster, 34, 35—Early Irish missionaries and their enthusiasm for the work, 35-37.

V.

THE FIRST IRISH MONASTERIES 38-41

"The Tribes of the Saints," 38—Small oratories in the West, 39, 40—Plan of monastic life, 40—Ready acceptance of Christianity, 41.

VI.

COLUMBA AND THE WESTERN CHURCH 42-49

Birth of Columba, 42—His journey to Iona, 42—His character and humanity, 43—Conversion of Saxon England, 44—Schism between Western Church and Papacy, 45—Synod of Whitby, 46—The Irish Church at home, 47-49.

VII.

THE NORTHERN SCOURGE 50-59

Ireland divided into five kingdoms, 50—The Ard-Riagh, 52—Arrival of Vikings, 53—Thorgist or Turgesius? 55—Later Viking invaders, 56—The round towers, 56-58—Dublin founded, 58—Hatred between the two races, 59.

VIII.

BRIAN OF THE TRIBUTE 60-70

Two deliverers, 60—Defeat of the Vikings at Sulcoit, 61—Brian becomes king of Munster, 63—Seizes Cashel, 63—Overcomes Malachy, 63—Becomes king of Ireland, 64—Celtic theory of loyalty, 64—Fresh Viking invasion, 66—Battle of Clowarf, 67-69—Death of Brian Boru, 69.

IX.

FROM BRIAN TO STRONGBOW 71-75

Result of Brian Boru's death, 71—Chaos returns, 71—Struggle for the succession, 73—Roderick O'Connor, last native king of Ireland, 75.

X.

THE ANGLO-NORMAN INVASION 76-89

First group of knightly invaders, 76—Their relationship, 76—Giraldus Cambrensis, 78—Motives for invasion, 79—Papal sanction, 81—Dermot McMurrrough, 81—He enlists recruits, 82—Arrival of Robert FitzStephen, 83—Wexford, Ossory, and Kilkenny captured, 84-86—Arrival of Strongbow, 86—Struggle with Hasculph the Dane and John the Mad, 87—Danes defeated, 87—Dublin besieged, 88—Strongbow defeats Roderick O'Connor, goes to Wexford, and embarks at Waterford, 88—Meets the king, 88—Arrival of Henry II., 89.

XI.

HENRY II. IN IRELAND 90-92

Large military forces of Henry, 90—The chiefs submit and do homage, 90, 91—Irish theory of Ard-Reagh or Over-Lord, 91—Henry in Dublin, 92—Synod at Cashel, 92—Henry recalled to England, 92.

XII.

EFFECTS OF THE ANGLO-NORMAN INVASION 93-97

Effect of Henry's stay in Ireland, 93—His large schemes, 94—Their practical failure, 95—Rapacity of adventurers, 96—Contrast between Irish and their conquerors, 96—Civil war from the outset, 96-97.

XIII.

JOHN IN IRELAND 98-100

John's first visit, 98—His insolence and misconduct, 98—Recalled in disgrace, 98—Second visit as king, 99—His energy, 99—Overruns Meath and Ulster, 99—Returns to England, 99—Effect of his visit, 100.

XIV.

THE LORDS PALATINE 101-106

The Geraldines, 101—Their possessions in Ireland, 102—The five palatinates, 103—The heirs of Strongbow, 103—The De Burghs, 104—The Butlers, 105—Importance of the great territorial owners in Ireland, 105, 106.

XV.

EDWARD BRUCE IN IRELAND 107-112

Want of landmarks in Irish history, 107—Edward the I.'s reign, 107—Battle of Bannockburn, 108—Its effect on Ireland, 108—Scotch invasion under Edward Bruce, 108—Ravages and famine caused by him, 109—The colonists regain courage: Battle of Dundalk, 110—Edward Bruce killed, 110—Result of the Scotch invasion, 111, 112.

XVI.

THE STATUTE OF KILKENNY 113-118

Reign of Edward III., 113—A lost opportunity, 114—Duke of Clarence sent to Ireland, 114—Parliament at Kilkenny, 115—Statute of Kilkenny, 115—Its objects, 116—Two Irelands, 116—Weakness resorts to cruelty, 117—Effects of the statute, 118.

XVII.

RICHARD II. IN IRELAND 119-124

Richard the II.'s two visits to Ireland, 119—Utter disorganization of the country, 119-120—The chieftains submit and come in, 120—"Sir Art" McMurrrough, 120—Richard leaves, and Art McMurrrough breaks out again, 121—Earl of March killed, 121—Richard returns, 122—Attacks Art McMurrrough, 122—Failure of attack, 122—Recalled to England, 123—His defeat and death, 123—Confusion redoubles, 124.

CONTENTS.

XV

PAGE

XVIII.

THE DEEPEST DEPTHS 125-131

Monotony of Irish history, 125—State of Ireland during the Wars of the Roses, 126—Pillage, carnage, and rapine, 126, 127—The seaport towns, 128—Richard Duke of York in Ireland, 128—His conciliatory policy, 129—Battle of Towton, 129—The Kildares grow in power, 130—Geroit Mor, 130—His character, 131.

XIX.

THE KILDARES IN THE ASCENDANT 132-143

Effect of the battle of Bosworth, 132—Kildare still in power, 132—Lambert Simnel in Ireland, 132—Crowned in Dublin, 134—Battle of Stoke, 135—Henry VII. pardons the rebels, 135—Irish peers summoned to Court, 136—Perkin Warbeck in Ireland, 137—Quarrels between the Kildares and Ormonds, 138—Sir Edward Poynings, 138—Kildare's trial and acquittal, 140—Restored to power, 141—Battle of Knocktow, 142, 143.

XX.

FALL OF THE HOUSE OF KILDARE 144-150

Rise of Wolsey to power, 144—Resolves to destroy the Geraldines, 144—Geroit Mor succeeded by his son, 145—Earl of Surrey sent as viceroy, 145—Kildare restored to power, 146—Summoned to London and imprisoned, 146—Again restored and again imprisoned, 147—Situation changed, 147—Revolt of Silken Thomas, 147—Seizes Dublin, 148—Archbishop Allen murdered, 148—Sir William Skeffington to Ireland, 148—Kildare dies in prison, 149—"The Pardon of Maynooth," 149—Silken Thomas surrenders, and is executed, 150.

XXI.

THE ACT OF SUPREMACY 151-155

Lord Leonard Grey deputy, 151—Accused of treason, recalled and executed, 152—Act of Supremacy proposed, 152—Opposition of clergy, 152—Suppression of the abbeys, 153—

XIV.

THE LORDS PALATINE 101-106

The Geraldines, 101—Their possessions in Ireland, 102—The five palatinates, 103—The heirs of Strongbow, 103—The De Burghs, 104—The Butlers, 105—Importance of the great territorial owners in Ireland, 105, 106.

XV.

EDWARD BRUCE IN IRELAND 107-112

Want of landmarks in Irish history, 107—Edward the I.'s reign, 107—Battle of Bannockburn, 108—Its effect on Ireland, 108—Scotch invasion under Edward Bruce, 108—Ravages and famine caused by him, 109—The colonists regain courage: Battle of Dundalk, 110—Edward Bruce killed, 110—Result of the Scotch invasion, 111, 112.

XVI.

THE STATUTE OF KILKENNY 113-118

Reign of Edward III., 113—A lost opportunity, 114—Duke of Clarence sent to Ireland, 114—Parliament at Kilkenny, 115—Statute of Kilkenny, 115—Its objects, 116—Two Irelands, 116—Weakness resorts to cruelty, 117—Effects of the statute, 118.

XVII.

RICHARD II. IN IRELAND 119-124

Richard the II.'s two visits to Ireland, 119—Utter disorganization of the country, 119-120—The chieftains submit and come in, 120—"Sir Art" McMurrrough, 120—Richard leaves, and Art McMurrrough breaks out again, 121—Earl of March killed, 121—Richard returns, 122—Attacks Art McMurrrough, 122—Failure of attack, 122—Recalled to England, 123—His defeat and death, 123—Confusion redoubles, 124.

176—Arrest of Desmond, 177—Sir Peter Carew, 178—His violence, 178—Rebellion in the South, 178—Sir James Fitzmaurice, 179—Relations between him and Sir John Perrot, 179—He surrenders, and sails for France, 180.

XXVI.

THE DESMOND REBELLION 181-192

An abortive tragedy, 181—State of the Desmond Palatinate, 183—Sir James Fitzmaurice in France and Spain, 183—Nicholas Saunders appointed legate, 184—Stukeley's expedition, 184—Fitzmaurice lands in Kerry, 184—Desmond vacillates, 185—Death of Sir James Fitzmaurice, 187—Concerted attack of Ormond and Pelham, 188—Horrible destruction of life, 188—Arrival of Spaniards at Smerwick, 189—Lord Grey de Wilton, 189—Defeat of English troops at Glenmalure, 190—Attack of and slaughter of Spaniards at Smerwick, 190—Wholesale executions, 191—Death of the Earl of Desmond and extinction of his house, 192.

XXVII.

BETWEEN TWO MORE STORMS 193-202

State of Munster, 193—The new plantations, 194—Perrot's administration, 195—Tyrlough Luinagh, 195—Sir William Fitzwilliam, 197—Executions without trial, 198—Alarm of northern proprietors, 198—Earl of Tyrone, 199—Character of early loyalty, 200—Causes of dissatisfaction, 201—Quarrel with Bagnall, 201—Preparations for a rising, 201, 202.

XXVIII.

BATTLE OF THE YELLOW FORD 203-207

The Northern Blackwater, 203—Attack of Blackwater Fort by Tyrone, 203—Death of the deputy, Lord Borough, 203—Bagnall advances from Dublin, 204—Battle of the Yellow Ford, 205—Defeat and death of Bagnall, 205—Retreat of the English troops, 205—The rising becomes general, 205.

XXIX.

THE ESSEX FAILURE 206-210

Essex appointed Lord-Lieutenant, 206—Arrival in Ireland, 208—Mistakes and disasters, 208—Death of Sir Conyers Clifford in the Curlews, 209—Essex advances north, 209—Holds a conference with Tyrone, 209—Agrees to an armistice, 209—Anger of the Queen, 210—Essex suddenly leaves Ireland, 210.

XXX.

END OF THE TYRONE WAR 211-219

Mountjoy appointed deputy, 211—Contrast between him and Essex, 213—Reasons for Mountjoy's greater success, 213—Conquest by starvation, 214—Success of method, 214—Arrival of Spanish forces at Kinsale: Mountjoy and Carew marched south and invests Kinsale, 215—Attack of Mountjoy by Tyrone, 218—Failure of attack, 218—Surrender of Spaniards, 218—Surrender of Tyrone, 219.

XXXI.

THE FLIGHT OF THE EARLS 220-225

The last chieftain rising against England, 220—Condition of affairs at close of war, 221—Tyrone's position impossible, 221—Reported plot, 222—Tyrone and Tyrconnel take flight, 222—Confiscation of their territory, 223—Sir John Davis, 224—The Ulster Settlement, 224, 225.

XXXII.

THE FIRST CONTESTED ELECTION 226-228

Parliament summoned, 226—Anxiety of government to secure a Protestant majority, 226—Contested election, 227—Narrow Protestant majority, 227—Furious quarrel over election of Speaker, 228—Parliament dissolved, 228—The king appealed to, 228—Attainder of Tyrone and Tyrconnel, 228—Reversal of statute of Kilkenny, 228.

XXXIII.

OLD AND NEW OWNERS 229-231

Further plantations, 229—The Connaught landowners, 230—
Their positions, 231—Charles I.'s accession and how it
affected Ireland, 231—Lord Falkland appointed viceroy, 231
—Succeeded by Wentworth, 231.

XXXIV.

STRAFFORD 232-239

Arrival of Wentworth in Ireland, 232—His methods and
theory, 232—Dissolves parliament, 234—Goes to Connaught,
234—Galway jury fined and imprisoned, 230—His eccle-
siastical policy, 237—His Irish army, 238—Return to England,
238—Attainder, trial, and death, 239.

XXXV.

'FORTY-ONE 240-245

Confusion and disorder, 240—Strafford's army disbanded, but
still in the country, 241—Plot to seize Dublin Castle, 241—
Plot transpires, 242—Sir Phelim O'Neill seizes Charlemont,
243—Attack upon the Protestant settlers, 243—Barbarities
and counter barbarities, 244.

XXXVI.

THE WATERS SPREAD 246-250

The rising at first local, 246—Attitude of the Pale gentry, 249
—They resolve to join the rising, 247—Disorganization of
the northern insurgents, 248—Incapacity of Sir Phelim O'Neill,
248—Arrival of Owen Roe O'Neill and Preston, 249—Meeting
of delegates at Kilkenny, 249—Charles decides upon a *coup
de main*, 250.

XXXVII.

CIVIL WAR 251-256

Effect of the Ulster massacres on England, 251—An agrarian
rather than religious rising, 252—The Confederates' terms,

PAGE

253—Glamorgan sent to Ireland, 254—The secret treaty transpires, 254—Arrival of Rinucini, 255—Battle of Benturb, 255—Ormond surrenders Dublin to the Parliament, 256.

XXXVIII

THE CONFUSION DEEPENS. 257-260

Total confusion of aims and parties, 258—The "poor Panther" Incuquin, 258—Alliance between Jones and Owen Roe O'Neill, 259—Ormond advances upon Dublin, 259—Battle of Baggotrath and defeat of the Royalists, 260—Arrival of Cromwell, 260.

XXXIX.

CROMWELL IN IRELAND 261-265

Cromwell's mission, 261—Assault of Drogheda, and slaughter of its garrison, 261—Wexford garrison slaughtered, 262—Cromwell's discipline, 263—The "country sickness," 263—Confusion in the Royalist camp, 264—Signature of the Scotch covenant by the king, 284—Final surrender of O'Neill and the Irish army, 265.

XL

CROMWELL'S METHODS 266-272

Loss of life during the eight years of war, 266—Punishment of the vanquished, 267—Executions, 267—Wholesale scheme of eviction, 268—The New Owners, 269—"The Burren," 270—Sale of women to the West Indian plantations, 270—Dissatisfaction amongst the soldiers and debenture holders, 271—Irish Cromwellians, 272.

XLL

THE ACT OF SETTLEMENT. 273-276

The Restoration, 273—Henry Cromwell, 273—Coote and Broghill, 273—Court of claims established in Dublin, 275—Prolonged dispute, 276—Final settlement, 276—Condition of Irish Roman Catholics at close of the struggle, 276.

XLII.

OPPRESSION AND COUNTER OPPRESSION . . . 277-283

Effects of the Restoration upon the Ulster Presbyterians, 277—
A new Act of Uniformity, 277—Exodus of Presbyterians from
Ireland, 278—The Popish plot, 279—Insane panic, 279—
Execution of Archbishop Plunkett, 279—Sudden reversal of
the tide, 280—Tyrconnel sent as viceroy, 280—Terror of
Protestant settlers, 281—William of Orange in England, 282
—James II. arrives in Ireland, 283.

XLIII.

WILLIAM AND JAMES IN IRELAND . . . 284-294

Popular enthusiasm for James, 284—Struggle between his
English and Irish adherents, 285—James advances to London-
derry, 285—Siege of Londonderry, 286—Its garrison relieved,
286—Debasing the coinage, 286—Reversal of the Act of
Settlement, 287—Bill of Attainder, 287—Arrival of William
III., 288—Battle of the Boyne, 289—Flight of James, 289—
First siege of Limerick, 291—Athlone captured by Ginkel,
292—Battle of Aughrim, 293, 294.

XLIV.

THE TREATY OF LIMERICK . . . 295-298

Sarsfield refuses to surrender, 295—Second siege of Limerick,
295—The Limerick treaty, 296—Its exact purport, 296—The
military treaty, 297—Departure of the exiles, 298.

XLV.

THE PENAL CODE . . . 299-306

A new century and new fortunes, 299—Mr. Lecky's "Eigh-
teenth Century," 300—Reversal of all the recent Acts, 300—
The Penal Code, 301—Burke's description of it, 302—How
evaded, 303—Its effects upon Protestants and Catholics,
304-306.

XLVI.

THE COMMERCIAL CODE . . . 307-310

The "Protestant Ascendency," 307—England's jealousy of

her Colonists, 308—Act passed prohibiting export of Irish woollen goods, 309—Effects of the Act upon Ireland, 309—Smuggling on an immense scale, 309—Collapse of industry, 310—Strained relations, 310. PAGE

XLVII.

MOLYNEUX AND SWIFT 311-319

The "Ingenious Molyneux," 311—Irish naturalists, 312—Molyneux's "Case of Ireland," 313—Effect of its publication, 315—Death of Molyneux, 315—Dean Swift, 315—His position in Irish politics, 315—The "Drapier Letters," 317—Their line of attack, 318—Effect on popular opinion, 318—Wood's halfpence suspended, 318.

XLVIII.

HENRY FLOOD 320-327

Forty dull years, 320—Parliamentary abuses, 322—Charles Lucas, 322—Flood enters Parliament, 323—His struggle with the Government, 325—Lord Townsend recalled, 325—Flood accepts office, 326—Effect of that acceptance, 326—Rejoins the Liberal side, 326—Tries to outbid Grattan, 326—Failure and end, 327.

XLIX.

HENRY GRATTAN 328-333

Unanimity of opinion about Grattan, 328—His character, 328—Enters Parliament, 330—The "Declaration of Rights," 330—Carried by the Irish Parliament, 330—Declaratory Act of George I. repealed, 331—A spell of prosperity, 331—Rocks ahead, 332—Lusaster following disaster, 332—Grattan and the Union, 332—Grattan's death, 333.

L.

THE IRISH VOLUNTEERS 334-340

Revolt of the American Colonies, 334—Its effect on Ireland, 334—Disastrous condition of the country, 335—Volunteer movement begun in Belfast, 336—Rapid popularity, 336—Its effect upon politics, 338—Free Trade, 338—Declaratory Act repealed, 338—The Volunteers disband, 340.

LI.

DANGER SIGNALS 341-346

Reform the crying necessity of the hour, 341—Corruption steadily increasing, 341—Attempt to obtain free importation of goods to England, 342—Its failure, 342—Disturbed state of the country, 344—Its causes, 344 — “White boys,” “Oak boys,” and “Steel boys,” 344, 345—Faction war in the North, 345—Orange lodges, 345—“Society of United Irishmen,” 346 —The one hope for the future, 346.

LII.

THE FITZWILLIAM DISAPPOINTMENT 347-353

General desire for Catholic Emancipation, 347—Lord Sheffield's evidence, 347—The Catholic delegates received by the king, 349—Lord Fitzwilliam sent as Lord-Lieutenant, 350—Popular enthusiasm, 350—Recalled, 351—Result of his recall, 352, 353.

LIII.

'NINETY-EIGHT 354-366

Wolfe Tone, his character and autobiography, 354—The other leaders of the rebellion, 354—England and France at war, 355—Hoche's descent, 355—Panic, 357—Habeas Corpus Act suspended, 357—Misconduct of soldiers, 359—Arrest of Lord Edward Fitzgerald, 361—Outbreak of the rebellion, 361 —The rising in Wexford, 362—Bagenal Harvey, 363—Arklow, New Ross, and Vinegar Hill, 363—Suppression of the rebellion, 364—Final incidents, 365—Death of Wolfe Tone, 366.

LIV.

THE UNION 367-376

State of Ireland after the rebellion, 367, 368—Pitt resolved to pass the Union, 370—Inducements offered, 370—Discrepancy of statements upon the subject, 371—Bribery or not bribery? 372—Lord Cornwallis and Lord Castlereagh, 373 —The Union carried, 375.

LV.

O'CONNELL AND CATHOLIC EMANCIPATION 377-389

The Union not followed by union, 277—The Emmett outbreak, 377—Young Daniel O'Connell, 379—The new Catholic Association, 380—The Clare election, 381—Catholic Relief Bill carried, 381—The "Incarnation of a people," 383—Repeal, 384—The O'Connell gatherings, 386—The meeting proclaimed at Clontarf, 387—Prosecution and condemnation of O'Connell, 387—Released on appeal, 387—Never regained his power, 388—Despondency and death, 388, 389.

LVI.

"YOUNG IRELAND" 390-395

"The Nation," 390—Sir C. Gavan Duffy, 390—Thomas Davis, 390—Smith O'Brien, 391—Effect of O'Connell's death on the "Young Ireland" party, 392—James Lalor, 393—His influence on Mitchell, 393—The "United Irishmen" newspaper started, 394—Arrest and transportation of Mitchell, 394—The end of the "Young Ireland" movement, 395.

LVII.

THE FAMINE 396-402

First symptoms of the potato disease, 396—The fatal night, 396—Beginning of Famine, 397—Rapid mortality, 397—Mr. Forster's reports, 398—Relief works, 399—Soup kitchens, 399—Failure of preventive measures, 399—Famine followed by ruin, 400—Clearances and Emigration, 401—Emigrant ships, 401—Permanent effects of the Famine on Ireland, 402.

LVIII.

THE LATEST DEVELOPMENT 403-416

Encumbered Estates Act, 403—Tenant League of North and South, 403—The "Brass Band," 404—A lull, 404—The Phoenix organization, 404—The Fenian "scare," 405—Rescue of Fenian prisoners at Manchester, 405—The Clerkenwell explosion, 406—The Irish Church Act, 406, 407—The Irish

CONTENTS.

XXV

	PAGE
Land Act of 1870, 407—Failure of Irish Education Act, and retirement of the Liberals, 408—Mr. Butt and Mr. Parnell, 408—The Land League established, 409—Return of the Liberals to power, 409—The Irish Land Act of 1881, 410—Arrest and release of Land League Leaders, 411—Murders in the Phoenix Park, 411—James Carey, 412—His death, 412—The agrarian struggle, 413—Home Rule, 414—Its eventual destiny, 414—The untravelled Future, 416.	

LIX.

CONCLUSION	417-419
----------------------	---------

Irish heroes, 417—Causes of their want of popularity, 418—
Irish *versus* Scotch heroes, 418—"Prince Posterity," 419.

LIST OF ILLUSTRATIONS.

[Nearly all the archaeological illustrations in this volume are from "The Early Christian Architecture of Ireland," by Miss M. Stokes, who has kindly allowed them to be reproduced. The portraits are chiefly from engravings, &c., kept in the Prints Room of the British Museum.]

	PAGE
HOLY ISLAND, LOUGH DERG	<i>Frontispiece</i>
MAP OF IRELAND IN REIGN OF HENRY VII.	133
CROSS IN CEMETERY OF TEMPUL BRECCAN	39
WEST CROSS, MONASTERBOICE	48
DOORWAY OF MAGHERA CHURCH	51
KILBANNON TOWER	54
KELLS ROUND TOWER	57
BASE OF TUAM CROSS	62
DOORWAY OF KILLESHIN CHURCH	65
INTERIOR OF CORMAC'S CHAPEL (CASHEL)	72
WEST FRONT OF ST. CRONAN'S CHURCH	77
WEST DOORWAY OF FRESHFORD CHURCH	80
SIR HENRY SIDNEY (PORTRAIT OF)	175

LIST OF ILLUSTRATIONS. *

xxvii

	PAGE
ASKEATON CASTLE	182
CATHERINE, THE "OLD" COUNTESS OF DESMOND	186
SIR JOHN PERROT (PORTRAIT OF)	196
CAHIR CASTLE (IN 1599)	207
CAPTURE OF THE EARL OF ORMOND BY THE O'MORES	212
IRELAND IN THE REIGN OF JAMES I.	216
THOMAS WENTWORTH, EARL OF STRAFFORD, 1641	233
ARCHBISHOP USSHER (PORTRAIT OF)	236
JAMES, DUKE OF ORMOND (PORTRAIT OF)	259
HENRY CROMWELL (PORTRAIT OF)	274
"TIGER" ROCHE	305
DEAN SWIFT (PORTRAIT OF)	316
PHILIP, EARL OF CHESTERFIELD (PORTRAIT OF)	321
RIGHT HON. HENRY FLOOD (PORTRAIT OF)	324
RIGHT HON. HENRY GRATTAN, M.P. (PORTRAIT OF)	329
JAMES CAULFIELD, EARL OF CHARLEMONT (PORTRAIT OF)	337
RIGHT HON. EDMUND BURKE (PORTRAIT OF)	343
THE EARL OF MOIRA ("A MAN OF IMPORTANCE")	348
RIGHT HON. EDMUND BURKE (SKETCH FROM LIFE)	353
THEOBALD WOLFE TONE (PORTRAIT OF)	356
LORD EDWARD FITZGERALD (PORTRAIT OF)	360
THE FOUR COURTS, DUBLIN	369
MARQUIS CORNWALLIS (PORTRAIT OF)	374
ROBERT EMMETT (PORTRAIT OF)	378
DANIEL O'CONNELL, M.P. (SKETCH OF)	383

LESSER ILLUSTRATIONS (AT END OF CHAPTERS).

	PAGE
CROMLECH ON HOWTH	12
MOUTH OF SEPULCHRAL CHAMBER AT DOWTH	31
ST. KEVIN'S CHURCH	41
CORMAC'S CHAPEL AND ROUND TOWER	70
ROUND TOWER AT DEVENISH	75
SOUTH WINDOW OF ST. CAEMIN'S CHURCH	89
FIGURES ON KILCARN FONT	97
TRIM CASTLE	112
FIGURES ON KILCARN FONT	131 AND 150
INITIAL LETTER (FROM THE BOOK OF KELLS)°	160
ST. PATRICK'S BELL	173
INITIAL LETTER (FROM THE BOOK OF KELLS)	202
CINERARY URN	210
TARA BROOCH	219
DOORWAY OF ST. CAEMIN'S CHURCH	225
SHRINE OF ST. PATRICK'S BELL	239
ST. COLUMBA'S ORATORY	265
INITIAL LETTER (FROM THE BOOK OF KELLS)	294
TARA BROOCH	366
CRYPT OF CHRIST CHURCH CATHEDRAL	376

AUTHORITIES.

- Adamnan, "Life of St. Columba" (*trans.*).
Arnold (Matthew), "On the Study of Celtic Literature."
Bagwell, "Ireland under the Tudors."
Barrington (Sir Jonah), "Personal Recollections," "Rise and Fall of the Irish Nation."
Brewer, "Introduction to the Carew Calendar of State Papers."
Bright (Rt. Hon. J.), "Speeches."
Burke (Edmund), "Tracts on the Popery Laws," "Speeches and Letters."
Carlyle, "Letters and Speeches of Cromwell."
Carew, "Pacata Hibernia."
Cloncurry, "Life and Times of Lord Cloncurry."
Clogy, "Life and Times of Bishop Bedell."
Cornwallis Correspondence.
Croker (Rt. Hon. W.), "Irish, Past and Present."
Davis (Thomas), "Literary and Historical Essays."
Davies (Sir John), "A Discoverie of the True Causes why Ireland was never Subdued."
Dennis, "Industrial Ireland."
Domenach (Abbé), "Larerte Erinn."
Dymock (John), "A Treatise on Ireland."
Duffy (Sir Charles Gavin), "Four Years of Irish History."
Essex, "Lives and Letters of the Devereux, Earls of."

Froude (J. A.), "History of England," "The English in Ireland."

Giraldus Cambrensis, "Conquest of Ireland," Edited by J. Dimock, Master of the Rolls Series, 1867; "Topography of Ireland," Edited by J. Dimock, Master of the Rolls Series, 1867.

Green, "History of the English People."

Grattan, "Life and Speeches of Rt. Hon. Henry Grattan."

Halliday, "Scandinavian Kingdom of Dublin."

Hennessy (Sir Pope), "Sir Walter Raleigh in Ireland."

Hardiman, "History of Galway."

Howth (Book of), from O'Flaherty's "Iar Connaught."

Joyce, "Celtic Romances."

Kildare (Marquis of), "The Earls of Kildare."

Lodge, "Desiderata Curiosa Hibernica."

Lesty, "History of England in the Eighteenth Century,"

and "Leaders of Public Opinion in Ireland."

Beland, "History of Ireland."

Maine (Sir H.), "Early History of Institutions," "Village Communities, East and West."

Max Müller's Lectures.

M'Gee (T. Darcy), "History of Ireland."

McGeoghegan, "History of Ireland."

Mitchell (John), "History of Ireland."

Montalembert, "Monks of the West."

Murphy (Rev. Denis), "Cromwell in Ireland."

Madden, "History of Irish Periodical Literature."

McCarthy (Justin), "History of Our Own Times."

O'Connor (T. P.), "The Parnell Movement."

O'Flaherty, "Iar Connaught."

Petty (Sir W.), "Political Anatomy of Ireland."

Petrie (Dr.), "Round Towers of Ireland."

Prendergast, "Tory War in Ulster," "The Cromwellian Settlements."

Richey (A. G.), "Lectures on the History of Ireland."

Smith (Goldwin), "Irish History and Irish Character."

Spenser (Edmund), "View of the State of Ireland."

Stokes (Miss), "Early Christian Architecture of Ireland."

Stokes (Professor George), "Ireland and the Celtic Church."

Tone (Wolfe), "Autobiography."

Vere de (Aubrey), "Queen Meave and other Legends of the Heroic Age," and "Legends of St. Patrick."

Walpole, "Kingdom of Ireland."

Webb (Alfred), "Compendium of Irish Biography."

Wilde (Sir W.), "Lough Corrib," and "The Boyne and the Blackwater."

Young (Arthur), "Tour in Ireland."

INDEX.

A

Abercromby, Sir Ralph, 359
Act of Supremacy, 152
Act of Uniformity, 278
Adamnan, 43
Adare, 188
Affane, battle of, 133
Aidan (Saint) and Irish monk, 45
Alcansar, battle of, 184
Allen, an Irish priest, 184
Allen, hill of, 14
Allen, John, Archbishop of Dublin, 146
Allen, the Fenian prisoner, 406
Andrews, Dean of Limerick, 237
Angareta, mother of Giraldus, 78
Angelsen, settlement of, 67
Anglo-Norman invasion, 76
Annals of Lough Cè, 109
Anselm (Saint), Archbishop of Canterbury, 81
Arctic hare, the, 4
Ard-Reagh, or Over-king, 91
Ardscul, battle of, 108
Arklow Head, 93
Armagh, Book of, 33
Armagh, cathedral of, burnt by Thorgist, 55
Arndu, a Viking, 68
Arran, isles of, 38
Art McMurrrough, or Art Kavanagh, 119; master of Leinster, 119; has recourse to Blackrent, 123; entertained by Richard II., 120; knighted, 120; thrown into prison, 120;

released, 120; he hastens to Meath, 121; defeats the royal army, 121; he again meets Richard II. in battle, 121; victorious, 123
Ascendency, the Protestant, 307
Ashton, Sir Arthur, a royalist officer, 261
Askeaton, castle of, 187; destroyed, 188
Association, Loyal National Repeal, 386
Attainder, Bill of, drawn and passed, 287
Athenry, battle of, 110; enfeebled state, 175
Athlone, fortress of, 104, 292
Athy, bridge of, 128
Aughrim, battle of, 293
Augustine (Saint), 44
D'Aguilar, Don Juan, 215
D'Avaux, Count, envoy, to James II., 283

B

Baculum Cristatum, or Staff of St. Patrick, 158
Baggotrath, battle of, 260
Bagnall, Sir Henry, 198; Tyrone marries his sister, 201; becomes his enemy, 201; he marches against Tyrone, 204; he is shot, 205; his army defeated, 205; fort of Blackwater surrendered, 205

- Ballinasloe, town of, 293
 Baltimore, stronghold of pirates, 127
 Baltinglass, Lord, 189
 Bannockburn, battle of, 108; its effects on Ireland, 108
 Bannow, bay of, or "FitzStephen's stride," 83
 Barnabie FitzPatrick, 157
 Barries descendants of Nesta, 76
 Barri, Robert de, 83
 Barrington's Bridge, 107
 Barrymore, Lord, 141
 Beare O'Sullivan, 215
 Bedell, bishop of Kilmore, 245
 Beltane, Celtic festival of 1st May, 14
 Belgic, colony of, 6
 Bellingham, Sir Edward, 162
 Belrath, castle of, 141
 Ben Edar, now Howth, 17
 Benignus, first disciple of St. Patrick, 35
 Benturb, battle of, 255
 Bermingham, Sir John de, victor of Athenry, 110, 111
 Beresford, Chief Commissioner of Customs, 351
 Bernard, Saint, of Clairvaux, 81
 Betas, Celtic houses of hospitality, 14
 Black-rent, use of, 119, 123, 129
 Blackwater river, 183; battle of, 203
 Blaney, Mr., member for Monaghan, 243
 Book of Aicill, Aryan law, 25
 Book of Armagh, 33
 Book of Howth, the, 140
 Borough, Lord, deputy, 203
 Boulter, Archbishop of Armagh, 304, 320
 Boyle, primate, 280
 Boyne, battle of the, 288
 Bramhall, primate, 277
 "Brass Band," 403
 Brehons, judges or law makers, 19, 25
 Brian Boru, or Boruma, 60, 61; he defeats the Danes, 61; seizes throne of Cashel, 63; over-runs Leins'er, 63; subdues Ossory, 63; attacks Meath, 63; burns the stronghold of Tara, 63; becomes Ard-Reagh in Malachy's place, 63; he is called Brian of the Tribute, 64; he becomes master of Ireland, 64; his victory at Clontarf, 66; he marches against Brodar, 68, 69; is killed, 69; mourned and buried, 69, 70.
 Bridget (Saint), 47; sacred fire of, 47
 Brodar, a Viking, 66; killed Brian, 67
 Brown, Archbishop of Meath, 159; deprived, 161
 Bruce, Edward, in Ireland, 107; battle of Bannockburn, 108; its effects, 106; Bruce lands at Carrickfergus, 108; defeats Richard de Burgh, 108; defeats Sir Edmund Butler at Ardsaul, 108; victorious at Kells, 108; meets his brother, 108; is crowned king, 109; devastates the country, 109; defeated and killed at Dunkalk, 110
 Bruce, King Robert of Scotland, 108
 Borren, district of the, in North Clare, 269
 Burgh, Sir William FitzAldelm de, 103
 Burgundy, Duchess of, 132, 136
 Burke, Edmund, 330
 Burke, Mr. Thomas, murder of, 411
- C
- Calvagh O'Donnell, 167
 Camden, Lord (Lord-Lieutenant), 359
 Campion, historian, the, 125
 Carew, Sir George, 213, 215, 218, 226
 Carew, Sir Peter, 178; his atrocities, 178
 Carey, James, the informer, 412
 Carhampton, Lord, 358

- Carle Canuteson, 67
 Carlow, 154
 Carneg, rock of, 84
 Carnot, 355
 Catholic Confederacy, 249
 Catholic Relief Bill carried, 381
 Cashel, Synod of, 92
 Castlehaven, 215
 Castlereagh, Lord, Chief Secretary, 370
 Caulfield, Lord, Governor of Charlemont, 243
 Cavan, Lord, 365
 Cavendish, Lord Frederick, murdered, 411
 Cerd or Nuad of "the Silver hand," 9
 Charlemont, Lord, 330
 Charles I., accession, 231; he sends Strafford to Ireland, 231, 235, 238; his death, 279
 Chester Castle, attack on, projected, 405
 Chesterfield, Lord, Lord-Lieutenant, 344
 Claims, Court of, 275
 Clan Naim, 17
 Clann Dichin, a malediction, 20
 Clanricarde, Earl of, 105
 Clarence, Lionel, Duke of, 114
 Cliach, plains of, 14
 Clothech, round towers of, 56
 Clogher, Bishop of, 241
 Clonard, town of, 47
 Clonmacnois, high altar at, 47
 Clonmel, 262
 Clontarf, battle of, 71, 74; strand of, 66
 Clyn, Franciscan historian, 109
 Cole, Dean of St. Paul's, story of, 163
 Cole, Sir William, Governor of Enniskillen, 243
 Coleraine, 243
 Colkilla, hill of, 14
 Colman, Bishop, 46
 Columba (Saint), born, 43; his character, 42, 43; he leaves Ireland, 43; visits Scotland, 43; and Iona, 44
 Connaught, landowner's case of, 230
 Connaught, treaty of, 103
 Connemara, anciently Iar Connaught, 8
 Conciliation Hall, 386
 Confederates, Young Irishmen, 395
 Con O'Neill (Earl of Tyrone) 154
 Cong, plains of, 7
 Conyers, Clifford, Sir, Governor of Connaught, 209
 Cooke, Under-Secretary of State, 351
 Coote, Sir Charles, 244, 246, 273
 Cork, town of, 119
 Cormac, MacArt, 23
 Cormac O'Conn, King, 11
 Cornwallis, Marquis, Lord-Lieutenant, 365
 Corrib Lough, 104
 Cowper, Lord, 415
 "Coyne and livery," 183
 Croagh Patrick, mountain of, 34
 Crofty, hill of, 247
 Crom a Boo, war cry of the Fitzgeralds, 138
 Cromwell, Henry, Lord-Lieutenant, 76
 Cromwell in Ireland, 261; he takes Drogheda, 261; Wexford, 262; Kilkenny, 262; Clonmel, 262; his army sickens, 263; Ireland under his rule, 264; the struggle continues, 264; Limerick and Galway yield at last, 264; close of civil war, 265; his methods, 266; Catholic evictions, 267; his treatment of Sir Phelim O'Neill, Lord Mayo, and Lord Muskerry, 267; his death, 272
 Crint, or stringed harp, 52
 Cruachan, mountain of, 35
 Cusragh of Kildare, 14

D

- Dansans, tribe of, 8
 Danes, 53
 Danes, Dublin, 67

Danes of Limerick, 58-61
 Dangan, ancient name of Philipstown, 162
 Dasha, or Druid chieftain, 53
 Davis, John, Sir, 95-117; he is elected Speaker, 227; quarrel which followed, 227, 228
 Davis, Thomas (poet), 290
 Davitt, Michael, Mr., 409
 Declaration of Rights by Grattan, 320
 Declaratory, Act of George I., 322
 "Defenders," Association of, 345
 Delvin, Lord, 191
 Dermot McMurrrough, King of Leinster, 83
 Derry, town of, 171
 Desmond, Earl of, taken to London, 176; vacillates about rebelling, 185; his death, 192
 Desmond-Sugane or Straw, Earl of, 200
 Dillon, Mr., 391
 Donald, Chief of Ossory, 90
 Donegal, chapels in, 43
 Donoge, hill of, 280
 Douchad, son of O'Brien, 74
 Dowdal, Archbishop of Armagh, 159
 Downpatrick, town of, 99
 Drapier Papers by Swift, 317
 Drogheda, Parliament of, 138
 Drogheda, taken by Cromwell, 261
 Dublin Castle, 240; plot to seize it, 241; frustrated, 242
 Dublin, Philosophical Association of, 311
 Dublin, Society of, 311
 Duffy, Sir Charles Gavin, 390
 Dundalk, battle of, 110
 Dunganon, Matthew, Baron of, 165
 Dunsany, Lord, 247

E

Edgecombe, Sir Edward, 135
 Edward, I., 107
 Edward II., 108; Battle of Bannockburn, 108

Edward III., 113; he summons landowners, 114; appoints Lionel, Duke of Clarence, viceroy, 114; Statute of Kilkenny is passed, 115
 Elizabeth, Queen, 165; entertains Shane O'Neill at Court, 68; account of his visit, 168; Ireland during her reign, 171-172
 Emmett, Robert, 376
 Emmett, Thomas Addis, 354
 Encumbered Estate Court, 400
 Enniskillen, town of, 247
 Eochaidh king, tale of, 35
 Essex, Robert Devereux, Earl of, 206; take the command in Ireland, 208; proceeds against Tyrone, 208; his disasters, 208; takes Cahir Castle, 208; meets Lugane Earl, 208; meets Tyrone at Lagana, 209; returns to England, 210
 Eva, daughter of Dermot, 86
 Everard, Sir John, 227, 228

F

Falkland, Lord, 231
 Famine, the first symptoms of, 396; great distress, 397; Mr. Forster reports, 397; Relief Act passed, 399; the ruin which followed it, 400; after effects, 403
 Fedlim O'Connor, king of Connaught, 108
 Fenian prisoners, rescue of, at Manchester, 405
 Fenian rising, 401
 Fenni or Fenians, 11
 Fercal, tribes of, 161
 Ferns, town of, 83
 Finn, McCumal, 14
 Finn or Fingal, father of Ossian, 11
 Finnvarragh, king of the fairies, 21
 Firbolgs, race of, 6
 Fitton, Sir Edward, 176
 Fitzgerald, Lord Edward, 354-359
 Fitzgerald, Maurice, 83

- Fitzgerald, Mr., member for Clare, 380.
 Fitzgerald, Raymond (le Gros), 85
 Fitzgerald, Sir James, 191
 Fitzgerald, Sir John, 191
 FitzHenry, Robert and Meiler, sons of Nesta, 76
 Fitzmaurice, Lady, 188
 Fitzmaurice of Lexnaw, 111
 Fitzmaurice, Sir James, 178; breaks into rebellion, 178; relations between him and Sir James Perrot, 179; burns Kilmallock 179; marches into Ulster, 179; burns Athlone, 179; joins the Mac-an-Earlas, 180; lays Galway waste, 180; crosses the Shannon, 180; surrenders and takes the required oaths at Kilmallock, 180; sails to France, 180; returns, 184; his death, 187
 FitzSimons, Walter, Archbishop of Dublin, 137
 FitzStephen, Robert, 83
 FitzUrse of Louth, 111
 Fitzwilliam, Lord, Lord-Lieutenant, 349-350
 Fitzwilliam, Sir William, Lord-deputy, 199
 Flood, Rt. Hon. Henry, 323
 Foltbar and Feradach, Legends, 16
 Formorians, race of, 5
 Forster, Mr. W. E., 397
 Forty-shilling Freeholders, Bill of, 349
 "Four Masters," the annals of the, 9
 Foyle, Lough, 165
Freeman's Journal, 322
 Fuidhar, or "broken man," 28
- G
- Gall (Saint), 36
 Galway, bay and town of, 104
 Galway, Jury of, 247
 George, Duke of Clarence, 129
 Gerald de Barri, Gerald of Wales, or Giraldus Cambrensis, 78; grandson of Nesta, 78; priest and chronicler, 78; his character as a writer, 78
 Gerald, 8th Earl of Kildare, son of Geroit Mor, 130
 Gerald of Windsor, husband to Nesta, 76
 Geraldines, 101; Giraldus' opinion of them, 101; ancestors of Earls Kildare and Desmond, 102; important position, 102; their keep at Maynooth, 102; power in Ireland, 102; Geroit Mor, or Gerald the Great, 7th Earl of Kildare, 130
 Gilberg, Sir Humphry, 179
 Gilla Daeker and his horse, legend of, 14
 Ginkel, Dutch general of William III., 291
 Gladstone, Mr. W. E., 406; disestablished the Irish Church, 406; introduced Irish Land Act of 1870, 407; of 1881, 409; imprisoned members of Land League, 411; proposed measure of Home Rule of 1886, 414
 Glenmama near Dunlaven, 68
 Godred, King of Man, 87
 Gormanstown, Lord, 249
 Granard, Lord Justice, 280
 Grattan, Henry, 328; his loyalty and patriotism, 328; he enters Parliament, 330; his eloquence, 330; Declaration of Rights, 330; retires into private life, 332; protests against the Union, 332; member of English Parliament, 332; his death and burial, 333
 "Great Darcy of Platten," 132
 Gregory, Pope, 44
 Grey, de Wilton, Lord-deputy, 189
 Grey, Leonard, Lord, Deputy, 151, 152
 Griffiths, Sir Richard, Irish geologist, 312

H

- Habeas Corpus Act, 351
- Hadrian IV., Pope, 81
- Hamilton, Sir Richard, 282
- Harcourt, Lord, 325
- Hardi, French General, 365
- Harvey, Bagenal, United Irishman and general of the rebels, 363
- Hascuph, Danish Governor, 86-87
- Hatton, Sir Christopher, "an Undertaker," 194
- Heber and Heremon, sons of Milesius, 10
- Hoadly, Archbishop of Armagh, 320
- Hoche, General, 355
- Hoche*, vessel called the, 365
- Home Rule, the question of, 44
- Howth, Earl of, 134, 136
- Humbert, French general, 364
- Hy-Nial, or royal house of O'Neil, 42, 52

I

- Iar Connaught, mountains of, 104
- Ireland, Primeval, 1; its early vicissitudes, 3; South European plants in, 5; early history of, 5-11; its legends, 13-21; Celtic Ireland, 23; early laws of, 26-29; St. Patrick's visit to, 32; the Northern scourge of, 50; invasion by Anglo-Normans, 76; King John in, 98-100; invasion of, by Edward Bruce, 107; Richard II. visits to, 119; attempt to force Protestantism upon, 158-160; Molyneux's, "The case of," &c., 313; Union of Great Britain and Ireland, 367-376
- Ireland, the future of, 413
- "Ireland, Young," party, 399-395
- Irish Catholic Association, 407
- Irish Celts, 25
- Irish Church, disestablishment of, 409
- Irish Education Act, 408

- Irish elk, 4
- Irish export of woollen goods forbidden, 309
- Irish famine, 396-403
- Irish hare, 4
- Irish heroes, 418
- Irish Land Act, 407
- Irish volunteers, 336-340
- Inchiquin, Lord, 256
- Inona, 44

J

- James II. recalls Lord Ormond, 280; restores Catholics to office, 280; his treatment of Protestants, 281, 282; his flight to France, 282; arrives in Ireland, 283; his reception, 284; besieges Londonderry, 285; goes to Dublin, 286; is defeated at the battle of the Boyne, 288; his flight, 289
- John, the Mad Berserker-warrior, 87
- Jones, Michael, Colonel, 259
- Jones, Paul, pirate, 326
- Joyce's, Mr. "Celtic Romances," 13

K

- Kelts, battle of, 99
- Keogh, Judge, 403
- Kerry, defence of, 215
- Kerry, plants and animals in, 5
- Kildare, Dean of, 149
- Kildare, house of, 102; earls of, 130, 134, 150; "Silken Thomas," 147; vice-deputy, 147; renounces allegiance to England, 147; takes Duddlin, 148; burns Trim and Dunboyne, 149; is defeated, 150; imprisoned and hanged, 150
- Kilkea, castle of, 144
- Kilkenny, castle of, 105
- Kilkenny, statutes of, 115
- Killala, Bishop of, 365
- Kilmallock burnt, 179; church of, 179
- Kimboath, prince of Milesia, 10

King's County, 52
 Kinsale, harbour of, 215
 Knights of Glyn, 102; of Kerry,
 102
 Knockma, a hill of, 8
 Knocktow, battle of, 144; cause
 of, 106

L

Lacy, Hugo de, viceroy of Henry
 II., 92
 Lagan, ford of, 209
 Lalor, James, 393
 Lambay, stand of, 55
 Lambert, Simnel, 331; received
 in Dublin and crowned, 134;
 defeated at Stoke, 135; taken
 prisoner and appointed turn-
 spit, 135
 Land League, the, 409
 Land Lepers, 53
 Lanfranc, Archbishop of Canter-
 bury, 81
 Langan, Comte de, 288
 Laoghaire, King of Meath, 34
 Larkin, Fenian hanged, 406
 Lecky's, Mr., "History of the
 Eighteenth Century," 390
 Lee, Captain, 199
 Leix, town of, 161
 Leland the historian, 10
 Liffy river, 87
 Lilibullero, anti-Catholic song,
 283
 Limerick, articles of, 295
 Limerick, first siege of, 291
 Limerick, treaty of, 295
 Limerick, wood and town of,
 117
 Lindsarne, peninsula of, 45
 Londonderry, siege of, 265
 Lovell, Lord, 135
 Lucas, Charles, 323
 Luinagh Tyrlough, 195
 Lundy, governor of Londonderry,
 285

• M

Mac-an-Earlas, sons of Cianri-
 carde, 191

Macarthy, Colonel, 288
 McCarthy, Dermot, 90
 Macruatheneus, St. Patrick's
 chronicler, 34
 Magan, betrayer of Lord Edward
 Fitzgerald, 361
 Maguire, Lord, 241
 Mahon, King of Munster, 61
 Malachy or Melachin, Ard-Reagh,
 52
 Malby, Sir Nicolas, governor of
 Connaught, 187
 Mananan MacLir, Legend of
 Gilla Dacker, 17
 Marshall, William, Earl of Pem-
 broke, 103
 Maryborough anciently Campa, 162
 Mary, Queen of England, 163;
 her death, 164
 Maynooth, castle of, 102
 Mayo, Lord, 267
 Mayo mountains, 8
 Maxwell, Colonel, 362
 McGeoghan, Abbe, historian, 1
 McGillpatrick, Lord of Upper
 Ossoy, 168
 Mt Hugh, 191
 McMahon, Hugh, chief of Mona-
 ghan, 192
 McMurrugh, Dermot, King of
 Leinster, 83, 241
 McMurrugh, son of Dermot, 83
 McToole, Sir Owen, 197
 McWilliam, Burke of Galway, 154
 McWilliam Eigher, and Mc-
 William Oughter, the Nether
 and Further Burkes, 111
 McWilliam of Cianricarde, 142
 Meagher, 391
 Meath, plains of, 8
 Mila de Cogan, Norman governor
 of Dublin, 87
 Milcho chieftain, 3
 Milesians or Scoti, 9, 10
 Mitchell, John, 391
 Molyneux, Thomas, Dr., 311
 Molyneux, William, the "In-
 genious Molyneux," 311
 Montalembert, M. de, 40
 Montmorency, Henry de, 85

Mortimer, Roger, viceroy, 110
 Mountgarrett, Lord, 249
 Mountjoy, Charles Blount, 211 ; his character, 211 ; establishes military stations, 213 ; defeats by starvation, 213 ; defeats Tyrone and the Spanish fleet, 218
 Moytura, prehistoric battle of the southern, 7
 Muckern, or Mulkearn noi, 187
 Mullingar, town of, 292
 Munroe, General, 255
 Murhertach, house of, 74
 Murphy, Father John, 362
 Murphy, Father Michael, 304

N

Nation, The, newspaper, 390
 Neil Grey, 167
 Newtown Butler, battle of, 288
 Norris, General Sir Henry, 206
 Norris, Sir Thomas, 194
 Norsmen, or Northmen, or Danes, 7, 53-56
Northern Star, newspaper, 358
 Nuadh, King of the Tuatha-danaans, 7-9

O

"Oakboys," Society of the, 345
 O'Brian, Prince of Thomond, 90
 O'Brien, race of, 60
 O'Brien, Smith, 391
 O'Brien, the Fenian, 406
 O'Byrnes, 128
 O'Carroll of Argal, 91
 O'Connell, Daniel, makes his first speech, 379 ; his energy, 379 ; sets on foot the Irish Catholic Association, 379 ; carries Catholic rent, 380 ; contests the county of Clare, 381 ; his character, 382 ; his efforts to procure repeal, 385 ; his enmity to secret societies, 385 ; founds the Loyal National Repeal Association, 386 ; his

prosecution, 387 ; found guilty and imprisoned, 387 ; his last appearance and death, 389
 O'Connell, John, 391
 O'Connor, Roderick, the Ard-Reagh, 75, 84-91
 O'Connors of Connaught, 74
 Octennial Bill, the, 325
 O'Curry, 53
 O'Dogherty, Sir John, 198
 O'Donnel, Calvagh, 167
 O'Donnel, of Tyrconnel, 167
 O'Donnell, Hygh, or Red Hugh, 200.
 O'Donnell, murder of Carey, 412
 O'Donnell, Rory, 221
 O'Donovans, 63
 O'Driscoll's piratical clan of West Cork, 27
 O'Dynor, Dermot, or Dermot of the Bright Face, 17
 O'Flaherty, Edmund, 403
 Oilean-an-Oir, or Gold Island, 185
 Ollamhs or Sennachies, head bards, 19
 O'Lochlin of House of O'Neill, 74
 O'Moore, Rory or Roger, 241
 O'Neill, Owen, 248
 O'Neill, Shane, called the Proud, 165 ; his character, 166 ; his eloquence, habits, and morals, 166 ; his encounter with Sussex, 167 ; his visit to the English Court, 168 ; receives title of Captain of Tyrone, 169 ; returns to Ireland, 169 ; Sussex attempt to poison him, 169 ; his descent on the Scots, 170, and on Connaught, 170 ; his last disaster and death, 172, 173
 O'Neill, Sir Phelim, 241
 O'Neills, or Hy-Nials, 60-74
 Orange Lodges, institution of, 345
 O'Reilly of Brefsny, 167
 O'Korke, chieftain of Connaught, 91
 O'Korke of Brefsny, chiefain of Leinster, 91

Ormond, house of, 105-128
 Ossian, poet and bard, 11-35
 Ossory, clan of, 84
 Oswald, King of Northumbria,
 44
 Oswin, King of Northumbria, 46
 O'Toole, Garrot, 191
 O'Toole, St. Lawrence, Arch-
 bishop of Dublin, 86
 Oulart, hill of, 362
 Owel, Lough, near Mullingar,
 55

P

Paladius, missionary, 33
 Parnell, Mr., 411
 Parnell, Sir John, 371
 Parsons, Sir William, 242
 Patrick (Saint), his birth, 33;
 lands in Ireland, 33; visits
 to Meath and to Connaught,
 Antrim, and Armagh, 34;
 legends of, by Mr. Aubrey de
 Vere, 35
 "Peep of Day Boys," Society of,
 345
 Pelham, Sir William, Lord-deputy,
 188
 Penal Code, the, 300
 Perkin Warbeck, 136, 137
 Perrot, Sir John, 176-179
 Peter's Pence, collection of, 79
 Petrie, George, LL.D., 7
 Petty, Sir William, his survey of
 Ireland, 271
 Philip II., King of Spain, 183
 Phoenix organization, 404
 Phoenix Park tragedy, 411
 Picts, 53
 Pierce, Captain, 173
 Plunkett, Dr., Archbishop of
 Dublin, 279
 Portland, Duke of, 350
 Poyning's Act, 138
 Poyning's Act repealed, 287
 Poyning's, Sir Edward, 148
 Preston, Colonel, 249
 Protection of Life and Property
 Bill, 409

R

Raleigh, Sir Walter, 190-191
 Rents, Black, 17, 123
 Rents, Fair Rent and Free Sale,
 410
 Rents, Rack, 28
 Rents, Stipulated, 28
 Ribbon Association, 385
 Richard II. lands at Waterford,
 119; his meeting with Art
 McMurrough, 119; entertains
 the chiefs, 120; receives their
 oaths of allegiance, 120; returns
 to Ireland, 122; encounters Art
 McMurrough, 122; leaves Ire-
 land, 123
 Rupert, Prince, 259; his arrival
 at Kinsale, 259

S

Sadleirs, John and James, 403
 Sanim Celtic Festival (November
 1st), 14
 Sarshfield, Patrick, 280
 Saunders, Pope's Legate, 184
 Schomberg, Duke of, 288
 Schwartz, Martin, Dutch General,
 135
 Scoti, tribes of the, 9
 Scullobogoe, barn of, 363
 Sebastian, King of Portugal, killed
 at the battle of Alcanzar, 184
 Senchus Mor, ancient law-book,
 25, 28
 Shannon, Lord, 322
 Shannon, river, 91
 Shiel, Richard Lalor, 379
 Sidney, Henry, Sir, 174; be-
 comes Lord-deputy, 174; ap-
 points presidents in the pro-
 vinces, 176; his scheme for
 reducing expenses, 177; his
 visits to Munster and Con-
 naught, 179
 Sigurd, Earl of Orkney, 66
 Silvermine hills of Tipperary, 291
 Simon, priest and tutor to Lam-
 bert Simnel, 135

- Sitric, a Viking, 67
 Skeffington, Sir William, 148
 Welsh mountains, 33
 Sligo, town of, 254
 Smerwick, town of, 185
 Somerset, Edward Earl of Glamorgan, 254
 South European Plants in Ireland, 5
 Southern Moytura, 7
 Spanish Armada, 197
 Spenser, Edmund, poet, 190
 Stanhurst, historian, the, 131
 Steelboys, Society of, 345
 St. John, Sir Oliver, deputy, 231
 St. Ledger, Sir Wareham, "Under-taker," 194
 St. Ruth, General, 292
 Stephen, Head Fenian centre, 405
 Stokes, battle of, 135
 Stokes, Miss Margaret, 312
 Stone, Archbishop of Armagh, 320
 Strafford, Wentworth, in Ireland, 232; orders subsidy of £100,000, 234; he overawes the juries, 234; his character, 235; his suppression of the woollen trade, 235; founds the linen trade, 235; clears the sea of pirates, 235; sets a Court of High Commission to work, 237; his treatment of Archbishop Ussher, 237; his account of his dealings with Convocation, 237; his return to England, 239; tried for treason, condemned, and executed, 239; effect of his death in Ireland, 239
 Strangford Lough, 33
 Strongbow, Earl of Pembroke, 82; his marriage with Eva, 86; takes Waterford, 86; is besieged in Dublin, 87; flees to Waterford, 88; thence to England, 88; meets Henry, 88; and returns to Ireland, 89
 Stakeley, Thomas, Sir, 170, 184
 Sulcoast, battle of, 61
 Surrey, Earl of, deputy, 145
 Swift, Jonathan, Dean of St. Patrick's, 315; his character, 315; his Drapier Papers, 317; his attack on Wood's patent, 315; his popularity, 319
 Swords in Meath, 247

 T
 Talbot, Richard, Earl of Tyrconnel, 208
 Tanist laws of succession, 27
 Tara in Meath, 63; battle of, 63
 Tenant League Confederation, 403
 Tenure, Fixity of, 410
 Thomond, Lady, 303
 Thomond, Lord, 247
 Tower, the "Tower Earl" of Desmond, 192
 Townshend, Lord, 325
 Towton, battle of, 129
 Tuam, Archbishop of, 254
 Tuatha-da-Danaans, race of, 7
 Turgesius or Thorgist, 55
 Turlough, grandson of Brian, 82
 Tyrconnel, Lady, 289
 Tyrconnel, Richard, Earl of, 280
 Tyrconnel, Rory O'Donnell, Earl of, 221
 Tyrone, Hugh O'Neill, Earl of, 199; receives his title from Elizabeth, 199; contrasted with Shane, 199; his religious views, 200; arbitrary arrest of his brother-in-law, 200; marries Bagnall's sister, 201; prepares for rebellion, 202; assumes the title of the O'Neill, 202; is victorious over Bagnall, 205; meets Essex at Lagan, 209; struggle with Mountjoy, 214; he hurries south to meet the Spaniards, 215; encounters Mountjoy and is defeated, 218; reported plot against England, 220; flies the country, 221; dies in exile, 222

 U
 Union, Pitt's plan of, 268
 Union, the, 377

United Irishmen newspaper, 394
 United Irishmen, the Society of, 386
 Usher, Archbishop of Armagh, 163; treatment of by Strafford, 237

V

Vere, Aubrey de, Mr., Legends of St. Patrick, 35
 Vinegar Hill, 363
 Volunteers, Irish, the, 334-340

W

Ware Papers, 163
 Waterford, town of, 262; defence of, 86; Danes of, 85; Richard II. lands at, 122
 Wexford, town of, 83; castle of, 87; siege by Cromwell, 262
 Whitby, Synod of, 36
 Whiteboys, outrages of, 342-344
 Wicklow, landing of St. Patrick in, 33
 William of Orange in Ireland,

288; he lands at Carrickfergus, 288; meets James's army, is victorious at the battle of the Boyne, 289; offers free pardon, 290; besieges Limerick, 291; his evidence about the treaty of Limerick, 296

Willoughby, Sir Francis, Governor of Dublin, 246

Winter, Admiral, 187

Wolfe, Tone, 354; leader of United Irishmen, 354; meets Lord Edward Fitzgerald in Paris, 355; his scheme of descent, 355; descent fails, 357; a fresh attempt, 358, again fails, 361; is arrested on board the *Hoche*, 361; condemned and dies in prison, 366

Wood, patentee of halfpence, 317

Y

Yellow Ford, battle of the, 203
 "Young Ireland," party of, 388, 390

