

O'NEILL & ORMOND
A CHAPTER IN IRISH HISTORY

O'NEILL & ORMOND
A CHAPTER IN IRISH HISTORY

BY

DIARMID COFFEY

1^ 0

MAUNSEL & COMPANY, LTD.

DUBLIN AND LONDON
1914

All rights reserved.

TO

ERSKINE GUILDERS

PREFACE

THE history of Ireland from 1641 to 1653 is divided
into three great episodes: the rising of 1641, the
Confederation of Kilkenny, and the Cromwellian
Conquest of Ireland.

Ireland has never been the fighting ground of more
parties and factions than she was in this period. It is

therefore difficult to preserve the unity of the narra-
tive, which must embrace a body constantly changing

its purpose, and to show some continuity in what is
often an apparently aimless maze of intrigue.

This will serve to explain the title I have chosen

for my book, " O'Neill and Ormond." Owen Roe
O'Neill and James, Earl of Ormond stand out clearly
as the leading figures of the time. They are strongly

contrasted. O'Neill, the leader of the Irish, con-
stantly struggling against every kind of difficulty, a

strong, determined man, whose only aim is the ad-
vancement and freedom of his people, falls a victim

to faction and self-interest. The history of Owen

Roe O'Neill is like the history of every great Irishman
who has worked for his country — a desperate struggle
against overwhelming odds, only to end in death when
the cause for which he has been fighting is lost and

every hope of helping his country seems extinguished.
Ormond, on the other hand, is the great English
governor. He may have cared for Ireland, but he
certainly cared more for the King and all that he
stood for. Ormond always tried to act expediently,
and though at one time he seemed to fail, in the end

riii PREFACE

his party emerged triumphant, and he, raised to the

rank of Marquis and then Duke, proved that the

policy of expediency is more successful than pure

patriotism. Ormond is the great upholder of the

English power in Ireland, whether that be for the

benefit of Ireland or not. O'Neill represents the
pure patriot, who cares for his country and his country
only. One died a duke, rich and powerful ; the other
was hounded to death by the least noble and most

self-interested faction of his countrymen.

The so-called " massacre of 1641 " is an important
incident in this history. I have not gone into it in any

great detail, as I consider the first 70 pages of Mr.

Lecky's " History of Ireland in the Eighteenth Cen-

tury " gives all that need be said on this subject. Mr
Lecky there proves that the whole story of the mas-

sacre is a wicked and deliberate exaggeration. It is a

pity that he did not deal more fully with the events

of the following years. I hope that this book may be
of use to those who wish to know something of the

Confederation of Kilkenny and the war in Ireland.

The " Rebellion of 1641 " has been the name applied
to the whole war. In using the word rebellion and

rebel I should like to guard myself against any implied

stigma in the words. Speaking technically, the Irish

in 1641 were rebels, inasmuch as they were fighting
the de facto government of Ireland, and had not, when

the struggle began, any organised and recognised
government of their own. In reality, the Irish in
1641 can no more be described as rebels than can the

Italians in their war of liberation against Austria.
Each was fighting against a foreign domination. I

PREFACE ix

have found it convenient to use the words rebellion

and rebels, and hope that this explanation will pre-
vent any misunderstanding on the point.

This book deals only with a very short period of
Irish history. I do not attempt to bring out the
ceaseless effort of Ireland to throw off English
supremacy, or to show the way in which English
adventurers came to Ireland and were absorbed into

the country until, when they had become Irish, they

in their turn were attacked by a new swarm of in-
vaders and in their turn driven out, as were the

Desmonds.

The Confederation of Kilkenny marks another
stage in the absorption of the adventurers by the Irish,
when for a moment it seemed that the whole of Ire-

land was to be united. This time, however, the

religious bar served to delay the absorption of some
of the settlers, quite apart from those recently planted.
Though in itself not comparable with national feeling,

the religious bar served to mark off some of the set-
tlers, and to delay but not to prevent their becoming

Irish. Therefore, in the seventeenth century there
was a large body hostile to Irish interests in Ireland.
This body, allied by ties of friendship with many of

the older Anglo-Irish families, took away from the
wholeheartedness of the Palesmen in the Irish cause,

and explains much of their vacillation and unpatriotic
behaviour. Ormond was the chief representative of
this faction.

In the body of this book I have practically confined
myself to stating the facts of Irish history during the

period, in what I consider to be their proper perspec-

x PREFACE

tive. The conclusion to be drawn seems to me inevit-

able, namely, that so long as the government of Ireland

is conducted on un-Irish lines, so long will it lead to
disaster. The fatal flaw in the whole movement of

1641 and after is found where, for personal or other

reasons, a body of Irishmen looks away from the main

issue of Irish government in Irish interests. Whether

the other interest be that of England, or that of the
Roman Catholic Church, or of the Puritans, it alike

obscures the Irish issue, and prevents the real interests

of Ireland being served.

Living as we do in an age when religious controversy

has ceased to be based on " the holy text of pike and

gun," it is easy for us to see that the attitude of Rinuc-
cini was one which would never conduce to a perma-

nent settlement, but it must be remembered that in

the seventeenth century Catholic was almost synony-
mous with Irish, Protestant with English. Therefore, to

seventeenth century, Irishmen Rinuccini's struggle for
a Catholic government was almost the same as a struggle

for an Irish government. In an age when the domi-
nant creed called for the extermination of all other

creeds, this was even more dangerous than any sec-
tarian government must ever be.

Likewise the English government in Ireland and
the Protestant confession seemed to stand or fall to-

gether ; there too religious and political interests were
forced into unnatural union. Though no Irishman

stands out as the champion of Protestantism as did

Rinuccini of Catholicism, the whole war was given a
religious aspect which was fatal to the interests of
Ireland.

PREFACE an

The position of Bishop Bedell proves that this
warring of the creeds was not the real national struggle
of Ireland. Though it may have influenced many to
take the Irish side who would not otherwise have done

so, it was a source of weakness rather than strength.

It need only be remembered that Castlehaven gave
Ormond the disastrous advice to hand Dublin over

to Jones. Such allies to the Irish cause were hardly to
be desired.

Ireland, in righting for existence, was, as usual,
made the battle ground for contending forces wholly
unconnected with her interests, but which were made

to seem part of the Irish question. The King against
the Parliament, the Catholic against the Protestant,
were never vital Irish questions ; that they were made
to seem so explains much of the tragic history of Ireland.

These conclusions must, I think, be drawn by

anyone who reads Irish history with an unprejudiced
mind. In the body of this book I merely present the
facts and leave the reader to draw the conclusion.

I have dealt in some detail with events in Ireland

from 1641 to 1649. To this I have prefixed a chapter
sketching the history of Ireland from 1603 to 1641, in
which the causes of the outbreak are considered. I

have further included a brief account of the Crom-
wellian settlement of Ireland.

Among the authorities of primary importance for
this period are the Irish State Papers. Of greater

interest is the collection of papers known as the " Carte
Papers " in the Bodleian Library. This enormous
collection of documents, written by the leading actors
in the war, was brought to Oxford by Mr. Carte,

xii PREFACE

author of the famous life of the Duke of Ormond.

Nearly all the most interesting documents belonging

to the Ormond family are to be found in the col-
lection, which is indispensable to anyone writing on

this period of Irish history. There is a good manu-
script calendar of these papers in the Bodleian Library.

The publications of the Historical Manuscripts

Commission, particularly the second volume of the

new series of the Manuscripts in the possession of the

Marquis of Ormonde, which contains the letters

written by the Lords Justices and Council to England

from 1641 to 1643, are of great value, as is the volume

of Franciscan Manuscripts for the doings of the Irish
abroad.

The letters of Rinuccini, the Papal Nuncio to Rome,

edited by G. Aiazza, and translated by Miss Hutton,
are also of the greatest importance. Being largely

written in cypher, and intended to be strictly con-
fidential, they throw much light on Irish history from

1645 to 1649.

A contemporary history written by Richard

Bellings, Secretary to the Confederated Catholics,

gives an accurate and, to a large extent, impartial
account of the rebellion. Bellings was himself one of

the chief actors in the events whfch he narrates, and

therefore he has all the authority of an eye-witness.

Bellings' history has been published by Sir J. T. Gilbert
in a collection of documents known as the " History of
the Confederation and War in Ireland."

The depositions in the Library of Trinity College
are, of course, of immense importance as regards the
actual outbreak.

PREFACE xiii

The Lismore papers contain valuable information
about the Province of Munster, but only deal with the

very beginning of the war.
Authorities of secondary importance include a work

entitled " An Aphorismical Discovery of Treasonable
Faction." This is a contemporary history written by
an anonymous follower of Owen Roe O'Neill. It is a
work of much interest, but is somewhat prejudiced.

All who differed from O'Neill are called traitors, and
as each chapter begins with an aphorism the title is
easily explained.

This, like Bellings' history, has been published by
Sir J. T. Gilbert in a collection of documents called

" A Contemporary history of Affairs in Ireland from
AD. 1641 to 1653."

Having verified and found correct references to
documents in the Trinity College Library, I went to
Oxford and there looked up a very large number of

references to the " Carte Papers." In every case I
found Gilbert correct. His reference is always to the
paper ; since he published the documents they
have been paged ; the modern reference is to the

page, not the paper. Gilbert's reference can be
found in very faded ink at the corner of the
manuscript.

Under the head of secondary authorities also come

Lord Castlehaven's Memoirs. They are on the whole
accurate, though tinged with personal vanity. The
Memoirs of Lord Clanricarde are of importance for
the history of Connaught ; they break off at the year
1643, but begin again in 1651, with reference to the
negotiations with the Duke of Lorraine.

xiv PREFACE

Very valuable corroborative evidence is found in

the numerous tracts published during the rebellion.

Some of these tracts may rank as secondary authorities ;

they are all of interest. The collection known as the

" Halliday Collection " in the Royal Irish Academy's

Library is of great value, as are the " Bradshaw Tracts "
in the Cambridge University Library.

Carte's " Life of the Duke of Ormond " almost
ranks as an original authority for this period. His

appendix of documents is very valuable.
Of the numerous works on the subject of the

rebellion the most important is Warner's History
of the Rebellion, published in the middle of the

eighteenth century, a few years after Carte's Ormond ;
this is certainly the best history of the time, as it is

both impartial and accurate.

As regards style I have always modernised the

spelling of the documents I have quoted, but I have

otherwise endeavoured to quote them accurately. I

have not altered the punctuation even where the sense
seemed to demand it.

The style of many of the letters is very tedious,

especially those of the Lords Justices and Council, who

appear to have been somewhat uneducated. A number

of the letters written by Irishmen are curiously ex-
pressed, largely because the writers scarcely knew

English. The Aphorismical Discovery is often almost
incomprehensible.

CONTENTS

PAGE

PREFACE vii

CHAP.
I. THE CAUSES OF THE REBELLION OF 1641 . . I

II. THE OUTBREAK OF THE REBELLION . . .31

III. THE WAR TO THE FORMATION OF THE CONFEDERACY 67

IV. THE CONFEDERATION OF KILKENNY . . .113

V. NEGOTIATIONS FOR PEACE — MONROE AND INCHIQUIN 136

VI. THE NUNCIO AND THE ORMOND PEACE . . 165

VII. THE DISSOLUTION AND DOWNFALL OF THE CON-
FEDERACY 198

VIII — FROM THE ARRIVAL OF CROMWELL TO THE
RESTORATION 218

APPENDIX A. 233

APPENDIX B. 238

INDEX 241

MAP OF IRELAND AS DIVIDED BY THE CESSATION OF

1663 to face page 134

MAP OF CAMPAIGNS to face -page xvi

ABBREVIATIONS

Irish State Papers S.P.I.

Papers in the Carte Collection Carte Papers.
Calendar of the Carte Papers Cal. Carte Papers.

Historical Manuscripts Commission. .Hist. MSS. Comm., or
sometimes H.M.C.

Manuscripts of the Marquis of

Ormonde MSS., Marq. of Ormonde,
or MSS., Marq. of O.

New Series N.S.

Sellings' History, printed in the
" History of the Confederation and
War" Sellings.

Other documents from the " History
of the Confederation and War "... Confederation and War.

Manuscripts in the Library of Trinity

College MSS., T.C.D.

Rinuccini's letters on his Embassy to
Ireland Embassy to Ireland.

The Aphorismical Discovery of

Treasonable Faction, printed in

the " Contemporary History of
Affairs in Ireland " Aphorismical Discovery.

Other documents from the " Con-
temporary History of Affairs in

Ireland " Contemporary History.
Tracts in the Halliday Collection in

the Royal Irish Academy R.I.A. Tracts.
Tracts in the Bradshaw Collection in

the Cambridge University Library .Bradsbaw Tracts.

Carte's Life of the Duke of Ormonde
(The reference is always to the

folio edition) Carte's Ormonde, or some-
times Carte.

<fe*fl>ll

 —(Munroff

 Ormomfcy
 ff'/VfM

! inV/tttf April /64J

. {_ vaster Apr,/ /£4J
'646

O'NEILL AND ORMOND

A CHAPTER IN IRISH HISTORY

CHAPTER I.

THE CAUSES OF THE REBELLION OF 1641

IN the year 1603 a new era in Irish history opens, and

from that date new forces arise in Irish politics, which

make it a starting point for the events which ended

with Cromwell's invasion of Ireland, and with the first
union of the Irish and English Parliaments.

A fierce rebellion headed by O'Neill, Earl of Tyrone,
had devastated Ireland, the whole country had been

the scene of a bitter war, and with the defeat of Tyrone

at the battle of Kinsale, all hopes of an Irish reconquest
of Ireland were at an end. The death of Queen

Elizabeth a few days before Tyrone's submission awoke
new hopes of a happier time for Ireland. Elizabeth,

Protestant Queen of England, had stood for the ex-
tirpation of all Irish and Catholic feeling, and as long

as she lived the natives of Ireland seemed to have no

prospect of being allowed to exist in any capacity but
that of serfs to the English colonists.

Now that Elizabeth was dead English policy in

Ireland might change. The new King, James I., was
himself a Celt, and claimed descent from an Irish

A

2 O'NEILL AND ORMOND

royal line. His mother, the unfortunate Mary, was

ever regarded with fondness by Catholics, while her

execution by Queen Elizabeth gave good assurance

that her son would not continue the policy of the
Tudor Queen.

Thus we see that in 1603 the way was clear for a

reorganisation of the affairs of Ireland. All feelings

of law and order had been swept away by the wars of

Tyrone ; the death of Elizabeth and the succession

of the Scotsman James seemed to make possible a new

order that would at once satisfy and pacify the " mere "
Irish, while proving acceptable to the English settlers.

Any such hopes were doomed to disappointment, for

the policy of confiscations and plantations in Ireland
was to be continued on an even greater scale than
heretofore.

The rebellion of Tyrone gave ample excuse for

further confiscations, and in 1608 the famous plantation

of Ulster began. The plantation of Ulster from the

English point of view may be regarded as a blunder,
but a very natural blunder. Ulster had always been
the centre of resistance in Ireland. What more certain

way could there be of preventing the renewal of re-
bellions there than to turn out the old inhabitants,

and replace them with English and Scottish Protestants

who would be sure to stand by England if any further

troubles arose ? We cannot expect from iyth century
statesmen the views of modern colonial statesmen.

We cannot be surprised that they did not try the then

unheard of experiment of repressing rebellion by wise
conciliations and moderate and just government.

The idea of conquest without spoliation was quite

CAUSES OF THE REBELLION 3

foreign to the century. Colbert, a statesman in

advance of his age, in considering a French conquest

of Holland, wondered what could be done if the con-
quest were successful. If the Dutch were allowed

to continue trading, what end would have been

gained ? If they were not, would any profit accrue to
the French treasury ?

If so wise a statesman as Colbert, many years later,

could not easily contemplate conquest without spolia-
tion, how can we expect the statesmen of James I. to

have been even more enlightened, and to have seen

that there was any way of reducing Ulster to sub-
mission to the English crown other than brute force ?

But in what manner was this force to be applied ? A

precedent had been established by previous govern-
ments, that of Philip and Mary in particular. Large

bodies of men had been sent as settlers from England

to hold the country, half garrison half colony. These

colonists were known as " planters," and the colonists'
plantations, Leix and OfTaly, had been largely colonised

with such people and re-named King's County and
Queen's County. This scheme had many apparent
advantages, as it cost the government nothing and

ensured there being a large body of men in the district

ready to support the government through thick and thin.
The colonies of Leix and Offaly had offered but

scant resistance to the march of Tyrone, and it was

seen that a more universal and better organised scheme

was necessary for the reduction of turbulent Ulster.

In the Carte Papers is the outline of a scheme which

seems more reasonable than the generality of those

proposed. The basis of it was that leases should be

4 O'NEILL AND ORMOND

given to the Irish of parts of Ulster and that the re-
mainder should be given to planters. The Irish, if they

were assured of part of the country, might settle down

in peace. The existence of the leases would give the

government a hold over them. It was put forward

that this scheme would make the Irish " become more

like the English."
A complete scheme submitted by Thomas Blenner-

hasset is worthy of remark.1 He held that scattered
plantations would be useless, but that the planters

should live in strong walled villages. Not content

with advising the building of fortified villages scattered

over the country, he advised that once a month or so

strong bands should go out to search the country for
the wolf and wood kerne. He also held that each

undertaker should set up a community which should

be all but self-sufficing. Though these schemes were
not adopted, and therefore possess only an academical
interest, their publication in 1610 can have done little

to encourage the Irish to submit to plantations.

However pleasant the hunting of the wood kerne might

be to the planters, it could be of little amusement to

the kerne himself, who was not only to be deprived of

his land, but hunted as a wild beast.2
The actual scheme adopted was one proposed by

Sir Arthur Chichester,3 and bears a strong resemblance

to Blennerhasset's plan. Chichester indeed did not

propose the bloodthirsty " 'Hasset's hunt," but he
followed the main idea of the previous scheme.

1 London. By Ed. Allde for John Budge. 1610.
2 Blennerhasset was one of the undertakers of lands in

Ulster, and got 1,500 acres of land, on which he planted seven
families in 1618 or 19.

3 Carte. Ormond, Folio Ed. Vol. I. Pp. 15 and 16.

5

That his scheme should be carried out in a thorough

manner he caused surveys to be taken of the counties

that were to be planted, showing who held the lands,

and caused inquiries to be made as to which of the

Irish Chiefs should be provided for. He then decided

what places were most suitable for towns and forts,

what lands should be given to English and Scotch

settlers, and what should be reserved for the un-
fortunate Irish owners of the soil. The country was

divided into lots of 2,000, 1,500 and 1,000 acres, and

by this means the danger of giving large tracts of

country to any one man was avoided. On the plots
of 2,000 acres a castle and bawn were to be built in

four years ; on the plots of 1,500 acres a strong house

and bawn in two years, and on the plots of 1,000 acres

a bawn only was to be built.1 The holders of 2,000
acres were to plant on their land forty-eight able-
bodied men in twenty families, born in England or the

inland parts of Scotland, and those who held smaller

plots were to plant in proportion. The lands in Ulster
were thus divided between 104 English and Scottish

undertakers, 56 " servitors," 2 and 286 native pro-
prietors. A rent was retained to the crown of

.£5 6s. 8d. per 1,000 acres from those who planted
British tenants, ̂ 8 from those who planted Irish
tenants, and £10 133. 4d. from the natives. Large

1 This system of holding a hostile country by means of
building strong forts every few miles, may be compared with
the system of blockhouses adopted by the Spaniards in Cuba,
and later by the English in South Africa.

2 " Servitors " were those who had held high civil or
military appointments during the war. For a detailed account
of the Plantation see Hill's " Plantation of Ulster."

6 O'NEILL AND ORMOND

reserves were kept for the clergy. Care was taken as

far as possible to separate Irish and English, and to put

" the British by themselves in places of the best
strength and command, as well for their greater

security as to preserve the purity of the English

language, which was likewise one of the reasons why

they were forbidden to marry or foster with the

Irish."
That such a scheme would be accepted by any

people may well be doubted, but the people of Ulster,

already exhausted by wars,1 might have submitted to
being deprived of their fairest lands, if the scheme had
been well carried out and other holdings with a secure

title given to them ; for the holding of any property

makes men reluctant to put their possessions to the
hazard of a rebellion. But the scheme was not so

carried out ; greediness and self-interest on the part

of the undertakers and the difficulty of finding English-
men willing to live in Ulster wrought havoc with

Chichester's plans. It was found that the Irish, un-
willing to leave the lands which they had owned, were

ready to pay, or at least to promise higher rents than the
English and Scottish settlers, and also that they were

content to remain in possession without leases. This,

though utterly antagonistic to the scheme of the

plantation, was a sore temptation to the undertakers,

and many Irish were left in possession of their holdings ;
but as tenants at will of the undertakers. Also, though

the planters were supposed to hold no intercourse with

1 Even since the defeat of Tyrone a rebellion by Sir Cahir
O'Dougherty had stirred the country, especially Donegal ;
this rising was of no importance, and was speedily suppressed.

CAUSES OF THE REBELLION 7

the Irish, many of them had Irish servants. Thus the

Irish remained scattered all over the province, though

they only held land in the comparatively inaccessible

parts of Ulster.
As has been said, if the Irish had been really

removed to other parts and land found for them,

they might have been held down by the planters.

Scattered all over the province on the very lands they
themselves had held from time immemorial, they were

not only constantly offended by the sight of strangers

enjoying their property, but were also in a position
from which they could easily attack the usurpers of

their rights. Thus the land question, always an im-
portant factor in Irish politics, was one of the causes

of the Irish rising of 1641, but to the land question

was added then, as often since, the religious question.

By a curious irony of fate one of the chief reasons given

for the English invasion of Ireland in 1170 was that

the Irish were wanting in due obedience to the See

of Rome. The Irish were not considered good subjects

of the Pope, and the first and only English occupant

of the Papal See was glad to be able to use his authority
for the advancement of his native land. Whatever

may have been the religious opinions of the Irish

people in the I2th century, by the I7th century the

Roman confession was as firmly rooted as it could

possibly be. But by this time England herself had

seceded from Rome ; the English Parliament was

strongly anti-Papal, and was determined to drive the
Roman Catholic religion out of the British Islands.

Ireland was now a stronghold of Catholicism, and a

new race of priestly and monkish scholars was arising

8 O'NEILL AND ORMOND

to replace those whom Dane and Briton had banished.

Keating and O'Cleary did work in the lyth century
of which Irishmen may well be proud. The English
Protestants who ruled the country were resolved that

in Ireland as in England the Papists should be exter-

minated. Harsh laws were passed — perhaps not harsher
than other men of other confessions had used to enforce

religious uniformity — but still galling, terrifying,
oppressive. A fine was imposed for each failure to

attend the parish church, and the usual anti-Popery
laws introduced. As is common in such cases these

laws soon fell into disuse, either owing to the difficulty

of enforcing them or to apathy on the part of the
magistrates. Even in Dublin itself a fair amount of

latitude was allowed to Catholics, and they founded a

college ; but as the Protestants in England became
more militant, the Irish Government followed them.

Soon the Catholic College was handed over to Trinity,
and if Mass were said at all in Dublin it was only in

some secret corner where a few more faithful spirits

congregated in fear and trembling.

While in Dublin Protestantism was triumphant, in

other parts of Ireland Catholicism was more tolerated.

Although the same laws were nominally in existence,

they were not much enforced, and even in and about

the Protestant plantations, Catholics could observe

their religion quietly, though not in a public
manner.

If on this account Catholics may seem to have had

no serious religious grievances, it must be remembered

that they were in a position of inferiority and only able
to practise their religion in a clandestine manner.

CAUSES OF THE REBELLION 9

Those of them who had been educated, or had served

on the Continent, must have rebelled at having to

practise in a secret and obscure place those ceremonies
which elsewhere they were accustomed to perform in
a public and stately manner. A barn or the corner of a
field were poor substitutes for the cathedrals and
churches which had been handed over to the Pro-
testants.

Bad as things were from the Catholic point of
view, there was but little hope of improvement.
England day by day became more Protestant, more
evangelical, and the Irish Government was bound to
follow her. An appeal to the King was difficult in any
matter which displeased the Irish Government, and
was regarded as a useless expedient by those who saw
the power of the King being gradually absorbed by a
Parliament composed of men hostile to their religion,
and indifferent where not actively hostile to their
country. To do nothing was but to await destruction.
There were signs in Ireland that the Protestants there
would not long suffer the Catholics to continue even

those poor religious observances, which in spite of
persecution they still maintained.

Signs of dissatisfaction were seen amongst the
Northern Protestant settlers, who resented the laxity

of those in authority in enforcing the anti-Papal laws.
A Remonstrance of the Protestant Settlers in Ulster

against Bishops, printed in London in I64I,1 complains
of the actions of the Bishops who by favouring Popery
have brought them to a sorry state. The thirty-two

1 The Humble Petition, &c. London. 1641. R.I. A.
Tracts. Halliday Collection, Box 16. Tract 25.

io O'NEILL AND ORMOND

heads of grievances include several which seem aimed

at the survival of any Catholic in Ireland. Section io

says : " Thus while they proceed so severely and un-
justly in punishing the refusers to their unlawful

commands, though otherwise never so honest and able

men, they favour Popery to the continuance and great

increase thereof : Hence " (Section 1 1) " Popish
titulary bishops are by them winked at in the exercise

of jurisdiction from foreign power ; Mass priests are

frequent, and pretend a title to every parish in the

kingdom, Masses publicly celebrated without control-

ment, to the great grief of God's people, and the

increase of idolatry and superstition."

(Section 12). "They permit friaries and nunneries
to be within their dioceses, whereby they continue and

increase of late in many places ; yea, divers of them

suffered to remain in the very places where some of the

bishops have their special residence."

(Section 13). " In many places of the land where
Protestants are forbidden and restrained Papists are

permitted to keep schools ; unto some whereof such

multitudes of children and young men do resort, that

they may be esteemed rather universities, teaching

therein not only the tongues, but likewise the liberal

arts and sciences."

Other grievances of a purely domestic character,

such as charging excessive fees, may for the present
purpose be passed over. Two things may be gathered

from this remonstrance. First, that the laws against

Catholics were not strongly enforced. This seems to

have been generally true of Ireland both in this and
other centuries. The second, and as regards the

CAUSES OF THE REBELLION. n

Rebellion of 1641, the far more important inference
is that the Catholics of Ireland had cause to fear that

the laws against Popery would soon be rigorously
enforced, and that the plantations of Ulster meant
not only the loss of their lands, but the destruction of
their religion.

The petition of the Protestants also calls attention
to one of the sorest points in the Catholic grievances,
namely, education. The Irish Catholic had, for years,
been unable to educate his children in Ireland, except
in such places as the framers of the petition wished to
destroy. Their college in Dublin had been given over
to Trinity College, and the only education that a
Catholic could obtain in Ireland was to be got from
some school which was liable to be abolished at any
moment, and its masters sent to prison. As the voyage
to the Continent was both long and hazardous, it
followed that either the children went without educa-

tion, or were compelled to leave their parents for years
to study on the Continent. This was, indeed, one of

the chief arguments used by Rory O'Moore in his
celebrated speech to the Catholics of the Pale at

the Hill of Crofty, after the outbreak of the re-
bellion.

When to a fierce land grievance a religious persecu-
tion is added, government becomes a question of the

sword alone. All the motives of self-interest combine

to induce men to rise, while the religious cry is one
which appeals to multitudes, and carries with it a
certain justification for any action however violent.

Linking together religious and agrarian grievances,
was an intense loyalty to their Chiefs, which in the Irish

12 O'NEILL AND ORMOND

symbolised national feeling. To the Irish peasant the

name of O'Neill, O'Donnell, or O'Sullivan was very
sacred ; loyalty to his land, language and customs was

symbolised by loyalty to his Chief. The O'Neill re-
presented to the men of Tyrone all that they held

dear, for from him they looked for protection and

government. The abolition of the power of their
chiefs was, therefore, a symbol of national extinction.
The colonists who came to Ulster differed from the

Irish in language, customs and religion ; they were
foreigners in the broadest sense of that word. Some

historians deny to the Irish any national feeling

in the I7th century. Even if this were admitted, the

presence of an alien body planted in their midst would
soon have created one. The letters of the Irish,

however, show that a strong national feeling did exist

among the Irish, both in Ireland and on the Con-
tinent.

The Irish of Ulster, and indeed the native Irish

all over the country, were faced with ex-propriation,
religious persecution, and national extinction. Add to

this the fact that in the clergy men were found by

education and training capable of leading, and with

spiritual power to give a special sanction to any of
their commands. With their chiefs and clergy to lead

them, and the power of Rome at their back, a rising

must have seemed no very desperate matter to the

despoiled Irish, who had little to lose and everything

to gain by upsetting the existing order in Ireland.
While the spoliation of the land and the attacks on

religion were driving the Northern Irish to despera-
tion, the Lords of the Pale also, descendants for the

CAUSES OF THE REBELLION 13

most part, of English adventurers who had come over
to Ireland centuries before, and who had become

" Hiberniores Hibernicis ipsis" saw a very gloomy
prospect before them. They, too, were Catholics, and
as such were liable to have the laws against recusants

enforced against them, while their broad lands and

fertile fields were enough to draw down upon them the

crowd of harpies who hung about the government at

Dublin, where even Castle officials and Judges of the

High Court did not disdain to make a profit at the

expense of the Irish landlords. The actions of Went-

worth's underlings, than whom few are more notorious
than Wandesford, his secretary, and subsequently Lord

Deputy, who seized Castlecomer, would justify the

Palesmen in fearing that their holdings also were in-
secure. Besides the danger in which their estates were

placed, the Lords of the Pale were rapidly becoming

pariahs. Being Roman Catholics, their religion de-
barred them from any position of trust or authority ;

but few Catholics held even the office of High Sheriff

of a county. Nor had they even a constitutional

method of expressing themselves, for the Iri^h Parlia-
ment was muzzled in many ways, and Strafford let it be

seen, that while he was in power in Ireland, that Assem-
bly was only to express views which he thought advisable.
Besides these greater grievances there were many of

a minor nature, which were irritating or onerous, such

as the oppressions of the Court of Wards, and of the

Privy Council, which often interfered in civil cases,
and thus rendered justice uncertain.

In 1627 King Charles,1 badly in need of money to
i Carte. P. 51. Vol. I.

14 O'NEILL AND ORMOND

support the army in Ireland, granted the " graces " to

the Irish. The " graces " provided among other
things for the restriction of monopolies, many of
which were cancelled or restricted, while fees of courts

and sheriffs were reduced, and an attempt was made

to ensure fairer trials by preventing interference with

witnesses. But by far the most important " grace "

was one which limited the King's claim to lands to
60 years. This was an inestimable boon to the people

of Ireland, as most of them, both Old Irish and Anglo-
Irish, held their lands by long usage and had no other

title to them. Under the old system they were always

liable to be called upon to show how they held their

lands and, having no documentary title, to have them
forfeited to the Crown.

In consideration of these graces £40,000 a year was

promised for three years, to be paid quarterly from

April, 1628. This was done until October, 1629, but

then the tax was found to be so heavy that the Govern-
ment agreed to take the remainder in sums half as

great — £5,000 a quarter instead of £10,000. This
was a great benefit to the country, and the payment

was continued until 1634, though it should have

terminated in 1632. Thus the army was supported

and the Irish landlords pacified at the same time. But

this period of peace was not to be continued, for on

July 23rd, 1633, Lord Wentworth, the new Lord

Deputy, landed in Dublin. No reception had been

prepared for him, and he was actually walking to the
Castle when Lord Cork met him and drove him there

in his carriage. About Wentworth, or Strafford, by
which title he is better known, historians have long

CAUSES OF THE REBELLION 15

quarrelled, some thinking him a great statesman and

hero, others considering him self-interested and un-
scrupulous, but none deny him to have been a very

efficient organiser and a strong and determined man.

His entry into Dublin was inauspicious, and before he

had been long there he succeeded in annoying the

Castle officials. He soon showed his ability, however,

and reorganised the army, which had become undis-
ciplined, raising a sum of money for this purpose by

voluntary contributions from the Lords of Ireland.

Lord Ormond, a young man of great ability and

character, was one of the foremost in supporting this

scheme. Ormond from boyhood had been educated

at the Court of James I., and was thus brought up a

Protestant, although the Butlers had always been
Catholics.

Such schemes would not support an army for long,

and Wentworth, seeing the necessity for some more

permanent form of supply, determined to call a

Parliament together. This was a work of some deli-
cacy, as a Parliament might call upon the King to

establish the " graces " in a more permanent manner,
and this Wentworth was determined not to do. To

make Parliament as little dangerous as possible, he

secured the election of his own nominees for nearly

every seat, and divided such as were elected fairly

equally between Catholics and Puritans, so that he

could play off one party against the other. The

Houses sat on July I4th, 1634, anc^ occupied some

time in disputing about privileges, a story of Ormond

appearing in the Lords with his sword, contrary to an

order of the Lord Deputy's, being well known. The

16 O'NEILL AND ORMOND

Lord Deputy had given orders that no one was to
wear a sword in the House of Parliament, and stationed

an officer at the door to see that this order was obeyed.

On this officer asking Ormond to give him his sword,

he replied " in your guts," and marched into the
chamber. When reprimanded by Wentworth, Ormond

pointed to the words in the writ summoning him to

appear, gladio cincto, and the matter went no further.
The Parliament having voted money for the army, at

length came to consider the " graces." Wentworth,
who treated the Parliament rather as a body of

servants than as a free Assembly, replied on the whole

favourably, but refused to affirm the most important

of all the " graces " —namely, the one which limited

the King's claims to land to 60 years. This was the
greatest blow that could have been struck at the Irish

nation, as they had subscribed large sums of money on

the condition that they were to be undisturbed in the

possession of their lands, and now found that the

bargain was shamelessly broken.

Wentworth then proceeded to establish the King's
title to lands in Ireland, and especially in Connaught.

The juries of Sligo, Roscommon and Mayo made no

attempt to resist the King's claim, but the jury of
Galway refused to find for the King, and were there-

upon forced to acknowledge that they were wrong,

and to pay a heavy fine. After this the King's title
to the Province of Connaught was no longer disputed,

and the landowners of that province were called upon

to show a title derived from the Crown. Tenure by

" Knight Service " not being acknowledged, very many
people who had patents of this description found them-

'7

selves without title. There were, of course, many
others who had no documentary title at all, though

they and their ancestors had been in undisputed pos-
session of their lands for a very long time. New titles

were generally granted on payment of a sum of money
for a new patent. In Leinster similar proceedings were
taking place, the confiscation of the property of the
Byrnes being scandalous in the extreme.

The landlords of Ireland thus found themselves in

a desperate position. They had paid a large sum of
money to have their titles secured to them, and as soon
as the money was paid they found not only that their
titles had been in no way secured, but that even more
severe measures were being taken against them. The
fact that they could often have their titles confirmed

by paying a further sum of money can have been but
little consolation, because, in the first place, they were
paying money for what was really their own property,
and, in the second, how could they be sure that their
titles would not again be called in question on some

other pretext. The policy of " Thorough " as viewed
by them could only be the thorough extirpation of

their rights and liberties. Wentworth's government of
Ireland meant that the power of the Viceroy, or his
deputy, should be supreme, and that he should rule the
country with an iron hand. Wentworth had embarked

on a policy of despotism and self-aggrandisement.
In one point Wentworth seemed to have some

real regard for the interests of the country, as
he introduced the linen industry into the North
of Ireland, but it must also be remembered

that he did this as a compensation for checking

1 8 O'NEILL AND ORMOND

the woollen industry, which was of far more

importance to Ireland, but which committed the un-
pardonable offence of competing with the English

woollen trade. The only real benefit of his rule was,

that, compared to that of his predecessors, it was

impartial, and that a poor and uninfluential person had

some chance of obtaining justice against a great man.

Having thus asserted his authority in Ireland,

Wentworth returned to England. In 1639 ne was

raised to the dignity of Lord Lieutenant * and created
Earl of Strafford. Strafford landed in Dublin on

March i8th, 1640, and a new Parliament met in

Dublin on March zoth. Its first action was to pass a
fulsome encomium on his government and abilities.

Parliament then proceeded to vote supplies for the

King, who was now in the midst of his struggle with

the Scottish Covenanters. Strafford adjourned Parlia-
ment until June, and returned to England early in

April, leaving as his deputy Christopher Wandesford,
who had been his Secretary, and had helped himself
to the lands of Castlecomer.

Strafford was detained by illness in London when

Parliament reassembled in June. His actions made him

odious in England, and with the decline of his power

there the Irish Parliament began to throw off their sub-
servience and to reduce the subsidies which they had

voted earlier in the year. When the prosecution of

Strafford opened they joined in the indictment, and

drew up a remonstrance against him, accusing him of

many arbitrary proceedings. In December Wandes-
ford died. Lord Dillon and Sir William Parsons were

i Carte. P. 93, et seq. Vol. I.

CAUSES OF THE REBELLION. 19

appointed Lords Justices to carry on the government
of Ireland, but objections being made to Dillon he

was soon removed, and Sir John Borlase appointed in

his stead (February 9th). In January, 1641, Parlia-
ment again met, and proceeded with its attack on

Strafford. The eulogy passed on his conduct was ex-
punged from their records, on the grounds that Straf-

ford had inserted it himself.

This Parliament also drew up a series of statements

entitled " The Humble and Just Remonstrance of the
Knights, Citizens and Burgesses in Parliament as-

sembled in Ireland," l in which they said that most
people in Ireland were British, and ought to be
governed by the Magna Charta, that they had voted
large sums to His Majesty, but that the Kingdom was
impoverished by the decay of trade owing to the illegal
raising of the book of rates. They complained of the
arbitrary proceedings and excessive fees of the Courts

of Justice, the denial of " princely graces, especially
the Statute of Limitations of January 2 1st, granted in

the fourth year of his reign," monopolies, the ill con-
duct of the clergy, the proclamation of 1635 for-

bidding men of quality to leave the Kingdom

without the Lord Deputy's licence, and thus pre-
venting access to the King. Above all, they averred

that Parliament was overawed by the ministers of State.
This remonstrance, passed early in 1641, was one

of the last acts before the rebellion, and shows that if
there were discontent amongst the Catholics and
Irish, there were also grievances amongst the Protestant

English.
1 1641. R.I.A. Tracts, Box 16. Tract 31.

20 O'NEILL AND ORMOND

Having sketched the history of Ireland for a few

years preceding the rebellion, it is well to return to the
causes of that outbreak. It has been seen that the

Irish were expelled from their holdings by the planta-
tions of Ulster and elsewhere, and that the Lords of

the Pale were also in fear of losing their lands, par-
ticularly after their betrayal in the matter of the

" graces." Both native Irish and Anglo-Irish suffered
under religious disabilities which threatened every year
to become worse. Above all the Irish were threatened

with national extermination, while the Lords of the

Pale saw that they had ceased to have any power, and

that their class was disappearing before the new middle

class Protestant ascendancy. All national feeling in the

Palesmen was being crushed, and the words of Lord

Fingall and others to Creichton,1 with reference to the
Irish language and customs, show that they had at

least some feeling of their distinctive character as

Irishmen. Fingall said that the English name Virginia

must be given up, and the Irish name of Aghanure

used. Others said that they would " destroy all
records and monuments of the English government ;

and they spoke of laws to be made, that the English

tongue should not be spoken." " This deponent had
conference with divers of the Pale gentlemen concern-

ing this bitterness of the Irish against the English, and

they acknowledged that it was common for them to

hear the same and a great deal more."
Thus in the fourth decade of the i/th century the

two most important classes in Ireland were in a

1 Deposition by the Rev. Geo. Creichton. MS., T.C.D.,
F.3-3-

CAUSES OF THE REBELLION 21

thoroughly discontented state, and for much the same
reasons. To them any change in the government would
seem good, for the government as it was, and still more
as it seemed likely to be, would be certain to oppress
and destroy them. Whether their ultimate aims were
the same or whether they wished for widely different
things, they alike stood to gain by a disturbance of the
existing state of affairs. Under these circumstances it
was almost certain that they would eventually unite
and attempt to resist the Puritan and Parliamentary
domination which threatened them. The final and

strongest link which bound them together wis the
Church to which they were both deeply attached.
The Church had entered on the Counter-reformation

in Europe, and the Thirty Years' War, the great war
of the Counter-reformation, was still in progress.
Abroad were many Irishmen of all classes who were

either acting as the soldiers of the Counter-reformation,
or were priests of the Church. These men, influenced
by the policy of Rome and bitterly conscious of the
desperate state of their friends at home, were a powerful
instrument for uniting and organising the various
parties in Ireland.

In Rome Father Luke Wadding was actively engaged
in furthering the schemes of the Irish of all parties.
Thus everything pointed to an union of Irish and
Catholic interests, and it needed but a spark to set
the whole country ablaze. The divergence between
the two parties was but slight. The Palesmen, being
loyal to King Charles, wished to maintain their union
with England. The native Irish can have cared but
little for King Charles, but were contented to remain

22 O'NEILL AND ORMOND

subject to him, if they were secured in their national
liberties and in their lands. But for this trivial differ-

ence in policy the aims of the two parties were
identical.

It now remains to consider the principal characters
who were concerned in the rebellion, and to trace the

formation of the plot which resulted in the outbreak
of 1641.

The main organiser of the rebellion of 1641 in

Ireland was Rory O'Moore, or Mr. Roger Moore, a

gentleman of the sept of the O'Moores who inhabited

Leix, or Queen's County. An able man, and above all
a skilled diplomatist, his position rendered him

especially able to organise a rising, as he was a descen-
dant of an ancient and honoured Irish family, and he

was himself nearly related to such important families

of the Pale as those of Fingall and Gormanston.

O'Moore was very active all through the early part of
the year 1641 organising the rising and gaining recruits

for it, and his ability in persuading people to adopt

his views is universally admitted. One of the first

whom he persuaded to join with him was Colonel

Richard Plunkett, who was very closely connected with

many of the great families of the Pale, being himself

a member of one of the greatest. He had seen service

in Flanders, and, therefore, he could be of great use

as a commander, while his poverty made it easy to

persuade him to undertake a rash enterprise. Sir

Phelim O'Neill was also approached. He was a weak
and vain man, who aspired to the dignity of Earl of

Tyrone, as he was a near cousin to the last of that

name. A large landowner in the north of Ireland

CAUSES OF THE REBELLION. 23

and chief of the O'Neills left in Ireland, Sir Phelim
was a man of enormous influence. Lord Maguire of

Enniskillen, who gave an account of the conspiracy,
was a member of this party. He was an impoverished
nobleman of Ulster, and was one of the first to suffer
for his rebellion. He was generally called Lord
Maguire, though sometimes Lord Enniskillen, and in
one pamphlet his name was so altered as to become the
Lord Marquis.

In a statement ascribed to Lord Maguire,1
said to be made at an examination held on

March 26th, 1642, by Lord Lambert and Sir R.

Meredith, he says that Rory O' Moore being in Dublin
" about the time when Mr. John Bellew came out of
England with the commission for the continuance of

the present Parliament " (February, 1641) told him
(Maguire) that if the Irish would rise they might make
their own conditions for regaining their lands, and

for the free exercise of their religion. O' Moore also
told him that he had spoken to many people in
Leinster, who would join, and that he was assured of
support in Connaught.

About May, 1641, the conspirators despatched a

priest, one Toole O'Connolly, to Owen O'Neill in
Flanders to tell him what they were doing. The

priest returned saying that Owen O'Neill would be
with them, with arms and assistance, fifteen days after
the rebellion broke out.

That the Castle of Dublin was to be surprised, and
the arms stored there captured, was one of the principal
points of the plot.

1 Whole Trial of Connor, Lord Maguire. London, 1645.

24 O'NEILL AND ORMOND

These were the chief conspirators in Ireland. Of

them Sir Phelim O'Neill was the most important, as
he was the richest and most influential man who took

an active part in organising the rebellion.

On the Continent, and particularly in Flanders,

quite a different class of men were active in organising
a rising in Ireland. Chief of these was Owen Roe

O'Neill. Owen Roe O'Neill, one of the most splendid

figures in Irish history, was son of Art O'Neill and
grandson of Ferdocha or Matthew, Lord of Dun-
gannon. He had left Ireland at an early age and

enlisted in Foreign service. In the armies of Spain he

achieved great distinction and saw much service, his

most famous work being his defence of Arras, where

with a small army of Spaniards and Irish he kept the

French army, under Meilleraye, Chattillon and

Chaulnes, at bay for seven weeks, and, finally, when he
surrendered, marched out with the honours of war.

Not only was Owen Roe a notable general, but he

had for some years been regarded as Chief of the

O'Neills, and therefore the leader of the Irish. He
was not titular chief, as the Earl of Tyrone was so

regarded, but Tyrone was feeble and sickly, and Owen

Roe was looked upon as leader of the nation of the

O'Neills. Owen Roe was in Flanders during the
plotting of the rebellion of 1641.

In Flanders also was Colonel Preston, an uncle of

Lord Gormanston and a member of one of the great

families of the Pale. Preston and O'Neill were person-

ally hostile, Preston being jealous of O'Neill, not
without cause, as he found that many of his men

deserted him and joined the more popular and sue-

CAUSES OF THE REBELLION 25

cessful Owen Roe. Preston was never very brill:ant as
a commander, and indeed earned the nickname of

"the Dram," because he was never heard except when
he was beaten.

These two men with a number of their officers

formed a very important part of the conspirators.

They had influence, experience and armed men.

Owen Roe O'Neill had been long in communication
with the Irish leaders of the insurrection. He it was

whom they consulted as to their plans, and his advice

was of great value. We are indebted to the treachery

of his Quarter Master, Henry Cartan * for an account
of his methods and of much of the doings of the Irish
abroad. He tells of a table of all the chief towns,

fortresses and principal persons in Ireland sent to

Owen O'Neill by Sir Phelim O'Neill, and that it was
lost at the siege of Ayre. Owen was much

disturbed by this loss until he received another

copy of it from his nephew, Con O'Neill. Con
O'Neill was sent before Easter, in 1641, to
England to obtain leave to recruit men for the

ostensible purpose of bringing them to Flanders, but
really to raise the rebellion in Ireland. Hugh

MacPhelim Byrne also came to visit Owen, and said to

him: "We are to adventure our lives for the succouring

of a scabbed town of the King of Spain's where we
may happily lose our lives, and we can expect no worse
than death if we go unto our own country and succour

it." Various other people came to visit Owen in
Flanders on the same business. Con O'Neill, who had

1 Examination of Henry Cartan. Archives of House of
Lords, London, February I2th, 1642.

26 O'NEILL AND ORMOND

again gone into England, wrote that he had heard

from " President Ross " (Sir Phelim O'Neill) that he

went very well in his business and " that Brabant and

Valons were fully resolved to join together " — Brabant
and Valons meant Ulster and Leinster. Sir Phelim, he

said, was expecting instructions from Owen. In

November Owen heard of the failure of the plot to

take the Castle of Dublin. His subsequent doings may

be left to a later chapter.

To the Irish abroad much of the strength of the re-
bellion was owing. Besides Owen Roe and Preston in

Flanders, agents were not wanting in the Courts of

Europe, who did much to procure arms and money

for the Irish. Perhaps the most famous of these
agents at this time was Father Luke Wadding,

a Franciscan, who was Irish agent at Rome, and who

managed all the affairs of the Irish at the Papal See.

We are fortunate in having a portrait of Wadding in

the National Gallery, Dublin, attributed to no less an

artist than Ribera.1 It shows us a cold, stern man
with an intensely ecclesiastical cast of features, to which

his character seems to have corresponded, as in all his

letters there is the feeling that Church matters came

first, and national matters only second in his mind.

Owen O'Neill held communication with Richelieu,
and though only able to obtain vague promises from

him, at least secured his neutrality with regard to pre-
parations for the war in Ireland. Later, France was of

1 Count Salazar in a paper entitled " Dipinti Attributi ad
Artisti Napolitani nella Galleria Nazionale di Dublino " holds
that the picture of Wadding is not a Ribera. Pp. 6 and 7.
Published Trani, 1905.

CAUSES OF THE REBELLION 27

great assistance to the Irish as a place for procuring
arms and other necessities of war.

Spain was also friendly to Ireland. Colonel Byrne
told Lord Maguire that when he was in London, one

of the Spanish Ambassadors there said to him " that
if the Irish did then rise too, and send to Spain, their
messengers would be received under canopies of

gold." i Meanwhile the plot to seize Dublin Castle was
maturing in Ireland. At the end of August, or the
beginning of September, it was decided that the Castle
was to be attacked on October 5th with only 100 men,
but that Sir James Dillon with 1,000 men should
march to Dublin as soon as he could after the Castle
was taken.

If Dublin Castle had been captured, there would
have been a great opportunity of capturing all Ireland,
as it contained a vast store of ammunition and arms,

which Strafford had placed there on the disbanding of

the Irish army.2 The Castle of Dublin had always
been the stronghold of English Government in Ireland,
and Dublin itself had never been captured by the Irish
since Strongbow had taken it in 1170. With the

1 Relation ascribed to Lord Maguire, Carte Papers i, XIV.
2 Some members of Parliament fearing that a plot had been

hatched similar to that of Guy Fawkes, demanded an order to
search the cellars under the Parliament Chamber.

This was regarded merely as a pretext to inspect what store
of arms there was in the Castle, as the Parliament sat in a room
adjacent to the arsenal. Lord Maguire was one of those who
searched for arms, and at his trial this search was used as
evidence against him. (Whole Trial of Connor, Lord Maguire,

London, 1645. See Sir F. Hamilton's and Lord Blaney's evidence.)

28 O'NEILL AND ORMOND

capital and seat of government in their hands and with

all the arms therein, the Irish might easily have re-
conquered the whole of Ireland, and established a

government capable of resisting even Cromwell's in-
vasion, but when their plans failed in their main object,

the rebellion was almost fore-doomed to failure, and
only the prolonged troubles in England enabled the

Irish to hold out as long as they did.
Soon after the decision to attack Dublin Castle

Sir Phelim O'Neill's wife died, and at her funeral all
the conspirators met. There they were joined by

Captain Bryan O'Neill, who had just come from Owen
O'Neill in Flanders, and told them that Owen had sent

to " several places that summer to demand aid, and
in particular to Cardinal Richelieu into France (to

whom he had sent twice that year) and had comfortable

and very hopeful promises from them, and especially
from that Cardinal, on whom he thought the Colonel

did most depend, so there was no doubt to be made of

succour from him, and especially when they had risen
out, that would be a means to the Cardinal to give

aid." It was decided that the rebellion could not break

out on October 5th, and it was accordingly postponed.

Owen O'Neill was annoyed at this and sent over to
hurry on affairs. On Tuesday, October 5th a meeting

of Sir Phelim and Captain O'Neill, Rory O'Moore and
Ever MacMahon was held at Logcrosse in Co. Armagh,

and it was decided that Saturday, October 23rd, should

be the day of the outbreak, " being market day, on
which day there would be less notice taken of people

up and down the streets." The whole plan for taking the

CAUSES OF THE REBELLION. 29

Castle was arranged ; the great gate was to be attacked
by the Ulstermen under Maguire, who did not much

relish the work, and the small gate to be attacked by the
Leinstermen. The small gate led down to the Lord

Lieutenant's stables " hard by, which stables, without
the Castle, was the store house of arms." Sir Phelim
was to take Derry the same day, and have command

in the North of Ireland, and it was settled that "e-very-
one privy to that matter in every part of the kingdom

should rise up that day and seize on all the forts and

arms in the several counties, to make all the gentry

prisoners, the more to assure themselves against any

adverse fortune, and not to kill any, but where of

necessity they must be forced thereunto by opposition."
It was resolved not to harm the Scots, " or anything
belonging to them, and to demean themselves towards

them, as if they were themselves, which they thought

would pacify them from any opposition, and if the

Scots would not accept of that offer of amity, but

would oppose them, they were in good hope to cause

a stir in Scotland that might divert them from them."

Maguire's relation ends by saying that he was prepared
to carry out his part of the business, when he heard that

the plot was discovered, and soon afterwards he himself

was captured. Only the babbling of a drunken man

prevented a scheme, which had been evolved with the

most elaborate care, and which had been brought to

the very threshold of perfection, from being completely
successful and throwing the whole of Ireland into the
hands of the Irish.

MacMahon, one of the leading conspirators, had a

foster brother, Owen O'Connolly, who was a Protes-

30 O'NEILL AND ORMOND

tant, and had married an Englishwoman. MacMahon

revealed the plot to O'Connolly, whom he had induced
to come to Dublin on October 22nd. O'Connolly
escaped from MacMahon's lodging and went to
the Lord Justice Parsons' house to reveal the plot
to him.

CHAPTER II.

THE OUTBREAK OF THE REBELLION.

ON the evening of October 22nd, 1641, Lord Justice

Parsons was in his house in Merchants' Quay when a
man was announced by his servant demanding to see
the Lord Justice. Parsons was unwilling to see this
man who, the servant said, was the worse for drink,

but the stranger was importunate, and at length the
Lord Justice consented to see him.

This man was Owen O'Connolly, servant to Sir
John CJotworthy. O'Connolly told a confused story
of a plot to seize Dublin Castle which he had heard

from MacMahon,1 but was so far from sober as to be
scarcely coherent. Parsons did not know whether to
believe him or not, but he took care to see that the

Castle was more strongly guarded and watches set in
the City.

Meanwhile, he dismissed O'Connolly, telling him to
get better information if he could. O'Connolly
returned to MacMahon, who seems to have become

suspicious of his good faith, and who endeavoured to
keep him prisoner until the plot to seize the castle

should have been carried out ; but O'Connolly managed
to escape, and returned to the house of the Lord

Justice.

1 Sellings. Vol. I. P. 8.
O'Connolly 's relation. MSS., T.C.D. F3.n.i.

32 O'NEILL AND ORMOND

Parsons then repaired to Borlase, the other Lord

Justice, who lived at Chichester House in College

Green. " We instantly assembled the Council," they

write,1 " and having sat in council all that night, as
also all the next day, the 23rd of October, in regard of

the short time left us for the consultation of so great

and weighty a matter, although it was not possible for

us upon so few hours' warning to prevent those other
great mischiefs which were to be acted even at the

same hour, and at so great a distance, as in all other

parts of the Kingdom, yet such was our industry
therein, having caused the Castle that night to be

strengthened with armed men and the city guarded,

as the wicked councils of those evil persons, by the great

mercy of God to us, became defeated, so as they were

not able to act that part of their treachery, . . ."
The Lords Justices also sent out to arrest the con-

spirators, the first man arrested being Hugh MacMahon

(grandson to Tyrone), who attempted to resist, but
was immediately overcome.

Lord Maguire was arrested soon afterwards " in a

cock loft in an obscure house far from his lodging."
The rest of the conspirators escaped, many having
friends in the town.

Meanwhile, O'Connolly was examined,2 and de-
posed that he received a letter from Colonel Hugh

Oge MacMahon on " Tuesday last [October I9th], at

1 Lords Justices and Council to the Earl of Leicester, Lord
Lieutenant. Hist. MSS. Comm. MSS. Marquis of Ormonde.
New Series. Vol. II. P. I. Written October 25th.

2 Examination of Owen O'Connolly. MSS.. T.C.D.
F2.2 P. 155 ; and Relation of Owen O'Connolly. MSS..
T.C.D. FJ.II.I.

OUTBREAK OF THE REBELLION 33

Monnimore in Londonderry," asking him to come to
Connagh in County Monaghan on Wednesday. He
went to Connagh, but found that MacMahon had gone
to Dublin, whither he followed him, reaching Dublin
at 7 p.m. on Friday, the 22nd. MacMahon took him

to Lord Maguire's lodging, where he heard of the plot
to seize Dublin Castle, 400 men being gathered for
that purpose. He also heard that all the English
towns in Ireland were to be surprised that night.

Much drink seems to have flowed in Maguire's
lodging, and the conspirators seem to have talked with

great freedom. On the way back to MacMahon's
lodging O'Connolly escaped and went to Sir William
Parson's house, as above related.

O'Connolly was himself a Protestant and had
married an Englishwoman ; he was a servant of Sir
John Clotworthy, so that it would seem to have been

gross recklessness on MacMahon's part to have dis-
closed the plot to him, although O'Connolly was

MacMahon's foster brother.1

O'Connolly tried to persuade MacMahon to disclose
the plot to the Government at Dublin, but MacMahon
was too staunch to his friends and fellow conspirators.

He knew that O'Connolly was not in favour of the re-
bellion, and it is hard to understand how he could have

brought himself to reveal the plot to him.

The information given by Owen O'Connolly seems
to have been the only thing that prevented the seizing
of Dublin Castle with all the arms therein, though
rumours of a rebellion had been current for some time,

and O'Connolly in his relation says that before he went
1 Sellings. P. 9. Vol. I.

c

34 O'NEILL AND ORMOND

to his home in the North, earlier in the year,
MacMahon had talked to him of an intended rebellion

and that he acquainted " several magistrates there with
this accidental discourse, which they conceived to be

a matter of no import."
The Castle was now secure, and the Lords Justices

issued an ordinance 1 on October 23rd ordering the

" immediate departure, within one hour after the pro-
clamation, from the city and suburbs of Dublin of all

manner of persons of what degree or condition soever

as are not dwellers therein."

Hugh MacMahon, on being examined,2 told the
Lords Justices that there was a general rising through-

out Ireland. " All the fortifications will be this day

taken," he said, and " it is so far gone by this time that

all Ireland cannot help it."
Around Dublin the plot seemed to have been

frustrated, but by the night of Saturday, the 23rd,

reports began to come in of the rising in the country.3

At twelve o'clock on Saturday night Lord Blaney came
to town, bringing news of the seizing of his house at

Castle Blaney in County Monaghan by 200 men, of the

taking of a house of Lord Essex's at Carrickmacross,
and of another belonging to Sir Henry Spotswood in

the same county, where there was a small plantation of

English which was burnt and plundered. He reported

that the Irish had " robbed and spoiled many English,

1 Calendar of Carte Papers. II. 395. Bodleian Library.
2 Statement of Hugh MacMahon. MSS., T.C.D. Fz.2.

P. 152.

3 Lords Justices to Leicester, October 25th. H.M.C.
MSS. Marquis of Ormonde. N.S. Vol. 2. P. 3.

OUTBREAK OF THE REBELLION 35

and none but Protestants, leaving the English Papists

untouched as well as the Irish."
On Sunday morning news came that the Irish under

Sir Con Magennis had taken Newry.
The Lords Justices determined to hold the city and

Castle of Dublin, but felt by no means sure of their

ability to do so ; for they said, " if the conspiracy be so
universal as MacMahon saith in his examination, it is —
namely, that all the counties of the Kingdom have
conspired in it, which we admire should so fall out in
this time of universal peace, and carried with that
secrecy that none of the English should have any
friend amongst them to disclose it, then indeed we shall
be in high extremity and the Kingdom in the greatest
danger that ever it underwent, considering of our want
of men, money and arms to enable us to encounter so
great multitudes as they can make, if all should so come
against as, the rather because we have pregnant cause
to doubt that the combination hath taken force by the

incitement of Jesuits, Priests and Friars."
They wrote at once, October 24th, to Ormond,1

calling upon him to come to them " to afford them his
aid in weighty consultations."

But before writing to Ormond the Lords Justices

had taken a step which, whatever its actual conse-
quences, at least afforded an excuse for the Lords of the

Pale to fear the future actions of the Dublin Governors.

On October 23rd a proclamation was drawn up which

declared that they had discovered " a most disloyal and
detestable conspiracy intended by some evil affected

Irish Papists." A more unwise wording could scarcely
1 Cal. Carte Papers. II. 397.

36 O'NEILL AND ORMOND

be conceived, as nearly all the Lords of the Pale would

come into the category of " Irish Papists," and they
were by no means in a mood to be given any definite

ground for fearing a general attack on the Catholic

religion. Bellings,1 commenting on this proclamation,

says " It cannot be imagined how much the nation
was amazed at the expression ; ... as those words

inserted in the proclamation were believed to be the

prologue of the tragedy contrived by the Presbyterians,

and to be acted by the ministry of a Scottish army ;
and that Sir William Parsons, . . . meant to

impute particular men's offences as a crime to religion
and ... to involve therein the natives and all the

Catholics either as assistants, abettors, fautors or well-

wishers of that rebellion."
Although a second proclamation explaining the first

was made a few days later, saying that Irish Papists

only meant the " mere " Irish of Ulster, who had
plotted and contrived the rebellion, the bad impression

remained, and was made the most of by the Irish of the

Pale when they joined the Ulster Irish.
Ormond, whose knowledge of Irish affairs was

badly needed by the Council at Dublin, did not arrive as

soon as was expected, and a second summons was sent
to him on November 2nd.

Meanwhile, on October 24th, several of the Lords

of the Pale came to Dublin to ask for arms,2 and to offer

their support to the Government — namely, Lords
Gormanston, Netterville, FitzWilliam and Howth, and

1 Bellings. P. 18. Vol. I.
a Lords Justices to Leicester, October 25th. Hist. MSS.

Comm. MSS. Marquis of Ormonde. N.S. Vol. II. P. u.

OUTBREAK OF THE REBELLION 37

later, Lords Kildare, Fingall, Dunsany and Slane.

They came in answer to the appeal of the Lords

Justices and professed great loyalty to the Crown.
The Justices gave those whose houses were in most

danger a small supply of arms.

Of the eight peers who came to Dublin, Lords

Fingall, Gormanston, Netterville, Dunsany and Slane
were in open arms against the Government a few weeks

later, so that the fears of the Lords Justices, who did

not much relish giving them arms, were by no means
groundless.

The Council also prorogued Parliament until

February 24th (1641-2) instead of to November, to

which date it had stood adjourned, saying, " Parlia-
ment will draw such a concourse of people hither, and

give opportunities under that pretence of assembling

and taking new councils, seeing that the former seem

in some part disappointed, and of contriving further

danger to this state and people."
One of the most remarkable things in the whole

series of dispatches sent by the Lords Justices and
Council to England is, that there is no word of excuse

for their failure to prepare for a rising save for the

passage already quoted, where they speak of how

secretly the rebellion was planned.1 Still more notice-
able is the absence of recriminations from the English

Government. It is astonishing that the Lords Justices,

Parsons and Borlase, were left in charge of the govern-
ment of Ireland. That they had not been prepared for

the rebellion would in itself seem to be sufficient

evidence of incapacity, while a contemporary writer —

1 Lord Justices to Leicester, October 25th, supra. P 35.

38 O'NEILL AND ORMOND

Sir Thomas Wharton * — said of Borlase, " My Lord
Borlase is a marvellous honest good gentleman, but so

old that he is not active enough for these times," and
of Parsons that he " is the man that does all — is a very-
able and active minister, but not in these affairs (of

war), being always employed in civil affairs." Carte 2
says, " Sir William Parsons the first in the commission
and the most active in the exercise of the government,

was a person of mean extract, bred up to read and

write, which faculty (though his scrawl is generally so

bad that it is very puzzling to decipher it) was all his
learning. He imbibed early Puritanical sentiments.

. . . Mr. Parsons being equally destitute of means
to subsist and friends to advance him at home, resolved
to seek his fortune in Ireland. . . . He was the most

obnoxious person that could have been found out to

be made a Lord Justice, unacceptable to the nation

in general and odious to the Irish in particular."
The rising seems to have taken the Lord Justices

completely by surprise ; moreover, their letters always
shew that their army was unprepared for serious war,

that they had not enough money to pay their troops,

and that they could scarcely feed and clothe them.

Clamouring for pay and clothes seems to have been
universal amongst English and Scottish soldiers in

Ireland. The forces in Ireland in 1641 were in a dis-
organised state. This was largely owing to the fact

that the considerable army organized by Strafford had

been disbanded and the English Parliament, always

1 Sir Thos. Wharton to Lord Wharton. Nov. 29. Carte
Papers, LXIII. 47.

a Carte's Ormonde. Vol. I. P. 190.

39

afraid of a strong Irish army, had discouraged any

repetition of Stratford's military schemes, and though
the English Parliament raised supplies for the support
of the army in Ireland, this money was largely used to
fight King Charles in England.

While matters were proceeding in this manner in
Dublin, the rest of Ireland was in a troubled state, and
Ulster from end to end was aflame with rebellion.

The Ulster Irish congregated round Sir Phelim O'Neill
and quickly over-ran the whole province,1 except
Londonderry, Enniskillen, Carrickfergus and Belfast.

The part of Ulster settled by the Scots was compara-
tively undisturbed, as is seen from a letter of Sir W.

Temple, dated December 12th, from Dublin Castle.
On October 24th Viscount Montgomery, of Ards,

wrote to King Charles I. saying that the Irish were in

arms all over the province ; 2 he had received letters
from the Bishop of Down from Lisnegarvy [Lisburn],

dated the 23rd, saying, that " Last night [Friday 22nd]
Charlemont was taken and Dungannon by Sir PheJim

O'Neill with a huge multitude of Irish soldiers . . .

this day they are advanced as far as Tanderagee." At
ten o'clock on Saturday night the Bishop again wrote
to Montgomery confirming the news, and saying that

" the Newry " was also taken. He sent post to
Belfast to warn Lord Chichester who was in command
there.

As time went on the magnitude of the rising became
apparent ; Sir Phelim rapidly mastered Ulster, Dundalk
surrendered on October 3Oth without striking a blow,

1 S.P.I. 260.50.
2 S.P.I. 260. 23 ; and 260. 29.2.3.

40 O'NEILL AND ORMOND

and the Irish army, for so it may now be called, having

amassed arms at the various places captured during the

week, " advanced on Drogheda."
Such is the account given by the Lords Justices.

Sir Phelim, however, did not approach Drogheda until
several weeks later, when it was besieged by the Irish
of Meath, Louth and Cavan.

It has been seen that the rising in Ulster broke out

on the appointed day, October 23rd. Sir Phelim

O'Neill, who from his name and lineage was marked
as the man to lead the Ulster clansmen, seized Charle-

mont, Lord Caulfeild's house, which became the chief
fortress of the Irish in Ulster, and swept over the

northern province, seizing all the Louses of the English

Protestant inhabitants. Here opens what is perhaps

the most disputed incident in Irish history, " the

massacre of 1641."
The evidence for the massacre is found in thirty-two

large volumes of depositions in the Library of Trinity

College. These depositions are of all kinds, ranging
from a mere statement of losses and an estimate of their

monetary value to accounts of the most dreadful
atrocities, murders of women and children in cold

blood, and other crimes too horrible to mention, re-

prints of which may be found in " Temple's History."
How far the depositions are true is very difficult to

determine ; Miss Hickson accepts most of them ; Mr.

Warner, who is followed by Mr. Lecky, hesitates to do

so. Indeed, Mr. Lecky clearly proves that no such

general massacre took place.1 Historians have again

1 History of Ireland in the Eighteenth Century. Vol. I.
P. 46, ft seq.

OUTBREAK OF THE REBELLION 41

and again repeated tales of bloodshed and atrocity, and
have told the world that the Irish Catholics murdered

every Protestant man, woman and child on whom they
could lay hands. By degrees this story has become
discredited, until now it has ceased to be stated in any

serious history, and has sunk to the level of an unsub-
stantiated party cry.

The general gist of the depositions themselves
would lead to the conclusion that a great number of

them are founded on facts, but that they are enor-
mously exaggerated. It must be remembered that

most of them were sworn to a long time after the
events which they relate had taken place, and that
there was every possible motive for exaggeration on the
part of the deponents. There can be no doubt that
all the lands held by Protestants were taken from them.
It must therefore be remembered that it is on the

depositions of people driven from their homes that we
have to rely for our account of the conduct of those
who expelled them. It must also be borne in mind
that these depositions would be used as evidence of the
property possessed by the deponents, and would be the
grounds used for calculating any possible restitution.

Taking all these things into consideration, it is im-
possible to come to any definite conclusion. The

number of people killed has been variously estimated
at 300,000 and 4,028, to which latter figure may
possibly be added 8,000 who are said to have died of
ill usage, but the evidence for this is only hearsay.

The figures 150,000 or 300,000 have been upheld
on the ground that Temple, an eye witness in Dublin
and Master of the Rolls, gives the larger figure, but it

42 O'NEILL AND ORMOND

must also be remembered that Temple was a notorious

adventurer in Irish lands, and was himself completely-
rained by the rebellion.1 The gist of the matter is that
the Irish, whose fathers had been evicted less than

thirty years before to make room for the Protestant

planters, rose and expelled their despoilers. The

planters had been in possession for several years, had

spent much labour and trouble on cultivating the lands,
and naturally resented being turned out.

We cannot expect that the planters would peaceably
leave their houses in the winter with nothing but a

long cold march to Dublin or Belfast before them.

It is not in human nature to give up property, however

acquired, without striking a blow to defend it. The

Irish were determined to expel them, and though no

thought of a general massacre in cold blood was enter-
tained by their leaders, it was inevitable that houses

should be defended by force, that they should be taken

by force, and that many persons should be killed.
Force breeds violence, and many crimes are committed

even by the best trained troops when they have been

stubbornly resisted, or when their passions are aroused.

The siege of Magdebourg and the siege of Badajos can

tell as evil stories as the rising in Ulster, but they do

no more than prove that civilized men will do, in times

of war, things at which the most callous would shudder

in peaceable times.

It is more easy to find excuses for the ignorant and

1 Besides making large sums out of confiscated lands Sir John
Temple was proved to have made an enormous profit by mal-

administration of the mill at Kilmainham of which he had charge.

His "History" was merely a pamphlet designed to justify the
confiscation of the property in Ireland.

OUTBREAK OF THE REBELLION 43

oppressed rebels of Ulster than for the soldiers of Coote,
who soon afterwards were doing as evil deeds in Wicklow

as any done in Ulster.

A catalogue of the massacres in Ulster, or of the

doings of the English troops in Ireland, is only dis-
gusting, and can lead to no valuable results. It is

better to accept the inevitable consequences of a sudden

rising and to pass over in silence deeds which only show

the degradation of mankind. Nevertheless, this

massacre of 1641 has so long been the battle ground of

historians that I have thought it necessary to append

some typical examples of the depositions.1

The story of the " Massacres of 1641 " as told in
England at the time and repeated by historians down

to the present day, described the Irish of Ulster rising

suddenly and killing every Protestant man, woman

and child in the province.

This outrage, before which the Massacre of St.

Bartholomew pales, is supposed to have been pre-
concerted and deeply plotted. Within the first few

days of the rebellion the whole of Ulster is said to have

been deluged in innocent blood and the entire Protes-
tant population killed, save a few who had the good

fortune to escape to the walled towns.

This was loudly proclaimed in England, and its

influence was great upon the public opinion of the

time, and served to make the Irish war more popular

with the English Parliament.

Though it cannot be denied that a very large number

of Protestants were killed, and it is unnecessary to

repeat the well-known story of the bridge of Portadown

1 See Appendix A.

44 O'NEILL AND ORMOND

and other such tales ; there is much evidence to prove
that such incidents were merely incidents, and that on
the whole there was no general massacre.

On October 24th Sir Phelim O'Neill issued a pro-
clamation from Dungannon,1 saying that they were not

rebelling against the King, nor intended to injure any

of his subjects, " but only for the defence and liberty
of ourselves the Irish natives of this Kingdom." He
further declared that any injury done would be

remedied, and said : " We will that every person
forthwith, after proclamation hereof, make their
speedy repair unto their own houses under pain of
death, and that no further hurt be done anyone under

the like pain." O'Neill, therefore, cannot be accused
of inciting to massacre.

The only murder which has been definitely charged
against Sir Phelim is the murder of Lord Caulfeild.

Lord Caulf eild's house of Charlemont was the first place
seized by O'Neill, who was dining there on the night
of the outbreak. Caulfeild was arrested and im-

prisoned by O'Neill. While in prison he was murdered
by O'Neill's foster brother. There does not seem to
be any direct evidence connecting Sir Phelim with the
murder. He at all events prosecuted the murderer,
who eventually escaped from Armagh jail. There is
no evidence that Sir Phelim connived at his escape.

The seizing of Charlemont while dining with its
owner is the only definitely treacherous act which is
proved against Sir Phelim.

One other action of Sir Phelim's should be men-
tioned. On seizing Charlemont, he found there a

1 1641. S.P.I. 260. 21 and 8.

OUTBREAK OF THE REBELLION 45

patent of Lord Caulfeild's sealed with the great seal
of Scotland. Sir Phelim cut the seal off the patent and
attached it to a document which he caused to be drawn

up, and which purported to be a commission from the

King.1 This document was of great use to Sir Phelim,
as it gave colour to his statements that he was acting

in the King's name. It influenced many people to
join the Ulstermen. But, whatever advantage may
have accrued to the Irish by this document, it was of
even greater profit to the Puritan Party in England.

They used it as evidence of King Charles' complicity
in a plot to undo the Kingdom and stamp out Protes-

tantism. How much advantage this was to them is
seen by their endeavours to persuade Sir Phelim to

swear that the King had issued this pretended com-
mission. At Sir Phelim's trial under the Common-

wealth in Dublin he was offered his life, and to have
his lands restored to him if he would thus accuse the

King.2 These offers were scornfully rejected by Sir
Phelim, who would not purchase his life at the price
of his honour.

The theory of the King's complicity in the rising
of 1641 was much laboured. Hugh MacMahon,
examined on the rack on March 22nd, 1642, stated

that he had heard that the King had given a com-
mission to the Papists to seize upon the strongholds

in Ireland ; but evidence given under torture shows
more what the examiners wished to hear than the true
facts.

1 Statement of Sir W. Stuart. MS., T.C.D. F3.io.

2 Declaration of John Ker. Reprinted in " Contemporary
History." Vol. III. p. 368.

46 O'NEILL AND ORMOND

A justification of the rebellion l issued on October
23rd, and received by George Wentworth on December
28th, states that the Roman Catholics of Ireland were

loving and faithful subjects ; that the Parliament of

England had " drawn his Majestie's prerogative out of
his hands in order to destroy the Roman Catholics,
and raze the name of Catholics and Irishmen out of the

Kingdom." The Catholics for these reasons took arms
and seized forts in Ireland wishing to restore his

Majesty's prerogative, and " hoping," they add,
" thereby to confirm a strong and invincible unity
between his royal love to us and our faithful duty and

loyalty."
The remonstrance ended with the words " God

Save the King," and an appendix to it contained their
grounds for particular fear at the moment. They

spoke of " private meetings of factious people to plot
our ruin and extermination " and of " men to be sent
to the English Parliament with instruments to depose

Protestant bishops and banish Papists." They affirmed
that the government was in the hands of needy people

who extorted money from them, and lastly that they

saw His Majesty " so oppressed by disloyal subjects "
and cut off from his prerogative, that they could not

expect to be relieved in any way so long as these people

ruled the Kingdom.

Having thus stated their grievances and fears they

went on to say that they had armed themselves in self-
defence and were prepared to give up their arms at the

King's command if he could promise them any
security.

1 S.P.I. 260. 51

OUTBREAK OF THE REBELLION 47

In County Longford the O'Farrells drew up a
petition * which they sent to Lord Dillon of Costello
early in November, asking him to acquaint the Council
and, through them, His Majesty, with their reasons for
taking arms. First, that the Papists in the neighbouring

counties were ill treated and they feared like treat-
ment ; but that they were loyal to the King, and

enclosed an oath of loyalty which they had signed.
Second, that Catholics could hold no offices. Third,

that the statute of uniformity of the 2nd
Elizabeth was in force against them. Fourth, that the

" quirks and quiddities " of the Law were used to
deprive them of their estates. Fifth, that the " mere

Irish " were not allowed to buy escheated lands. They
asked, as remedy for this, a general pardon and oblivion

without restitution of goods " taken in the time of this

commotion," liberty of religion, that the mere Irish
should be treated as citizens, in a word the usual
demands of the Irish.

Lord Dillon took this petition to Dublin. He was
employed by the Irish House of Lords to go to the
King, and the Lords Justices wrote to Leicester

saying,2 he " carries with him ... [a writing]
signed by many Papists, which writing . . . imports

a profession of loyalty to His Majesty," but they
begged that this would not be made any reason for
delay in sending troops to their assistance, as they did
not trust the Irish.

The treatment of the Scots in Ulster is worthv of *

1 Gilbert. Contemporary History. Vol. I. P. 367.
2 Lords Justices to Leicester. H.M.C. MSS. Marquis of

Ormonde. N.S. Vol. II. P. 25.

48 O'NEILL AND ORMOND

notice, as showing the feelings of the Irish and Scottish
nations towards one another. The leaders of the Irish

thought that they could conciliate the Scots, and if they

could not induce them to join in the rebellion could at

least prevail upon them to remain neutral. On

November 2/th, 1641, Turlough O'Neill wrote from

Armagh to Sir R. Knight as follows : x " I
protest before God, that your fort had been set upon

the first night, but that a great nobleman of this

Kingdom did hinder it, and did undertake that you

would not only favour this business, but that you would

take a part with those that had a hand in it, and like-
wise I protest that no Scotsman should be touched by

any of the gentry, and what hurt others should do
them should be repaired to the uttermost of our

powers. But for that ill-favoured massacre near
Augher, of those that were first taken to mercy, which
did since cost so much blood, and it were better that

both the nations being formerly one should still so
continue and like brethren than to be at variance

together." He then proposed that one James
Galbraithe and some other friends should meet and

consider the matter, but he said that this proposition

was purely his personal affair " without other advice."
Later on, December 2yth, Philip Reilly wrote a safe

conduct z for Lady Forbes, and in a postscript says
that none of the Scots are to be meddled with unless

they give cause.

1 S.P.I. 260.41.
2 MS. of Lord Granard quoted by Gilbert. Contemporary

History. Vol. I. p. 373.

OUTBREAK OF THE REBELLION 49

In Lieut. -Colonel Audley Mervyn's relation * the
following passage is noticeable, when, after describing
some massacres in Fermanagh and Tyrone, he says :

" Master Speaker ... I have only named the
English . . . for in the infancy of this rebellion the

rebels made open proclamations on pain of death that

no Scotchman should be stirred in body, goods, or

lands, and that they should to this purpose write over

the lintels of their doors that they were Scotchmen,

and so destruction might pass over their families. Nay,

I read a letter that was sent by two of the rebels,

titulary Colonels — Colonel Nugent and Colonel

O'Gallagher, . . . which was directed to our
Honourable Friends the Gentlemen of the never-

conquered Scotch Nation, it expressed that they
were both of one extraction in former times, joint

assistants ; that their quarrel, if aright understood by

.them, as by the best of Scotland, they would be other-
wise advised than to join with us. ... I only touch

this, not as judging where there is smoke there is some

fire, but to observe their policy . . . yet it was

ridiculously entertained, and as resolutely scorned by

the Scottish Nation."
The treatment of Mr. Creighton at Virginia also

shows that the Irish were unwilling to attack the Scots.

This attitude of the Irish awoke no response from

the Scots, as Colonel Audley Mervyn remarks, and it is

not hard to see why the Scots in Ulster should not

join the Irish. In the first place the Scottish settlers

1 An Exact Relation by Lieut. -Col. Audley Mervyn. Lond.
Thos. Downes and W. Blunden. 1642. Bradshaw Tracts.
Hib. 7. 642.

50 O'NEILL AND ORMOND

were mostly Protestants and Lowlanders, not Catholic

Highlanders, who were far more friendly to the Irish
and acted with Lord Antrim later on in the war. In

the second place the Scottish Parliament was very

Protestant in feeling, and sent a large body of men
under Leslie and Munroe to fight the Irish in the

North of Ireland. With the Scottish Protestant army

in Ulster fighting the Ulster men, the " Ulster Scots "
naturally turned away from the solicitations of the

Irish. The great thing shown by the attempt of the

Ulstermen to spare the Scots is that they had the feeling

that they were of the same stock, and that they should

unite against their common enemy the Saxon. Before

many months, however, all idea of Scottish aid, if such
an idea were ever entertained, was abandoned by the
Irish.

It is clear, however, that during the first period of

the rebellion the Scots in Ulster were in general un-
harmed. As they formed by far the larger part of the

Protestant inhabitants of Ulster, it is clear, from this

alone, that there was no massacre on the immense scale
that is related in later histories.

While, as has been shown, there is strong circum-
stantial evidence to prove that no general massacre

took place in Ulster in 1641, there is little direct
evidence on the matter. We are fortunate, however,

in having the testimony of a number of witnesses in one

county who cannot be accused of any partiality towards
the Irish. In the one county of which we have a really

good and authenticated account of the rebellion from
its first outbreak we find actions and feelings which
show that there, at least, the rebellion was not so

OUTBREAK OF THE REBELLION 51

furious, and that some humanity and kindness lightened

this dark chapter of Irish history.

In County Cavan there lived three men — Mr.

Jones, Dean of Kilmore, Mr. Creichton, also a Protes-
tant clergyman, and Bedell, Bishop of Kilmore. The

first two themselves wrote accounts of what befel them,

and of the Bishop we have two lives — one by his son-

in-law, Clogy, the other by his son, William Bedell.

Mr. Jones says l that though October 23rd was the
day fixed for the rebellion to break out, yet it did not

begin in all the county at once, partly because some
men wanted to see how it would succeed before declar-

ing themselves, and " partly by a forelaid compact,
that some (they especially of the Irish Lords, and others
in the Counties of Dublin, Meath, Louth, and some

other parts of Leinster), pretending to join for the

public service against the Ulster rebels, as did their

ancestors in the former rebellions, they might procure

arms out of the store at Dublin, which they wanted,

and which might after be employed against us." How
far any of the Lords of the Pale acted on these motives

it is impossible to say, as they seem, at first, to have
been favourable to the Government and afterwards to

have been driven into rebellion ; but many of them

may have actually contemplated rebellion while asking
for arms from the Council at Dublin.

The first action was taken by Miles Reilly, who, as

soon as he was a declared rebel, abandoned the angli-
cised form of his name and was in future known by

1 A Remonstrance of the Beginnings of the Proceedings in
Co. Cavan. By Henry Jones, D.D. London, 1642. Bradshaw
Tracts. Hib. 7.642.95.

52 O'NEILL AND ORMOND

his Irish name of Mulmore MacEdmond O'Reilly.
He was then High Sheriff of the County, and on Satur-

day, October 23rd, raised the " posse comitatus" He
proceeded at once to seize all arms in the possession of

Protestants in his own part of the country. " All this
was done without any show of violence or injury to
any, either in word or action, many offering up their
arms and applauding the care and diligence of the

Sheriff for the defence of the country."
O'Reilly's real intentions soon became apparent, for

he entered Farnham Castle, took the arms there, and
then seized Cloughoughter Castle, which was situated
on an island in Lough Oughter near by, and imprisoned
the Captain of the Castle, Arthur Culme, placing it in

the charge of Owen O'Reilly. This gave him command
of all central Cavan. Culme's account l of the proceed-

ings is as follows : At about seven p.m. he heard that

some rebels " with some Scotch forces " 2 had taken

Clones in County Fermanagh, and that O'Reilly was
raising forces to suppress them. Very soon afterwards

O'Reilly appeared and asked to see Culme. As soon as
the door was opened " there rushed in divers men with
skeanes, swords, pistols and pikes, and seized his house,

demanding the key of Cloughoughter Castle."
The next day the Protestants in the County were

alarmed, and an attempt was made by them to draw

together at Keilagh 3 to make a united stand against the
rebels. This, however, came to nothing, and Captain

1 MS., T.C.D. F34. P. 133.
2 This was an error of Culme's ; there were no Scottish

forces on the rebels' side.
3 Jones continued.

OUTBREAK OF THE REBELLION 53

Ryves, who commanded a troop in Belturbet, aban-
doned the place and went to Ardbraccan, 22 miles

from Dublin. The Irish possessed themselves of

Belturbet. On the 2/th the Irish took Cavan, and on

the 29th Jones's own castle of Belanenagh was taken.
Jones was put in the charge of Philip MacMulmore

O'Reilly, uncle of the Sheriff. By this time the whole

country was in O'Reilly's hands except Keilagh and
Crohan, where Sir Francis Hamilton and Sir James

Craig lived, these places " being out of the way . . .
very strong for defence, well manned, and well stored

with arms." Now, says Jones, the rebels began to
plunder and strip Protestants. A number of them

were promised safe conduct to go where they pleased

and bring their goods with them but were plundered

on their journey. The Irish however wanted, as far

as possible, to do all things in an orderly manner, and

drew up a " Humble Remonstrance," setting forth
their grievances and desiring the Lords Justices to re-

commend them to His Majesty. Clogy tells us that

this remonstrance was drawn up by Bishop Bedell.1
He gives a copy of it in his life of Bedell. This

document 2 runs : " Whereas we His Majesty's loyal

subjects of his Highness's Kingdom of Ireland have of
long time groaned under many grievous pressures

occasioned by the rigorous government of such placed

over us, as respected more the advancement of their

own private fortunes than the honour of his Majesty,

or the welfare of us his subjects, whereof we have in

1 Two Biographies of William Bedell. P. 178. Cambridge
University Press, 1902.

2 S.P.I. 260. 38.2.

54 O'NEILL AND ORMOND

part in humble manner declared ourselves to his

Highness, by the agents sent from the Parliament, the

representative body of this Kingdom. Notwithstand-
ing which we find ourselves of late threatened with far

greater and more grievous vexations, either to the

captivating of our consciences, our losing of our lawful

liberties, or utter expulsion from our native seats,

without any just grounds given on our parts to alter his

Majesty's goodness so long continued unto us ; of all of
which we find great cause of fear in the proceedings of

our neighbour nations, and do see it already attempted

upon us by certain petitioners for the like course to be

taken in this Kingdom ; for effecting whereof in a com-
pulsory way, rumours hath caused fear of invasion from

other parts, to the dissolving the bond of mutual agree-
ment, which hitherto hath been held inviolate between

the several subjects of this kingdom, and whereby all

other his Majesty's dominions have been till now

linked in one." It goes on to say that to prevent these
things happening they have taken into their hands for

the King's use all the forts which, if in the possession

of others, might be a danger to the Kingdom ; " and,"
they continue, " we do hereby declare that herein we
harbour not the least thought of disloyalty towards his

Majesty, or purpose any hart to any of his Highness'
subjects in their profession, goods, or liberty. . . ."
They then ask the Justices to tell their grievances to his

Majesty that they may be removed, and " such a
course settled by the advice of the Parliament of

Ireland, whereby the liberties of our consciences may
be secured unto us, and we eased of other burdens in

the civil government." They offer to restore all things

OUTBREAK OF THE REBELLION 55

taken during the rebellion and beg for an answer

" with such present expedition as may by your Lord-
ships be thought convenient for avoiding the con-

tinuance of the barbarity and uncivility of the common-
alty who have committed many outrages and insolences

without any order, consent, or privity of ours."
This remonstrance was signed by nine O'Reillys

and sent to Dublin. The O'Reillys wanted to send
Bishop Bedell, who was beloved by all who knew him,
and whom they trusted absolutely, but he refused to
go, choosing rather to stay and protect his people.

Eventually it was decided that Jones himself should
take the remonstrance, his wife and children being held
as hostages for his return. He accordingly set off for
Dublin, and after ten days time returned with an

answer which " was fair but general and dilatory,
suitable to the weak condition of affairs in Dublin, the

safety whereof wholly depending on the gain of time."
By the time of his ret am the whole of Cavan was

in arms, and it was proposed that 3,000 men were to

march on Dublin. Jones then says : " I knew by
what I had observed, how unprovided both for men
and victuals Dublin was at that time, whereby should
the enemy advance according to his design, all might

have run an apparent hazard." He told the Irish,
however, that Dublin was in a very strong position,

and advised them to attack Drogheda instead. A pro-
longed discussion among the Irish followed, but no

conclusion was come to, and the question of whether
Dublin or Drogheda should be attacked was deferred
to a meeting to be held at Kells. It was eventually
decided to go to Drogheda, and the next news heard

56 O'NEILL AND ORMOND

by Jones was of the victory of the Irish at Julianstown.

Meanwhile the castles of Keilagh and Croghan held out

and some Dallies were even made by the garrisons.
The castles were not taken until June 4th, 1642.

Mr. Creichton's account of the rising in Cavan l
bears out that of Mr. Jones. Creichton was Vicar of

Lurgan near Virginia, and, on October 23rd, was asleep

in his house in Virginia when two friends woke him up

to tell him that they had heard of the rebellion in the
North of Ireland. Soon afterwards he heard that one

Mr. O'Reilly was coming with an army to cut their

throats, but O'Reilly (Turlough MacShane), when he
did arrive, sent for Mr. Creichton and assured him that

he would not be harmed, but there was a general rising

throughout Ireland, and that Dublin Castle was taken.

O'Reilly then, though he greatly disliked the work, pro-
ceeded to seize all the property of the inhabitants of

Virginia, who on Mr. Creichton's advice peaceably

gave up all that they had ; Mr. Creichton's property
was not touched. Mass was celebrated at Virginia,

" there having been never any Mass said at Virginia
since it was a town before this time."

On Monday Creichton heard that Dublin Castle
was not taken. On Thursday Colonel Richard Plunket

and Captain Nugent came to Virginia. Creichton was
told by Plunket that all Ireland was in arms, and that

" he (Plunket) had a contract under the hand of all the
Earls and Lords in Ireland, that were Catholics, to

stand firm in their insurrection." A few days later the
people of Newtown in Fermanagh came to Virginia

1 Deposition of Rev. Geo. Creichton. MS., T.C.D.
F.3.3. P. 144.

OUTBREAK OF THE REBELLION 57

weary and faint, and Creichton called Plunket's atten-
tion to them. Plunket " wept and said Rory Maguire

had undone them all. Their plot was not to kill or rob
any man, but to seize upon the persons and estate of
the British, and when they had all in their hands, then
to present their petition to the House of Commons in
England; if their petition were granted, then to restore
every man as he was; if their petition were not granted,

then to do as seemed good unto them." He gave
Creichton leave to succour the people who had come
from Newtown, and Creichton relieved countless

persons during the time he was in Cavan. He piously

thanked God that he never had such store of pro-

visions, " and [that] because he was a Scottish man he
was not pillaged," so he determined to stay at Virginia
as long as he could be of service to the Protestants there.
After relating much of his private affairs, he tells how

Mulmore MacEdmond O'Reilly came to Virginia with
800 or 900 men and stayed there near a week, and with

him Katherine, mother of Philip MacHugh O'Reilly,
and how she and Creichton claimed kinship through
the house of Argyll which stood him in good stead
afterwards. The victory at Julianstown put heart into

the rebels, and " the O'Reilly's did much extol them-
selves for being the destroyers of those 600 English,

for by their valour all the Pale and the rest of

Ireland were brought to be joined together in this

war."
Added to the accounts of Creichton and Jones

the two lives of Bishop of Bedell * give a complete

1 Two Biographies of William Bedell ; (Cambridge University
Press, 1902).

58 O'NEILL AND ORMOND

picture of County Cavan during the outbreak of the
rebellion.

Bedell, Protestant Bishop of Kilmore, though him-
self an Englishman, had by his justice and virtues

endeared himself to the Irish of his district. Having

learnt the Irish language 1 he was more able to under-
stand the people of his district than were the generality

of English clergymen in Ireland. Bedell never held

himself aloof from the Irish, but knew and liked many
of them.

On the outbreak of the rebellion Bedell was treated

courteously by the Irish. Philip McMulmore O'Reilly
assured him that he would not be injured, and for a

fortnight nothing belonging to him was touched.

Bedell was even allowed to relieve great numbers of

Protestant refugees, though this was rather disliked

on the ground that what provisions there were were
wanted for the soldiers. On one occasion, indeed, a

few soldiers attacked some of the fugitives who had

found shelter with Bedell. The Bishop went to protect

the Protestants, whereupon two or three soldiers
pointed their muskets at him, but the Bishop did not

flinch, and the soldiers departed without harming him.

This is the only mention of any rudeness shown to
Bedell. After this incident Bedell was confined to his

house. " There (the house joining close to the church)

they had comfort of God's public and solemn worship

on the Lord's days : the bishop and two or three other

1 Bedell was the first in Ireland to translate the Old Testa-
ment into Gaelic. His version is still used.

The New Testament had been already translated by William
Daniel, sometime Archbishop of Tuam.

OUTBREAK OF THE REBELLION 59

ministers performing the duties of that day in reading

the scriptures, public prayers and the preaching of the

word, without any considerable interruption."
The Irish often offered to escort Bedell to Dublin,

and his friends and relations also sought to persuade him

to go thither and take them with him. Bedell,

however, was not to be moved, and said that " he could
not nor would not of his own choice desert his place

and calling that God had set him in."
His friends when they saw that he would not be

shaken " took their opportunities (the best they could),
some at one time, some at another, and departed to

Dublin. But the difficulties and dangers, the frights

and insolences they suffered, and the strange and

miraculous ways of escape which God made out for
them, each man in a different manner, would make a

tragical history ; yet not altogether so, for as much as

they all escaped with their lives, per tot discrimina

rerum ; and as St. Paul's fellow passengers, some on
boards and some on broken pieces of the ship, were all

at last safely landed at Dublin."
Meanwhile, the garrisons of Croghan and Keilagh

had made some raids and captured some prisoners. In
revenge of this, and also because the Catholic Bishop ,

of Kilmore wanted Bedell's palace, Bedell was arrested

by Edmond O'Reilly and, with his sons, imprisoned in
Cloughoughter Castle on December i8th. " Being
come unto the Castle they were accommodated well.

The governor, Mr. Owen O'Reilly, formerly a tenant
to the bishop, and a very civil and honest gentleman,

used the bishop with all possible courtesy." Here
Bedell was kept until January yth, when, on the release

60 O'NEILL AND ORMOND

of the prisoners in Croghan, Bedell also was released

and went to the house of an Irish Protestant clergyman

named Denis Sheridan. While residing at Sheridan's
house he expressed a desire to obtain some of his books

which were now in the possession of the Catholic Bishop.

This desire was granted, but most of his library was

dispersed, some of his books being taken by the Irish,

some by the English. Many of his sermons were

preached later on by other divines in Dublin.
A disease called the Irish ague was at that time

prevalent in Cavan. This the Bishop caught, and died

on February yth, 1642. At his funeral, which the

Catholic Bishop allowed them to hold in the Cathedral

graveyard, a number of soldiers under Mulmore

O'Reilly appeared. Telling the bishop's sons that
" they might use what prayers, or what form of burial
they pleased, none should interrupt them ; and when
all was done, he commanded the musketeers to

give a volley of shot, and so the company departed."
The above well-known account is that given by

William Bedell, son of the bishop ; it was probably
written some time after the events to which it refers

took place.

It is observable that, though the English Protestants

are constantly described as in a naked and miserable
condition, no mention of murder or massacre is made.

In the other life, written by Bedell's son-in-law,
Clogy, there is mention of murder and massacre, but

never to the writer's personal knowledge. In other
respects this life is simply an enlargement of William

Bedell's account.

Of Clogy's account there are two distinct manu-

OUTBREAK OF THE REBELLION 61

scripts — one in the Bodleian Library, the other in the
Harleian MSS. in the British Museum. Both are given

in the " Two Biographies." Clogy was very bitter
against the Church of Rome, continually using the

antithesis Papist and Christian. It is observable that

nearly all the worst things he says about the Irish are

only to be found in the Harleian MSS.1 This copy
refers to the events in 1647, though very inaccurately.

Clogy refers to the death of Alexander MacDonnell at

the battle of Knocknanoss, which was fought in Novem-
ber, 1647, but calls the battle Liscarrol, which latter

battle was fought in 1642. He speaks of Broghill being

in command, while in fact BroghilPs brother, Kinal-
meaky, was killed at Liscarrol in 1642. This confusion

of names and dates shows that Clogy must have for-
gotten a good deal of what had happened before

writing the Harleian MSS. He also speaks of going to

Dublin, where he would have heard the " official "
account of the massacres and so written in the

more bitter strain which is found in the Harleian
MSS.

In the Bodleian MSS. there are no such errors and

very much less abuse of the Irish and Catholics.

In a few minor points Clogy differs from William

Bedell. He says, for instance, that Cloughoughter
Castle had no windows to keep out snow or rain, and
that the floors were rotten and unsafe to walk on.

William Bedell on the other hand says " they were
accommodated well."

1 Both Manuscripts refer to " Oliver Cromwell the usurper,"
the Harleian MSS. adding the words " late usurper." They must
therefore have been written at least twenty years after 1641.

62 O'NEILL AND ORMOND

Taking the facts as given in both accounts the

following points are observable. First, Bedell was un-
injured during the whole of his residence in Cavan,

from October 23rd, 1641, to his death on February /th,
1642. Second, no mention is made of massacre in
either account to the personal knowledge of the
narrator. Third, Bedell was allowed to succour de-

spoiled Protestants. Fourth, though the country was
entirely in the hands of the Catholics, until the day
of his imprisonment (December i8th), Bedell was
allowed to celebrate Protestant services publicly in
Kilmore Cathedral, and to have the assistance of such

other Protestant divines as were taking sanctuary in

his house. Fifth, though Clogy x says of Bedell " he
was the only Englishman in all the county that was

permitted to stay under his own roof," yet Denis
Sheridan, an Irish Protestant divine, was allowed to
live in his own house and to succour Bedell on his

release from Lough Oughter.
Against these we have the reiterated statement

that great numbers of robbed and despoiled English,

nearly naked, came to Bedell's house for succour.
Both accounts also speak of ill-treatment of the
English.

The four accounts of proceedings in County Cavan,
from the outbreak of the rebellion, have the great merit
of being written merely as narratives of extraordinary
events not as depositions with a view to restitution.
For this reason they are singularly valuable.

It is very noticeable that they all support the same
view, that though the English Protestants were turned

1 Two Biographies. P. 176.

OUTBREAK OF THE REBELLION 63

out of their houses and robbed of their possessions,

beyond this they were generally unharmed.

It is undeniable that, in the process of turning the

English out of their houses, many must have been

killed, and that, during their flight to Dublin, many
must have died of privation. But of a general massacre

planned in cold blood there is no hint.

In summing up the situation it must be remem-
bered that the English planters felt that they had every

possible claim to lands which they had bought and to

which they had been guaranteed a good title. The

Irish, on the other hand, felt that they had an even

greater claim to the lands than the planters. They

had been in possession of Ulster from before the dawn

of history. O'Neills had held Ulster before the first
Saxon came to England, and tradition did not know of

an age before the lands were held by that mighty clan.

It could not be expected that a brave and warlike race

should rest contented while others enjoyed the lands

that had been theirs, and they were exiled to the

mountains and barren places which were not con-
sidered good enough for some low born English churl

who had got their best lands by force or the chicaneries

of English law, or rather by the system of corruption

and spoliation which passed under that name in

Ireland. That the clansmen of O'Neill and O'Donnell
should be deprived of their lands because their chief

had proved distasteful to an English Monarch was,
according to Irish law, the law of the Brehons, utterly

unjust. Under the Brehon law the clansman had as

much property in the land as had the chief himself.

O'Neill and O'Donnell were not lords of so many acres

64 O'NEILL AND ORMOND

of ground ; each was " capitanus meae nationis" and
as head of the clan, not as a landlord, his word was law

over the broad plains of Ulster. Under these circum-

stances, when the English system of tenure was intro-
duced, a hardy peasant proprietary might have been

evolved in Ireland if each clansman had been recognised

as part owner of the district held by the clan, or better
still, if the clansman had been considered as a tenant

under a fee-farm grant. In this way the relation with
the head of the clan might have been, in a measure,

retained, while the ownership of the land remained in
the clan. As things were, the clansman had been

deprived of his property by the fault of another, to
whom he owed only obedience, not rent.

Hardly better off was the Irishman who took service

under the newly installed English proprietor, as it can

never be pleasant to be a servant where you have been

master and to be doing the work of another in a land

where every hill and tree and the name of every river

and valley recall the past ownership of the land.

As an inducement to O'Connolly to join the re-
bellion he was told by MacMahon that he would have

better men for his servants than his master, Sir John

Clot worthy.1 In this remark lies the whole force of

the Irishman's position.
We are thus faced with a problem of conflicting

equities. On the one hand there was the right of the

English planter, who had paid for his land and who
had been assured of a good title and security. He

had moved with his family to Ireland, in those days a

long journey, and had settled down to till the land,

1 O'Connolly's relation.

OUTBREAK OF THE REBELLION 65

long laid waste by wars, and to bring up his children in

peace and quiet ; he had built a house, and was looking

forward to a period of prosperity and tranquillity,
when he could reap the reward of honest toil and see

his children settled and happy before he died.1 On
the other hand we have the evicted Irishman living

close to the land he used to call his own, or working

upon it as a hired labourer and seeing others enjoying

those blessings which were his and his father's before
him since the beginning of time.

It is hard to decide between them, for there are two

maxims of equity which may be cited — one for the
planter, the other for the clansman. They are :

" When the equities are equal the law prevails " and

" when the equities are equal the first in time shall

prevail." The Irishman cannot be expected to have
appreciated the former maxim, which spoke of a law
of which he knew nothing and which was foreign to all

his feelings ; while the planter could not see that there

was any equity on the side of the clansman, who was

but a detestable rebel and a Papist.

Though it may not be easy to decide between the

claims of English and Irish in Ulster, it is at least

possible to take a charitable view of both parties. To
realise that in their attacks on the Irish the evicted

English were speaking under great provocation, and

1 This is putting the position of the planter in the most
favourable possible light. The majority of the planters were
persons whose character had rendered it dangerous or un-

pleasant to reside in their own country. It can hardly be ex-
pected that even the fertile fields and pastures of Ulster would

effect a total revolution in their character.

66 O'NEILL AND ORMOND

therefore to forgive, though we may not wholly believe

them. We may also realise that the Irish rose as a last

resource against oppression, and did not do worse than
is ever to be expected as the outcome of a rising of men
driven to desperation.

CHAPTER III.

THE WAR TO THE FORMATION OF THE

CONFEDERACY

IN writing of the war from 1641 to the formation of
the confederacy in September, 1642, it is difficult to
preserve the thread of the narrative and adequately to
describe the various events which were happening at
the same time in different parts of the country. For
this reason I first describe what happened in and around
Dublin, and then what happened in the rest of Ireland,
dealing first with the North, then with the South.

Immediately after the outbreak the Lords Justices,
realising their desperate position, gave way to something

approaching panic. They wrote l to the English
Parliament beseeching for aid, saying, in a letter to
William Lenthall, Speaker of the House of Commons,

" such are the present calamities under which all the
English and Protestants in Ireland do now suffer, as if
supplies of men, money and arms come not speedily
forth of England hither, it cannot be avoided, but the

kingdom must be lost, and all the English and Protes-

tants here destroyed." On November I2th a letter
came from Sir Henry Vane holding out hope of supplies
from England, to which the Lords Justices replied on
the 1 3th ; this reply is the first letter to which

Ormond's signature appears. On the I3th the Lords

1 Lords Justices to Lenthall, November 5th. P. 12. Hist.
MSS. Comm. MSS. Marquis of Ormonde. N.S. Vol. II.

68 O'NEILL AND ORMOND

Justices also wrote to Leicester ; x here we get their
first mention of the Irish expecting supplies from Spain
and the Low Countries. This indicates that they had

at length grasped the far-reaching nature of the Irish
preparations. They had by this time received the re-

monstrance of the Cavan gentry. They approved of

Leicester appointing Ormond Lieutenant-General
of the troops in Ireland ; Ormond occupied this post
all through the war. A postscript to this letter
announced the rising of the Byrnes in Wicklow.

Parliament had been prorogued2 until November
9th, but the Lords Justices had thought it advisable
further to prorogue it to February 24th. The members

of Parliament were much upset at the further pro-
rogation, and protested to the Council that, if Parlia-

ment did not meet on the day to which it had originally
been prorogued (November 9th), some of them should
meet on that day and then adjourn to the i6th (the
day to which the House of Lords stood adjourned),
when both Houses could adjourn to February 24th.

The Council acceded to this, and Parliament sat on

November i6th " wherein they did not limit themselves
to a few, but all of them that came to town sat." A
protest against the rebels was moved, so the Lords
Justices allowed them to sit on the ryth to pass it.

The proclamation passed by the Parliament began : 3

' Whereas certain persons have traitorously and rebel-

1 Lords Justices to Leicester, November I3th. Hist. MSS.
Comm. MSS. Marquis of Ormonde. N.S. Vol. II. P. 13,
et seq.

2 Lords Justices to Leicester, November 22nd. Ibid., p. 18, ft seq.

8 Sellings. Vol. I. P. 30 ; and Carte Papers.

69

liously taken arms in Ulster." It then ordered a con-
ference to be held with the rebels subject to the consent

of the King and the Irish Council, and named several

persons who were to be empowered to make known to

His Majesty what was propounded at the Conference.

In the light of subsequent history the names are curious :
We have Antrim, Fingall, Gormanston, and others,

including Bellings on the one hand, Coote and Moore

on the other. The proclamation also called upon all

persons to cease fighting during the Conference.

It is a sufficient criticism of this act to say that most
of the people authorised to confer with the rebels were

themselves in open arms against the Government a few

weeks, nay days, later.

A good many members of Parliament, " especially
the Catholics, such as could not expect to better their

condition by the ruin of the natives and disquiet of the

Kingdom," says Bellings, " endeavoured to have all
obstacles removed which might hinder those in arms

in Ulster from returning to the obedience due to the

Government, and therefore made some difficulty to

admit the words ' traitorously and rebelliously,' '
especially as Parliament had called upon the Ulster

rebels to petition the King for mercy.

The Lords Justices1 expressed great dissatisfaction
with the Parliament for not liking to use the words

" traitorously and rebelliously." In a letter to
Leicester written on November 26th they say : — " The
protestation of both Houses of Parliament . . . did

indeed pass both Houses, but with so great difficulty

1 Lords Justices to Leicester. Hist. MSS. Comm. MSS.
Marquis of Ormonde. N.S. Vol. II. P. 25.

70 O'NEILL AND ORMOND

were the Popish party in the House drawn to it, in that

manner as now they are, they labouring earnestly to

express the actions of the rebels in a language far below

the heinousness of their crimes, standing earnestly not

to have them called rebels or traitors, or using terms of

aggravation against them under pretence of danger to

themselves and their estates, if by giving them such

terms they should exasperate them against them, as, if

the Protestant party in both Houses had not long and

earnestly contested it, those instruments had so passed

as might rather give encouragement to the rebels than
otherwise. What should be the reason of their tender-

ness towards them, we cannot certainly conjecture, but
some who know them well would make us believe that

their unwillingness to call them rebels proceeded out

of some fear and apprehension lest the rebels should
thereby be invited to a recrimination of some who

though, perhaps, involved in the guilt of the rebels'
conspiracy, are not yet discovered as parties to their

treason."
By this time Drogheda1 was completely invested,

and no news reached Dublin for several days. On
November 25th a letter from Dublin states that the
Irish in Wicklow and Wexford had taken Arklow and

some other places of less importance, and laid siege to

Wicklow, while in Ulster siege was laid to Enniskillen.

The common people and the younger sons of the

gentry of Meath had already joined the Irish, and the

country was pillaged to within six miles of Dublin.

1 Lords Justices to Leicester, November 22nd and 25th.
H.M.C. MSS. Marquis of Ormonde. N.S. Vol. II. P. 21,
ft scq.

FORMATION OF THE CONFEDERACY 71

On that day six hundred untrained men and a troop of
horse were sent to strengthen Drogheda. The letter

as usual ended with an appeal for help. The six
hundred men sent to relieve Drogheda were met and

defeated by the Irish at Julianstown on November 29th.
On November 2yth Sir Charles Coote left Dublin

to subdue Wicklow, where the O'Byrnes and the

O'Tooles were in open arms. The proximity of
Wicklow to Dublin rendered it a point of danger and

annoyance to the Government. The Lords Justices l

in a letter of December 23rd say " no sooner was a
commotion raised at any time in any part of this

Kingdom than immediately that part break out into

open rebellion, and (lying near Dublin) did rob, waste

and spoil the subjects to the walls of Dublin and burned

the very suburbs to the gates."
Coote was sent to subdue the country, and his

actions in doing so were severely criticised by the

Irish.2 They tell of cruelties of an extreme and wanton
nature. Whatever the truth of his cruelties, his con-

duct created a very bad impression at the time in
Ireland, and was one of the reasons given by the Lords

of the Pale for joining the Ulster rebels. Apart from

this his action is of little importance, the expedition

to Wicklow being only in the nature of a raid similar
to the numerous sallies of the Government at Dublin.

On December I3th Santry was burnt and Coote got

credit for this, although, according to the Lords

Justices, he was not present on that occasion.

1 Lords Justices to Leicester. H.M.C. MSS. Marquis of
Ormonde. N.S. Vol. II. P. 46.

2 Sellings. Vol. I. P. 34.

72 O'NEILL AND ORMOND

Disturbances occurred at Clontarf, where some
fishermen rioted. The disaffection of the fishermen

at Clontarf was a serious menace to Dublin, as they had

boats and could interfere with supplies coming from

England, and they did in fact pillage some ships. The

Lords Justices1 sent Sir Charles Coote on the I5th of

December to " revenge that villainy on the fishermen

at Clontarf," and a Mr. King's house was burnt.
This was a source of great annoyance to the Palesmen,

as King was one of them, and with Luke Netter-

ville, had " assembled in arms at Swords in warlike

manner."
In December a foot company was raised for the

defence of Trinity College ; 2 the privates were main-
tained by the College, while the officers were to be in

His Majesty's pay.
Meanwhile, the English Parliament had not been

inactive. On Tuesday, November 2nd, on the arrival

of Owen O'Connolly, who had been sent over to
London with despatches from the Lords Justices,

£50,000 was voted for Irish affairs and a joint committee

of both Houses appointed " to consider the affairs of

Ireland."
On November 2Oth it was reported to the English

Parliament that the Scottish Parliament had ordered

General Leslie to go with 4,000 redshanks to secure

Dublin, and the joint committee of both Houses

ordered that twelve " ancient commanders " should
be joined to them to help them with regard to the best

1 Lords Justices to Leicester. Hist. MSS. Comm. MSS.
Marquis of Ormonde. N.S. Vol. II. P. 47.

2 Cal. Carte Papers, II., 303.

FORMATION OF THE CONFEDERACY 73

places for landing forces in Ireland.1 As a matter of
fact Leslie did not go to Dublin at all, but landed at

Carrickfergus in the following Spring ; he remained for
a short time in Ulster, but soon went back to Scotland,

the Irish authorities say because he was afraid of Owen

Roe O'Neill, as he left soon after O'Neill's landing in
Ireland.

On February ijth Mr. Fynes made a speech in the

English Parliament urging that ̂ 60,000 offered by the

City of London to be used in suppressing the rebellion

should be accepted, and that anything captured by the

army equipped with this money should be given to

London.2 This proposal, which would have meant
creating a sort of land privateering system and carrying

on the war on a system of piracy, was not adopted by
the Government. The joint committee also ordered

the Lord Admiral to make ready four ships and to

victual them for eight months to transport munitions
of war, and to lie off the coast of Ireland. This was

much needed by the Council at Dublin, as the Irish

had a certain number of ships with which they threat-
ened the communications with England.

The condition of affairs in Ireland was watched with

great interest in England ; numerous pamphlets were

printed purporting to be true accounts of doings in

Ireland, generally telling of great victories won by the

Government troops. Most of these pamphlets have a

foundation of truth, and tell, though often in a very

1 R.I.A. Halliday Tracts, Box 16, 19. Orders from the
High Court of Parliament, London, printed for V. V., 1641.

2 R.I.A. Tracts, Box 16, 6. London, printed for F. C. &
T. B. 1641-2.

74 O'NEILL AND ORMOND

exaggerated manner, of actual events. Some of the

tales, however, are wildly improbable — one of them
being sufficiently amusing to be worth quoting. It is

entitled " God's Vengeance upon the Rebels in
Ireland,1 and tells how on the 8th of December " the
rebels having made themselves drunk, afterwards each
man slew his friend, to the number of three thousand,

it being the birthday of the great Lord Don Makirto-

dough, Chief rebel in Ireland." There is a quaint
woodcut, giving a picture of this notable event.

An interesting tract, dated 1642, may here be men-

tioned. It is entitled " A Discourse concerning the

Rebellion in Ireland. . . . By M. S." " On page 14
and the following pages the writer expresses his ideas

as to how the rebellion should be suppressed. First,

" That State which suffers those, who style themselves
Catholics, to grow and multiply, cannot be secure.

. . . ." Second, " Concerning the Kingdom of
Ireland where Papists are tolerated, it is necessary to

deprive them of all possible means whether of arms or

places of trust, that they neither dare nor can rebel

without infinite disadvantage." Third, " I would wish
that the generality of the common sort might be kept
in a most severe and strict condition of servitude and

vassalage to the English. . . ." He then suggests
that taxes imposed in Ireland should be doubled in the

case of Catholics, urging that " there are potent princes
in the world at this day who find no way so secure to

keep conquered nations in subjection as to load them

1 London, printed for William Bowden, 1641. Hib. 7.
642.16. Bradshaw Collection.

2 Bradshaw Tracts. Hib. 7.642.35.

FORMATION OF THE CONFEDERACY 75

with burdens as much as they can bear." Having ex-

pressed these opinions, " M. S." proceeds to suggest
means to make the Irish conform to English customs,

saying that ministers should be sparing in invectives

against Popery " till the people be indifferently settled

in religion ; " that no Catholic schools should be
allowed to exist, but that the Irish should be encouraged

to go to English schools and the University ; that

ministers should know the Irish language, and that if

the Irish behaved themselves they should have justice.
This tract shows the state of mind of moderate minded

men at this period, as there is evidence in the tract to
show that the author was, on the whole, a man who did

not approve of extreme measures. This system of

government was, in some of its worst aspects, adopted
later, but at the time that this tract was published, the

Protestants in Ireland, being confined to a few miles
round Dublin and a few towns in the North and extreme

South of Ireland, were not in a position to try experi-
ments in government.

On December 14111 the Lords Justices l sent over a
draft of a proclamation to be issued by the King

calling upon the rebels to lay down their arms ; but

this proclamation had little or no effect. On the same

date they wrote to Leicester saying that although by
this time seven of the Lords of the Pale had joined the

Irish, this only increased their strength by seven men,

as all their tenants and dependents were already in
rebellion.

In 1642, on January nth, the Irish assembled at

1 H.M.C. MSS. Marquis of Ormonde. N.S. Vol. II.
Pp. 42-4.

76 O'NEILL AND ORMOND

Swords. Sir Charles Coote, aided by Sir Simon
Harcourt, who had landed in Dublin on December

3Oth with 1,100 armed men and 300 others, attacked

them and drove them from the town, after a sharp

fight. A tract or letter from a Mr. Chappell,1 of

Dublin, says " Sir Charles Coote's name is terrible to
the Irish ; I could wish the Earl of Ormond's were too,
but as long as his troopers are most of them Papists,

and so many Papists to his servants ... I fear it

will not be."
These attacks on the Irish near Dublin seem to have

been in the nature of raids, similar, though on a smaller

scale, to Coote's march into Wicklow. On February

1 2th the Lords Justices 2 write : " Since we chased the
rebels from Swords they assembled in several other

places, as about the villages of Tassagard and Rathcoole,

within six miles of this city, where they lodged their

men."
The Lords Justices had issued a proclamation on

February 3rd pointing out the wickedness of the rebels
and the absurdity of their claiming to support the

King's prerogative ; rewards were offered for the heads
of the principal rebels, free pardon being promised to
any who brought in a head of one of those mentioned ;

£ 1,000 was offered for Sir Phelim O'Neill's head, £600
for that of Sir Con Magennis, and so on, about fifty

names being mentioned. This was, of course, the usual

method of quelling disturbances in Ireland, as it was

1 A True and Good Relation, &c. London, printed for
F. Coote, &c. 1641. R.I.A. Tracts, Box 15.159.

2 Lords Justices to Leicester. H.M.C MSS. Marquis of
Ormonde. N.S. Vol. II. P. 70.

FORMATION OF THE CONFEDERACY 77

customary to refuse the submission of one man unless
he brought with him the head of one of his colleagues.

It has often been said that the Lords Justices wished

the rebellion to spread in order that there might be

greater confiscation of lands ; this charge is impossible

to substantiate, but there certainly were persons,

though perhaps none in any official position, who

thought of this. Thus one, Ralph Parsons,1 who wrote
a tract in February, 1642, said that as the rebellion

spread he was confident the King would " get land
enough to plant a better and more permanent genera-

tion, and God's true worship settled."
On February 25th the English Parliament published

propositions for the confiscation of two and a half

millions of acres of Irish lands, equally out of the four

provinces, to be sold at ̂ 200 a thousand acres in

Ulster, ̂ 300 in Connaught, £450 in Munster, and

£600 in Leinster, with a penny, a penny halfpenny,

two pence farthing, and three pence an acre respec-
tively rent reserved to the Crown. Thus the Irish

could see no prospect of a peace with the English

Parliament in this mood, for though Parliament and

the Government might repudiate a bargain made with

the Irish, they would not dare to repudiate one made

with their own people, and particularly with rich
London merchants.

During the winter of 1641-2 the Lords Justices *
continued to write imploring for aid from England,

1 Two Famous Battles. J. Wright Bradshaw Tracts.
Hib. 7. 642.12.

2 Lords Justices to Leicester. Hist. MSS. Comm. MSS.
Marquis of Ormonde. N.S. Vol. II. P. 63.

78 O'NEILL AND ORMOND

but they managed, nevertheless, to keep the district

immediately round Dublin, though subject to raid" by
the Irish. On January 3Oth Ormond with 2,000 foot,

300 horse, and five pieces of artillery, burnt Newcastle

and took Naas, which he allowed the soldiers to pillage.1
But, in spite of these actions, the Irish remained near
Dublin, and on one occasion came within half a mile

of the city during the night. This constant warfare
and destruction around Dublin resulted in the city

being nearly starved, as no provisions could be procured

near by, and supplies from England were scanty and
liable to the risks of the sea, or to be captured by Irish

cruisers. Being thus ill provided, the Council was
unable to send supplies to the other three provinces,

and found it hard enough to send anything to

Drogheda, on the safety of which their own existence

depended.2
Small expeditions from Dublin were continually

made ; one of the most important was the taking of
Carrickmines Castle on March 26th, at which Sir

Simon Harcourt lost his life.3 According to the
Aphorismical Discovery, on finding a stout resistance

made Sir Simon, offered quarter, which was refused,

whereupon he " roared like a lion, or a furious bull,
and the more to encourage his men to advance, did

cudgel, canvass and exhort his soldiers to the assault,"
in the midst of which he was killed. According to the

Lords Justices 300 rebels were put to the sword ; they

1 Lord Justices to Leicester. Hist. MSS. Comm. MSS.
Marquis of Ormonde. N.S. Vol. II. P. 70.

2 Ibid., p. 84-5.
3 Ibid., p. 99 ; and Aphorismical Discovery, p. 24-5.

FORMATION OF THE CONFEDERACY 79

do not mention the English losses. The Irish account

says that 500 English were killed, and only two of the

Irish, who abandoned the Castle when their ammuni-
tion gave out. The Lords Justices wrote to Lenthall

requesting that Carrickmines Castle be given to

Harcourt's widow and children.

In April, Ormond made an expedition to Mary-
borough and fought the battle of Kilrush, which is

recounted later, as it is not immediately connected
with events in Dublin.

Early in May an expedition was sent under Sir

Charles Coote to Trim,1 and with Lord Lisle

(Leicester's son), he occupied that place. On May 7th
an attack was made by the Irish. Sir Charles, who rode

out to fight them, was shot. The Irish account says

that it was a punishment for causing an image of the

Virgin Mary to be broken up for firewood. Sir Charles

was carried to Dublin, and there buried with the well-

known epitaph, " England's honour, Scotland's wonder,
Ireland's terror, here lies under." He was a brave
soldier, but his inhumanity made him odious to all

humane men. He was succeeded by his son, also Sir

Charles, who did active service in Ireland throughout

the remainder of the war, and whose character was very
like that of his father.

In England a commission of both Houses of

Parliament was appointed by the King to con-
sider the affairs of Ireland. On June 7th the

Council at Dublin wrote their first letter to this

body, with which they kept up constant communi-

1 Lords Justices to Leicester. Hist. MSS. Comm. MSS.
Marquis of Ormonde. N.S. Vol. II. Pp. 121 and 124.

8o O'NEILL AND ORMOND

cation until Ormond became Lord Lieutenant in

1643.
The condition of affairs in Dublin remained the

same. In June the Council thought of expelling all

Catholics from Dublin,1 but did not do so, because

they said " if we expel them hence, they needs must go
to the rebels, for they cannot be two miles any way
without this city, but they must meet and live with the

rebels." They also did not like to seize their furniture,
which was of use for the lodging of soldiers, and if the

Catholics left the city with their furniture it would be

lost for this purpose.

Meanwhile, in England, affairs had been moving

rapidly. The Parliament there was anxious to continue

the war and suppress the rebellion in Ireland, but was

far more concerned with its own quarrel with the King.

In March, 1642, the King thought of coming over to

Ireland to see if his presence would, in any way, help
to bring about a better state of affairs. Such a move on

King Charles' part would not have suited the English
Parliament at all, so, on March I2th, they passed a

resolution calling on him to abandon the idea.2 This

resolution lays down the Parliament's idea of the re-
bellion, and is interesting as showing what the opinions

and feelings of the English were at this time. They
thought, or professed to think, that the rebellion had

been planned in England by English Catholics. They

expressed horror at " the public declaration of the

1 June 7. Lords Justices to His Majesty's Commissioners
for Affairs in Ireland. Hist. MSS. Comm. MSS. Marquis of
Ormonde. N.S. Vol. II. P. 140.

2 R.I.A. Tracts, Box 10, Tract 13.

FORMATION OF THE CONFEDERACY 81

Lords, Gentlemen and others of the Pale that they

would join the Irish Army to recover unto His Majesty

his Royal Prerogatives wrested from him by the

Puritan faction ... as also to maintain Episcopal

jurisdiction . . . those two being the quarrels upon

which His Majesty's late Army in the North should

have been incensed against us." They went on to re-

prove the " boldness of the Irish rebels, in affirming
that they do nothing but by authority from the King ;

that they call themselves the Queen's Army ; that the
prey or booty which they take from England they mark

with the Queen's mark."
Additional reasons given by Parliament against the

King's going to Ireland were that his absence would
discourage the undertakers and hinder other provisions

for raising money for the defence of Ireland, and also
that it would encourage the rebels to think that there

was a breach between the King and the Parliament.

Such reasons were mere sophistry, the real reason being

that Parliament was afraid of the King becoming

powerful in Ireland.
The idea that the Irish rebellion was planned in

England and that English Catholics were to have risen

also, though it seems to have been very prevalent at the

time, and was suggested in several pamphlets, had little,

if any, foundation in fact. The statement of the rebels

that they acted by the King's authority is, of course, a
reference to their publication of the forged com-

mission. Their calling themselves the Queen's Army is

interesting ; the O'Byrnes in County Wicklow certainly
did so, though as regards marking cattle with the

Queen's mark, I have found no mention of it. In the
F

82 O'NEILL AND ORMOND

beginning of the rebellion anyone who could gather

together a few men called them whatever he pleased ;

it was only after the meeting at Kilkenny, in May,
1642, that any definite name can be assigned to the
Irish forces.

Though no considerable army was sent from Eng-
land to Ireland, small supplies of men and money

arrived in Dublin from time to time. A contract had

been made for arms to be sent from Holland, but their

arrival was much delayed. All through the summer

small expeditions were made from Dublin, the history

of each is the siege of a Castle, generally ending with

the massacre of its defenders. The army, however, was

in great distress. The Lords Justices 1 writing on July
8th, said, that the soldiers were badly in want of
clothes, and that those sent over were too small and

of very inferior cloth. They set the Protestant refugee
women in Dublin at work making clothes for the

soldiers, whose condition at this time was deplorable.
Famine and disease were rife, and at one time 300 men

of one regiment were on the sick list.
Besides these difficulties on land, the Irish had several

ships, which they obtained from Dunkirk, and with

which they harried the seas. The Council petitioned

for more ships to protect them, the chief vessels they

had being the Swan and the Confidence under Captain
Bartlett and his brother.

With such matters the Council had sufficient to

occupy it, which, with the long letters written to
Leicester and the Commissioners for the affairs of

1 Hist. MSS. Comm. MSS. Marquis of Ormonde,
ist Series. Vol. II. P. 163.

FORMATION OF THE CONFEDERACY 83

Ireland, must have kept them busy. On October i-fth,

1642, they issued a proclamation z ordering an annual
holiday on October 23rd to celebrate the saving of

Dublin Castle. This annual holiday was established by

Act of Parliament in 1662 (14 & 15 Ch. II. cap. 23).
Thus, a year after the outbreak of the rebellion,

Dublin was in substantially the same condition as it
had been on the first outbreak. In the rest of Ireland

affairs had moved more rapidly.

During the winter of 1641-2 the most important
military operation was the siege of Drogheda.

Drogheda was regarded by the government at Dublin

as the only fortress between them and destruction.

Dublin itself, being surrounded by mouldering walls,

was utterly unfitted for a siege, as letter after letter of

the Lords Justices testifies. If Drogheda fell into the

hands of the Ulstermen, nothing remained to hinder

their march on Dublin. It has been seen in Jones'
account of proceedings in Cavan that he realised the

condition of Dublin and therefore urged the people of
Cavan to attack Drogheda.

Drogheda was under the charge of Sir Henry Tich-
bourne, an able and resolute officer, and he raised a

force of men to defend the town. By November 25th

the Lords Justices wrote to Leicester that they heard
from Drogheda from Lord Moore, whose house was at

Mellifont a few miles from Drogheda, and from Sir

Henry Tichbourne, that all Loath had joined the

rebels, that in Meath all the common people and most

of the younger sons of the gentry had joined also, that

2 H.M.C. MSS. Marquis of Ormonde, ist Series. Vol.11. P. 14

84 O'NEILL AND ORMOND

they feared that Drogheda would soon be surrounded
on all sides, that they had sent 1,100 foot and three

troops of horse, and that they were sending 600 extra

men under Major Roper that day, " raw men newly

taken up, not trained nor exercised." This letter is
dated November 25th; according to Sellings' *• account
the 600 did not start until the zyth, we know at all

events that they did not arrive near Drogheda until the

29th.

Bellings speaks with scorn of their slowness in march-
ing. He says that these 600 men only marched as

far as Swords on the 27th, and on the 28th as far as

Balrothery, an average of about nine miles a day. At

seven a.m. on the 29th they passed Gormanston, and

presently arrived at the bridge of Julianstown, on the

River Nanny, about three miles south of Drogheda.

Here the Irish were awaiting them under Philip Mac-

Hugh O'Reilly, Colonel Hugh Byrne, and Rory
O 'Moore. A thick mist prevented the English from
seeing the Irish forces until they were within musket

shot. The English foot were completely routed and

the horse ran away, never stopping until they reached
Drogheda, where Sir Henry Tichbourne was awaiting
them ; about a hundred of the foot also reached

Drogheda. This was the famous victory of Julianstown

which figures largely in all contemporary accounts of
affairs in Ireland. Though in itself but a skirmish, it

had a great moral effect at the time, as it was the first

approach to a pitched battle fought since the outbreak
of the rebellion, and also as it was fought within the
Pale itself.

1 Sellings. Vol. I. Pp. 32 and 33.

FORMATION OF THE CONFEDERACY 85

Another advantage gained by this skirmish is told of

by the author of the Aphorismical Discovery, who

says : l " . . . the Irish, who got well by this day's
service, the arms and ammunition of these 500 which

was no small encouragement for the soldiers and com-
manders to begin with such service without losing one

man." That the news of this encounter spread
rapidly is proved by the accounts of it which reached
Cavan and have been noticed in the narratives of Mr.

Creichton and Mr. Jones. It was this victory which

finally induced the Lords of the Pale to join the Ulster

Irish; in Bellings' words2 "this victory, although in
itself as relative to so small a party of new raised

soldiers and inexperienced officers not very consider-
able, yet being gained so near Dublin, in the heart of

the Pale, upon the first encounter at the entrance upon

a war, raised exceedingly both the courage and reputa-
tion of the prevailing party, and made the Lords of the

Pale to think of contracting friendship with them, at

whose mercy their persons, their estates, and fortunes,

then lay."
The prorogation of Parliament greatly disquieted

the Lords of the Pale, who were thus denied any legal

and constitutional means of stating their case, while the

words and actions of the Government did not encourage

them to lay down their arms and appeal to the mercy of
the Lords Justices.

Under the influence of these motives, as well as of

those which have been more fully considered in a

former chapter, the Palesmen seemed to be driven into

1 Aphorismical Discovery. Vol. I. P. 15.
a Bellings. Vol. I. P. 34.

86 O'NEILL AND ORMOND

arms against the Government. The presence of an
Ulster army in Meath made it well nigh impossible
for them to take up a position antagonistic to the
Government, without throwing in their lot with the

Northern Irish. A position of neutrality was not
possible, though tried by Lord Westmeath. Clan-
ricarde alone, in Connaught, was able to maintain such
a position, but with him circumstances were totally
different ; he was almost a petty prince in that province.

The palesmen were thus between two fires, and had

to join one party or the other. Reluctant to join the
Government, they convened a meeting on the Hill of
Crofty, a few miles South of Drogheda, soon after the
victory of the Irish at Julianstown. Lord Gormanston
summoned the meeting in his capacity as sheriff of
Meath, and it was atttended by Lords Fingall, Netter-
ville, Slane, Louth, Dunsany and Trimlestown.1
They were met by a party of the Northern Irish and
Lord Gormanston asked them why they came armed
into the Pale.

Rory O'Moore, the leader of the Northern party,
which was composed of Phillip O'Reilly, Collagh
MacBryen MacMahon and several others, answered.

" My Lords, our sufferings are grown too heavy for
us to bear, and the daily insolency of new men hath

worn out our patience. We have considered the con-
dition of all the other Kingdoms of Europe, and we are

the sole subjects, who, being much the more numerous
and powerful, are made incapable of raising our
fortunes by serving our King in any place of honour,
profit, or trust in that country wherein we were born,

1 Sellings. Vol. I. P. 35 and 36.

FORMATION OF THE CONFEDERACY 87

and which God, of his providence, appointed us as a
part of the earth which our ancestors for so many

hundred years did inhabit."
He went on to say that their children could not

learn Latin without renouncing their religion ; that
the Lords Justices had not allowed their grievances to
be discussed in Parliament, and that they (the Lords

Justices) " were loath ... to hinder " [the Scottish
army landing] " which they have designed to extirpate
the Catholic religion out of this Kingdom," and that
if the Catholic Irish did not succeed in arms they were
marked out for destruction. He swore that they were
unswerving in loyalty to the King, and that they only
wished to vindicate his prerogatives, which were
threatened by the malignant party in England.

O'Moore finally appealed to them as fellow country-
men, pointing out, as a sign of friendly feeling, that his

men did not need to be commanded to leave unspoiled
the property of the Lords of the Pale.

The above account is taken from Bellings, who may
have been present at the meeting, and who certainly
was intimate with many of the chief actors therein ;

his account is supported by Nicholas Dowdall,1 who was
present, and who afterwards gave a sworn account of
the matter.

The words of O'Moore gave great pleasure to the
Lords of the Pale and they were especially pleased with
his attitude of loyalty to the King. The Palesmen, like
some later revolutionaries, gained great satisfaction
from such professions which served to mitigate the
horrors of the first plunge into rebellion.

1 Nicholas Dowdall. MS., T.C.D. F. 2, 9.

88 O'NEILL AND ORMOND

They determined to consider the matter, and

appointed a second meeting at the Hill of Tara.

Bellings says : " thus distrust, aversion, force and fear
united two parties which since the conquest had at all

times been most opposite."
On December 3rd the Lords Justices wrote sum-

moning the Lords of the Pale to Dublin,1 but they
replied from Tara complaining of threatening words

used by Coote, and saying that they thought it wise to

stand on their guard. The Lords Justices denied any

desire to hurt the Catholics, and said that they had no

cause of fear, " unless their own guilts begot in them

the fear they pretend."
These meetings at the Hill of Crofty and at Tara

are of immense importance, as they are the beginning
of the union of North and South, which led to the

confederation of Kilkenny, the first real union of Irish

and Anglo-Irish since the landing of Strongbow.
The Palesmen, now avowedly allies of the Ulstermen,

proceeded to press on the siege of Drogheda, but finding
their men inclined to dwindle, as is ever the case with

an unorganised army, and feeling that they needed

help, they called on Sir Phelim O'Neill to come to
Drogheda. Bellings tells of a sham powder factory

erected by Sir Phelim 2 to deceive his supporters into
the idea that he had an endless supply of ammunition.

Whether this tale be true or not, the Palesmen expected

Sir Phelim to arrive well prepared for a siege, and with

1 Bellings. Vol. I. Pp. 38-40 ; and Lords Justices, &c., to
Leicester, December I4th. Hist. MSS. Comm. MSS. Marquis
of Ormonde. N.S. Vol. II. P. 36.

a Bellings. Vol. I. P. 45.

FORMATION OF THE CONFEDERACY 89

a strong train of artillery. They not only received him

as general of all the forces engaged in the siege, but

drew up a commission giving him the Governorship of

County Meath during his service there.

Sir Phelim arrived with a large body of men, but

without artillery or other preparations for a siege, and
soon showed himself unfitted for command. No lines

were drawn round the town, and no works were raised ;

the siege was merely an investment by scattered bodies

of men in the various villages round Drogheda. Such

operations had little effect, and after some weeks it

could be seen that the Irish were not in any way ad-
vanced in the capture of the town.

Though skill was wanting, chance gave them an

opportunity. A means of entry was found " in an

obscure and unsuspected corner of the town " where the
wall was weak. Some supplies having reached Drogheda

by sea, the garrison gave themselves over to eating and

drinking, and when they were thus unprepared, an

entry into the town was effected. The Irish, on enter-
ing the town, seem to ha\e lost their heads and scattered

themselves without even attempting to seize the gate,
where a party of their men was waiting to be admitted.

Tichbourne, being by this time alarmed of the

danger, ran with his guard to the place where the

Irish were and attacked them. Lord Moore came up
with some horse soon afterwards. The Irish broke and

fled, " to witness that a m altitude of fresh undiscip-
lined men are not more dexterous in surprising towns

than they are skilful in besieging them." 1 The party
which was waiting for the gate to be opened was now

1 Sellings. Vol. I. P. 48.

90 O'NEILL AND ORMOND

discovered, and the gate was opened for them. They
entered, thinking that their friends were inside, as the

garrison made a piper play, to make them more certain

that the gate was opened by their own party. A large
number fell into the hands of the garrison.

Thus, owing to the bad discipline of the Irish

soldiers, the opportunity afforded them of taking

Drogheda was lost. A second attempt to storm the

town with scaling ladders was easily repulsed, and, on

the approach of Ormond with an army from Dublin,
the siege was raised.

The main attack on Drogheda, related above, took

place on January I2th, 1642, the supplies from Dublin
having been sent on January nth. An attempt was

made by the Irish to prevent the ships from Dublin
reaching Drogheda, but without success. When the

ships were returning to Dublin a pinnace ran aground,

and was nearly captured, but was gallantly defended

by Captain Stutvill, who succeeded in refloating his

ship and sailed to Dublin in safety.1

Mr. Bagwell in his " History of Ireland under the

Stuarts " mentions an attempt to block the river below
Drogheda with a chain and sunken ship, but no re-

ference to this is found in the letters of the Lords

Justices until February 2jth, 1642, when they say that

Captain Stutvill, who had again been sent to Drogheda,

had just returned and reported that " the rebels had
laid several boats across the river at the entrance into

the harbour and over the boats a very massy and strong

1 Lords Justices to Leicester, January 2Oth, 1642. MSS.
Marquis of Ormonde. Hist. MSS. Comm. N.S. Vol. II.
P. 64.

FORMATION OF THE CONFEDERACY 91

chain, for the cutting of which chain our men had
along with them an engine, but it pleased God the day
before our men got thither to send a very great storm

which broke the chain and scattered the boats. . . ." *

By March 4th the Lords Justices and Council deter-
mined on an expedition to relieve Drogheda,2 not only

to raise the siege, but also to give their soldiers some-
thing to do, as they were becoming restless, and the

Council had no money and little food to give them.
On Monday, March 7th, Lord Ormond marched from

Dublin " into the Counties of Dublin and Meath," and

" burned several villages, no forces of the rebels daring
to encounter him."3 The Lords Justices did not want
Ormond to be more than a day's march from Dublin.
" But when he was gotten within seven or eight miles
of Drogheda, finding that the rebels were gone he took

some horse with him and went to Drogheda." Thus
ended the siege. If it reflects but little credit on the
Irish forces, it must be remembered that the taking of
a walled town is no easy matter without artillery.

Despite their numbers, it was obvious that no consider-
able operations could be undertaken by the Irish,

without a more skilful and experienced leader than Sir

Phelim O'Neill.
Anxious as Ormond was to pursue the Irish, his

instructions did not permit him to go far afield. Lord
Moore and Sir H. Tichbourne were not so hampered,
and being supplied with two pieces of cannon by

1 Lords Justices to Leicester, February 2yth, 1642. MSS.
Marquis of Ormonde. Hist. MSS. Comm. N.S. Vol. II.
P. 79-

2 Ibid. (March 4th). P. 86.
3 Ibid., p. 94.

92 O'NEILL AND ORMOND

Ormond, they marched to Ardee, burning Slane.1
At Ardee they met some thousand of the Irish forces,

whom they defeated after a smart skirmish, and then

marched on Dundalk, burning the country as they

passed. Sir Phelim O'Neill had retired to Dundalk,

and at first offered some resistance, but " the English,
at length, by their incessant shooting, and by firing the
houses that stood in the wind side, forced them from

their posts and to desert the town, but it was with

loss." Dundalk was thus retaken by the English with
great ease. One of the first places captured by the

Irish, it could have been defended for a long time, but

the troops of Sir Phelim were too badly trained to hold

it, and it was lost in a day. Sir Henry Tichbourne was

given command at Dundalk in recognition of his dis-
tinguished behaviour at Drogheda.

While the siege of Drogheda was in progress the

English Parliament were taking steps to send troops

over to Ireland. The first thing done was to order

4,000 Scots to be sent there, but it was some time before

any Scots were sent. Eventually the Scottish Parlia-
ment ordered Leslie to raise 10,000 men for Ireland.

An advance party was sent under General Monroe.
In March, 1642, the Scottish army under Monroe,

was assembled on the South- West coast of Scotland,2
awaiting a fair wind to cross over to Ireland. After a

fortnight's delay a favourable wind arose, and the army
embarked in three divisions — Monroe at Largs, Hume

(with Cochrane's regiment) at Ayr, and Sinclair's

1 Sellings. Vol. I. P. 51.
2 Sir James Turner's Memoirs, pp. 18-30, quoted by Gilbert

in Contemporary History. Vol. I. P. 573, ei seq.

93
regiment, in which was Sir James Turner, at Irvine.

The wind changed, however, and they were compelled
to wait for another fortnight off the Island of Arran.

The wind again becoming favourable, they crossed to

Carrickfergus in a day, arriving there about April I5th.

Only 2,500 men went on this expedition, the full
complement of 10,000 men being not yet raised. The

English forces at Carrickfergus left that place and went

to Belfast, under Lords Conway and Chichester.
These forces had maintained themselves in the north-

eastern part of Ulster since the beginning of the re-
bellion. The Lords Justices and Council had issued

commissions for the protection of County Antrim,1
Captain Arthur Chichester and Sir Arthur Tiringham

were appointed Colonels of Foot, and Arthur Hill

Colonel of Horse. They raised men, " and took ex-
ceeding great pains and labour as well in continual

night watches, as otherwise in wet and cold all this

winter for the preservation of that town of Carrick-

fergus, his Majesty's Castle therein, and his Majesty's
good subjects, as well in that town as in the town of

Belfast, the house of Lisnegarvy [now Lisburn], the

territory of Malone, and several other places there, had

many fights with the rebels, slew many of them, and

at their own charges (by sending into Scotland and

otherwise) provided arms for arming two thousand

foot and five hundred horse." When Monroe arrived
he was given Carrickfergus as a base, the English moving

their headquarters to Belfast.

On April 2jih Monroe left Carrickfergus and

1 Lords Justices to Leicester, April 4th. Hist. MSS. Comm.
MSS. Marquis of Ormonde. N.S. Vol. II. P. 107.

94 O'NEILL AND ORMOND

marched to Malone, a mile beyond Belfast, where he

was joined by Conway and Chichester.1 Provisions
were sent round to Newry by sea. On the 29th
Monroe marched to Lisburn, and there was joined by

more forces, which brought his army up to 3,400 foot

and 350 horse. On leaving Lisburn they came to
Kilwarline woods, where they were opposed by Sir

Con and Sir Rory Maguinness. A sharp skirmish

ensued, in which Sir Rory Maguinness fell and the Irish
were driven back. On Saturday, April 3Oth, Monroe

advanced to Loughbrickland, " where being come on
the plain, our horsemen on the wings killed divers of
them retiring, and some taken prisoners were hanged

thereafter." Sir James Turner commenting on this

says : " Those who were taken got but bad quarter,
being all shot dead. This was too much used by both

English and Scots all along in that war ; a thing in-
humane and disfavourable, for the cruelty of one enemy

cannot excuse the inhumanity of another. And herein

also their revenge overmastered their discretion, which

should have taught them to save the lives of those

they took, that the rebels might do the like to their

prisoners." A castle on an island in Loughbrickland held out

for some time, but was at length taken, and the

garrison put to the sword, on Sunday, May 1st, after
which Monroe marched to Newry, to which town his

horse had been sent in advance. The town of Newry
surrendered on summons, but the Castle refused to do

1 A True Relation from Monroe to Leslie. London, printed
for John Bartlet, 1642. Reprinted by Gilbert in Contemporary
Hist. Vol. I. P. 419.

FORMATION OF THE CONFEDERACY 95

so. The Castle, however, made but a slight resistance

and was taken soon afterwards. Sixty of the townsmen

were hanged, including two priests. Turner's account
of this is not very favourable to Monroe, and there can
be no reason to disbelieve him, as he was in the Scottish

army, and so could have no object in abusing the

Scots. He says that the fortifications of Newry were
incomplete when Monroe got there, and that the

Castle was surrendered " upon a very ill-made accord,
or a very ill-kept one ; for the next day most of them,
with many merchants and tradesmen of the town, who

had not been in the Castle, were carried to the bridge

and butchered to death — some by shooting, some by
hanging, and some by drowning, without any legal

process ; and I was verily informed afterwards that

several innocent people suffered." He also says that
the soldiers, taking this as an example, began to
murder some women, who were standing below the

bridge, while he and Monroe were looking on, but that

he jumped on his horse, rode down, and managed to

stop them before they had killed more than a dozen or

so ; Monroe seems to have been absolutely indifferent

to the murder of a few Irishwomen. Turner then says
that this massacre or execution did not have the desired

effect of terrifying the rebels, but " occasioned the
murdering of some hundreds of prisoners whom they

had in their power. Sir Phelim O'Neill . . . hearing
of the loss of Newry, in a beastly fury burnt the town

of Armagh, and as much of the cathedral as fire could

prevail over, and then retired himself to the woods

and bogs."
It is unnecessary to comment on these proceedings,

96 O'NEILL AND ORMOND

as they only show the savage nature of the war. The
Irish began by killing the English settlers, though, as

has been pointed out, not in cold blood. What crimes

they did not commit, were soon committed by the

English and Scottish soldiery. The leaders, who did not

attempt to stop these atrocities, deserve the gravest
censure that can be bestowed on them.

A garrison having been left at Newry, Monroe

marched, on May 6th, towards Armagh, but Sir Phelim

O'Neill burnt that town and retired, and Monroe,

being short of provisions, decided to return to Carrick-

fergus.1 The burning of Armagh was in reality done
for military considerations, to prevent Monroe from

establishing himself there. It was not the result of Sir

Phelim O'Neill's " beastly fury." It created a good
deal of sensation at the time, as Armagh was a town

much reverenced by the Irish, and the cathedral was
dedicated to St. Patrick. Monroe then marched to

Dundrum. While crossing the Mourne Mountains the

army was caught in a terrific storm which the soldiers
ascribed to the machinations of Irish witches. Near

Dundrum on Tuesday, May 9th, he defeated a body of
the MacCartans. On Thursday, the I2th, he returned

to his quarters at Carrickfergus.

Thus, at the beginning of May, 1642, the Irish in

Ulster were in a sorry plight ; Newry, Dundalk, and the
whole country from Dundalk to Carrickfergus, were in

English or Scottish hands ; they had been defeated in

battle and compelled to burn Armagh ; depression was

1 A True Relation from Monroe to Leslie. London, printed
for John Bartlet, 1642. Reprinted by Gilbert in Contemporary
Hist. Vol. I. P. 419.

FORMATION OF THE CONFEDERACY 97

felt all over the Northern Province and men began to

think of surrender. Sir Phelim O'Neill, by his extrava-
gance and incapacity, had shown that he was not

fitted to lead an insurrection, while he disgusted many

by his vanity in attempting to assume the title of

Tyrone, to which he had no claim.

Monroe besieged Charlemont early in June, 1642,

without success. The defence of that place exhausted

all the defender's ammunition, and none could be

procured nearer than Limerick.1 In July, Monroe again
made preparations for besieging Charlemont, and
assembled all the forces in Ulster.

The Irish of Ulster were in deep despair, and no

hope of succour was left them. Henry O'Neill now

says " The rumour of such great preparations having
spread everywhere, the chief gentlettien of the Ulster

Irish assembled at Glasslough in the County of

Monaghan, where they concluded that everyone should

shift for himself, since they were in no posture for

defence."
The rebellion of 1641 seemed to have flickered out

in a few months, and the Ulstermen could only look

forward to the revenge of the evicted English, of which

Monroe's conduct at Newry was but a sample.
But while things were brought to this condition in

Ireland, in Flanders, Colonel Owen Roe O'Neill had
been moving heaven and earth, the Holy See, and the

Courts of Europe, to obtain help for the Irish. Hugh

Bourke, commissary of the Irish Friars Minors, wrote

1 Henry O'Neill's relation of transactions of General Owen
O'Neill and his party, Carte Papers. Reprinted in Contem-

porary History. Vol. III. P. 198.

98 O'NEILL AND ORMOND

again and again to Father Luke Wadding at Rome,

begging him to procure help from the Pope for the
Irish. Early in February there seemed to be some

signs of a reconciliation between Charles I. and the

English Parliament, and in a letter to Wadding of

February 8th, Bourke says,1 " I entreat your Paternity
for the love of God to send me soon some word of

comfort, for it kills me to think, that if these dissensions

in England should be composed, as seems likely, both
the realms of England and Scotland will discharge all

their might upon our country, and find it unprovided

with money, munitions and arms." But the Papal
authorities, busy with matters nearer home, and need-

ing all their money for a war in Italy itself, were slow

in sending supplies to Ireland. Help from France and

Spain was also doubtful. A letter from Edmond

Dwyer 2 to Wadding said, that Richelieu would allow

help to be sent to Ireland " underhand," but that no
active support could be expected. Spain, on whom the
Irish relied more than on France, also proved a broken

reed. On March 22nd Hugh Bourke wrote to

Wadding : 3 " Nothing is to be hoped from Spain, not
even the least favour. By order of Don Francisco de

Melo there was found last week at Dunkirk a proclama-
tion published with beat of drum, that it was unlawful

for any to succour the Irish under the most severe

penalties, the foulest and most scandalous deed that
Christendom has witnessed for years in these parts. I

speak with great feeling in a case which is in the last

1 Hist. MSS. Commission. Franciscan MSS. P. 117.
2 Ibid., March 4th. P. 122.
a Ibid. P. 127.

FORMATION OF THE CONFEDERACY 99

degree alarming to all. Don Eugenio [Owen O'Neill]
will write to Your Paternity to-day. He is eating his
heart out here that he cannot procure the means to go

to our country." This proclamation was probably made
on account of representations made by Sir Henry de

Vic, British Agent at Brussels, who wrote to Falkland

on March 22nd, that the Spanish Governor had

stopped the Irish in the Low Countries from sending

help to the rebels in Ireland. Wadding himself, at one

time, feared that if Owen O'Neill were to go to
Ireland, he and Sir Phelim would quarrel, but Bourke

set his mind at ease on this point, saying, with great
truth, that Ulster would run the risk of being ruined

if there were not an experienced soldier to command

there. Money was still badly wanted, though Wadding

managed to send 20,000 ducats to Bourke, a sum far

smaller than was expected.1
The Irish in Flanders, however, contrived to get

some ships, and it was arranged that Owen O'Neill
should sail from Dunkirk on June loth or I2th with

arms and ammunition. He left Brussels on June 8th,

no difficulty seeming to have been made by the

Spaniards. Some British cruisers lay off Dunkirk, but

Owen's ship avoided them successfully.2 He sailed round
the North of Scotland to the coast of Donegal, landing

at Doe Castle in July, just before the meeting of the

Ulstermen at Glasslough. Preston would not go to

Ireland at this time, Bourke saying : " He is very
haughty and has an eye rather to his own interest than

to the business." He left soon afterwards, however,

1 May 30th. Bourke to Wadding. Ibid. P. 144.
* Ibid. P. 147.

ioo O'NEILL AND ORMOND

and arrived in the South at about the same time that

O'Neill landed in Donegal.
While the Irish at Glasslough were deciding to

abandon the fight and to seek safety as best they could,

a messenger came from Owen O'Neill to tell them that
he had arrived in Ireland, and would soon be with them.

When they heard this news, the Irish at Glasslough took

new courage and prepared to carry on the war.1
Owen O'Neill proceeded at once to Charlemont,

and when Monroe, who was harrying the county of
Armagh, heard the guns fired which announced his
arrival, he left that county and retired to Antrim.

A relation by Francis Sacheverell of Legnacurry
describes Charlemont at about this time. Owen

O'Neill, he says, was treated with great respect, all
standing uncovered before him save Sir Phelim.
Sacheverell had with his wife and family been prisoners

since the outbreak, but were now released at Owen's
orders.

While affairs in the North were proceeding thus, in
the South of Ireland there was little sign of disquiet
until the end of November, 1641, except for that part
which bordered on Wexford, and for a few robberies

in Tipperary. Indeed, even at the end of November,
there was peace in most of Munster, but robberies were
becoming more frequent as time went on.

Sir William St. Leger, Lord President of Munster,
determined to put down any signs of disturbance with
a strong hand, and marched to Waterford in the

1 Henry O'Neill's Relation.

FORMATION OF THE CONFEDERACY 101

beginning of December.1 On his way there he heard
that there had been some robberies of cattle in

Tipperary, and that some cows and sheep belonging

to Mr. Kingsmill, his brother-in-law, had been taken.
This personal loss seems to have so infuriated the Lord
President that he killed and hanged several absolutely
innocent persons in revenge. Many of the nobility and

gentry of the country assembled with "complaints of
this ill treatment of their tenants, but, instead of

attempting to conciliate them, the Lord President told

them that " they were all rebels and that he would not
trust one soul of them ; but thought it more prudent to

hang the best of them." 2 Such language was not the
wisest that he could have used, and he did not hesitate
to call Lord Ikerrin a traitor soon afterwards.

The gentlemen of Munster seem to have been loath
to go into rebellion. At the end of November (the

29th), Lord Mountgarret wrote to Ormond3 about
raising troops to suppress those rebels who had risen
in Munster, few as they were ; and as late as December
1 9th Lord Muskerry, head of the MacCarthy family,

offered to raise 1,000 men for the King's service at his
own expense ; 4 though whether he really meant for the

King's service, as seen through the eyes of Sir Phelim
O'Neill, or as seen through the eyes of the Lords
Justices and Council at Dublin, it is difficult to deter-
mine.

The defection of the Lords of trr Pale, however,

1 Carte. P. 265.
2 Carte. P. 266.
3 Cal. Carte Papers II., 467.
4 Cal. Carte Papers II., 507.

102 O'NEILL AND ORMOND

had a profound influence on those of Munster, and
taking advantage of the general resentment, caused by

St. Leger's conduct, Philip O'Dwyer gathered a body
of men and took Cashel, treating the English Protestant
inhabitants of that place with the greatest courtesy.

In the extreme West of Munster there was also peace
until the end of November, when the rising broke out
there. Of this we have a contemporary account by a
Mr. Cuffe, published recently by Mr. Croker. This
tells of the siege of Ballyaly Castle in county Clare.
Until the latter end of November there was no sign of
a rising in Clare, though notices of risings in Tipperary
were reported ; these must have been the robberies
already referred to, as no serious troubles occurred in
Tipperary until December.

The actions of St. Leger in the South and of the
Government at Dublin in the East caused old Lord

Mountgarret, one of the principal noblemen of the
county Kilkenny and an uncle of Ormond, to fear

that a general attack on the Catholic religion was in-
tended. Accordingly, he took arms and entered

Kilkenny in force.

Sellings' account,1 though agreeing in its main
principles with the above narrative as given by Carte,
differs as to detail. He does not seem to have been so

irritated with St. Leger as were the Munstermen.
Living in Meath he would not have been personally

affronted by St. Leger's remarks, of which he may not
have heard, for he makes no mention of them. He,

however, agrees as to the general effect of St. Leger's
actions. According to Bellings, Mountgarret did not

1 Bellings. Vol. I. P. 64.

FORMATION OF THE CONFEDERACY 103

enter Kilkenny with the object of holding it against
the Government, but to keep order there during a riot
which had occurred, acting, so far, in the interests of
the Dublin Government. This riot, according to the

account in Carte's Ormond, was occasioned by Mount-
garret's men pillaging Protestants when he entered
Kilkenny,

The Government at Dublin looked on Mountgarret
with suspicion, although, as above related, he was
apparently acting in conjunction with Ormond as late
as November 29th, the day of the battle at Julianstown.
Sellings says that he was called a rebel a few days after
he had suppressed the riot in Kilkenny, and that this
insult finally caused him to join the Irish side. If

Carte's account be accurate, it is but natural that he
should have been so called after entering Kilkenny in
force. It is of some interest to trace the motives which

induced Mountgarret to join the Irish, as he was the

most important man who joined them in the South-
East of Ireland, while his position and character made
him one of the foremost men on his side, and at a later
date President of the Catholic Confederation.

Soon after Mountgarret had declared himself for
the Catholic party, the Irish of Cork and Limerick
applied to him for help against the Lord President of

Munster.1 Mountgarret consented, and collecting an
army, moved through Tipperary towards Cork with
Lords Ikerrin, Dunboyne and others, whom Sir John

Veel, Controller of Musters in Ireland, calls " his

1 Sellings. Vol. I. P. 67 ; and Historical MSS. Comm.
MSS. Marquis of Ormonde. 1st Series. Vol. 2. P. 4 ; and
Aphorismical Discovery. Vol. I. P. 15.

104 O'NEILL AND ORMOND

rabblement of young devils." His march was slow, and
Ballings tells us that " as they advanced they found all
places deserted, the country people having driven their

cattle out of their reach," and that the sight of so large
an army was very alarming to the inhabitants of the
county. According to the Aphorismical Discovery,
Mountgarret had 5,000 men. At length he arrived at
the borders of Cork, near Redshard, and there met the

Lord President. St. Leger, seeing that Mountgarret's
army was stronger than his, decided not to risk a battle,
and entered into negotiations with him, eventually
agreeing to retire to Cork, and leave the Catholics of
Munster unharmed, pending further directions from
the King or Parliament. Mountgarret, on his side,

protected St. Leger's property of Doneraile, about
which St. Leger seems to have cared more than about
matters of more public interest. After this compact

Mountgarret retired into Tipperary, and there dis-
banded his army.

One of the most powerful men in the South of
Ireland was Lord Muskerry, who was grandson of Lord
Thomond, and had married a sister of Ormond. He

was a rich man, had many powerful friends, and was in
possession of Blarney Castle, only nine miles from Cork,
and at that time one of the strongest castles in Ireland.

To him therefore the gentlemen of Cork, Kerry

and Limerick applied, when Mountgarret's retreat
left them at the mercy of the Lord President.1
Muskerry, who had some time before offered to raise
men for the Government, now, like most of the Catholic
nobility of Ireland, took arms on the Irish side. St.

1 Sellings. Vol. I. P. 68.

FORMATION OF THE CONFEDERACY 105

Leger was at this time engaged on an expedition to

Dungarvan and Lismore. Having secured Lismore he

recaptured Dungarvan which had been taken by
Mountgarret. While at Dungarvan he heard that

Muskerry was in arms and came hurrying back to Cork.

He reached Cork in safety, and was there besieged by

the Irish under Muskerry and Colonel Garrat Barry.

Barry was chosen leader of the Irish forces, on account

of his experience in Flanders.

Colonel Barry had been recruiting men for the

Spanish service, and had kept them near Kinsale, in
such a condition that they might easily be mustered.

This body, of 1,000 men, was a source of disquiet to the

Lords Justices and Council,1 who wrote to St. Leger
directing him to order Barry to disperse them. This

St. Leger did, but his directions were neglected and,

though the body was daily increasing in numbers, he

was not strong enough to compel them to disperse.

The Government was much afraid that Barry was ex-
pecting arms from abroad. The presence of this force

made Barry a man of considerable importance in the

South. By January 2nd, 1642, when the disturbances
in Munster had grown into an organized rebellion, the

Lords Justices wrote that they had heard nothing of the

disbanding of these troops.

While Barry was lying before Cork, Sir Charles

Vavasour landed there with 1,000 English foot. The

illness and subsequent death of St. Leger prevented

further action for some weeks. Lord Inchiquin then

arrived with a troop of horse. Morrogh O'Brien, sixth

1 Lords Justices to Leicester, November 26th. Hist. MSS.
Comm. Marquis of Ormonde. N.S. Vol. II. P. 27 & 54.

io6 O'NEILL AND ORMOND

Baron Inchiquin, had served in Italy in the Spanish
service. He had married a daughter of St. Leger in

1 640. He was at this time about twenty-four years of
age. On his arrival in Cork he was given command of

the troops, and attacked the Irish camp. At first a
strong resistance was made. The Irish at length began

to retreat in good order, but, when a place was reached

where the horse could charge, the Irish force was
routed. Florance MacDonnell and some of his men

defended themselves gallantly in a small walled garden,

and died fighting. All the castles around now sur-

rendered to Inchiquin, except Blarney. Soon after-
wards Sir W. Ogle and Sir J. Paulet arrived with their

regiments, each 1,000 strong. With this force added

to his own troops Inchiquin made incursions into
Limerick and the surrounding counties, capturing

much booty, " to the great loss of the inhabitants,"
says Bellings,1 " and no small harm to the English
soldiers who, having fed too greedily on the fresh meat

they daily killed, fell so generally sick of fevers and
fluxes that of two thousand six hundred men in two

months time there were but six hundred found to bear

arms."
At the end of January one of the Roche's attacked

Youghal, entered the town, and besieged Lord Cork

in the Castle of Youghal.2 Help arrived from Lismore,
and the town was recaptured. There was also an un-

successful attack on Bandon made by " Monsieur

Macarthy."
On Barry's repulse at Cork he retired to Limerick,

1 Bellings. Vol. I. P. 77.
2 God's Providence, &c. R.I. A. Tracts, Box 16. 22.

FORMATION OF THE CONFEDERACY 107

which town joined the Irish. The Castle of Limerick,

with a garrison of about 200 men, was held for the

Government by Captain Courtenay. Siege was laid to
the castle which held out until June 2ist, when part

of the wall was destroyed by a mine. The capture of

the Castle gave the Irish some artillery. No attempt

was made by Inchiquin to relieve Limerick.1
With three pieces of artillery, six thousand foot, and

five hundred horse, Barry determined to attempt an

enterprise. His army, though large for an Irish army

of this period, was ill-armed and undisciplined. On
September 2nd Barry marched to Liscarrol and

captured that castle, which lies in county Cork on the

borders of Limerick Inchiquin hurried to the relief of

Liscarrol, arriving in sight of the castle on September
3rd. A sharp skirmish ensued in which the Irish at

first seemed to have the better of the day. Lord Cork's
son, Kinelmeaky, was shot early in the fight, and

Inchiquin himself was nearly captured. In the end,

however, Inchiquin's forces, though numbering only
half as many as the Irish, by their superior discipline

drove Barry's army from the field. Liscarrol was re-
captured by Inchiquin on the following day.2

After this battle both armies dispersed into winter

quarters. So ended the campaign of 1642 in the South
of Ireland.

When Mountgarret returned to Leinster he, and

the other Leinstermen, tried to lay their case before

the King, and so to bring their affairs to a peaceful

1 Carte. Vol. I. P. 341.
2 Ballings. Vol. I. P. 91 ; Aphorismical Discovery. Vol. I.

P. 38.

io8 O'NEILL AND ORMOND

conclusion. To this end they sent Sir John Read, a

Scottish Catholic, to Dublin, with a message to the

Lords Justices, and with secret instructions to go into

England and lay their case before the King. On reach-
ing Dublin, however, Read was arrested and put to the

rack (March I9th and 22nd) ; he never succeeded in

reaching the King. Sellings thinks that the Lords

Justices tried to prevent access to the King in order

to keep Ireland in a disturbed state, and so prevent the

Irish from sending help to the King in England.

According to the Lords Justices, Read did not come to
them, but surrendered to Ormond, when he went

to Drogheda. However Read fell into the hands of

the Council at Dublin, his being tortured increased

the distrust which the Irish already felt for the Govern-

ment of the Lords Justices.1
Ormond returned to Dublin in March, after his ex-

pedition to the relief of Drogheda. On April 2nd he

set forth again from the City to Naas and on to Mary-

borough, where he arrived on the 8th. From Mary-
borough he sent a party of men to bring relief to Birr,

which they successfully accomplished. On the I3th

he returned to Athy, where he heard that the Irish,
under Mountgarret, had collected an army to oppose

his return to Dublin. With Mountgarret were Roger

Moore and Hugh MacPhelim Byrne, who had come

South after the relief of Drogheda. Ormond did not

wish to risk an unnecessary battle, and so decided that

he would not fight unless the Irish army intercepted

1 Beltings. Vol. I. P. 78 ; Lords Justices and Council to
the King. Hist. MSS. Comm. MSS. Marquis of Ormonde.
N.S. Vol. II. P. 247. Letter of March i6th, 1643.

FORMATION OF THE CONFEDERACY 109

him on his march to Dublin. The two armies met at

Kilrush, however, on the I5th of April, on which day

Ormond had marched from Athy.1
The battle of Kilrush was the first real battle fought

by Mountgarret and is little to his credit, for his

troops were utterly routed with a loss of about 700

men, while Ormond only lost about 60. The

Aphorismical Discovery says, that Mountgarret de-

liberately lost the battle, " choosing to be a loser him-

self in that game than his nephew not to be a victor,"
but that work is perhaps too prone to make such
charges. Before the battle there seems to have been a

quarrel between Munstermen and Leinstermen about

the division of the spoils, so confident were they of
victory. Never was a battle more decisive, the Irish

army was completely dispersed, its commanders flying
in different directions.

Ormond, having succeeded in his object, returned

to Dublin, leaving the Irish of Leinster in an absolutely

disorganised condition. Sir John Veel, in a letter to W.

Cadogan, says, " Ormond carried himself very well
when he fought against many of his near kindred, his

own brother was in the field against him." 2
After the battle of Kilrush, the Irish realised that

if they intended to resist the Government they must

organize themselves. An army, composed of an un-
organised peasantry, headed by their landlords or

chiefs, was not to be depended upon. In the North of

1 Carte. P. 313-16; Ballings. Vol.1. P. 79-81 ; Aphoris-

mical Discovery. P. 30. Vol. "..
2 Sir John Veel to W. Cadogan, April zoth. Hist. MSS.

Comm. MSS. Marquis of Ormonde, ist Series. Vol. II.
P. 6.

i io O'NEILL AND ORMOND

Ireland a similar body of men was unable to resist the

trained troops of Monroe, and, now in the South,

Ormond had shown that his army was not to be

despised. The rebellion of 1641 had begun with a

certain measure of success, but, now that the Govern-

ment's forces were more numerous and prepared, the
Irish found that they were losing ground very rapidly.
The words and actions of the Council at Dublin

did not induce men to throw themselves on their

mercy. The torturing of Sir John Read, according

to Bellings, " did complete men's aversion to the
State," so the Irish determined to form them-

selves into an organised body the better to resist
the Government.

The necessity of organisation being once seen it was

natural that the clergy should be the first to make a
move in that direction, as the church has been the one

organised body throughout the history of Europe. A

meeting was accordingly held in Kilkenny on May loth,

1642.!
An assembly of clergy of the archdiocese of Armagh

had already been held at Kells on March 22nd, presided

over by Hugh O'Reilly, Archbishop of Armagh, at
which a number of resolutions were passed.2 Resolution
number 5 was to the effect that, owing to the bad state
of the country and the want of order therein, a council

should be set up, consisting of ecclesiastics and laymen,
to maintain order and correct offences. Resolution

number 9 stated that all ordinaries, parish priests,

1 Bellings. Vol. I. P. 86.
2 Gilbert's History of the Confederation and War in

Ireland. Vol. I. P. 290.

FORMATION OF THE CONFEDERACY in

abbots and priors were to contribute to the expenses
of the army.

In all thirteen resolutions were passed, of which the

above are the two most important.

The meeting at Kilkenny on May roth was far

larger, and a meeting of laymen was also convened.1
The meeting of the clergy drew up a decree declaring

that the Catholics of Ireland were fighting for the

defence of their religion " against sectaries and chiefly

against Puritans," and that the war was lawful and just.

Second, they said that no reports of the King's words
were to be believed, unless the " National Council "
knew them to be true, and until they had free com-

munication with His Majesty ; the difficulty of obtain-

ing access to the King was one of the chief com-
plaints against the Lords Justices.

Clause IV. commanded all to make no distinctions

between the old and ancient Irish ; this was, of course,

to get rid of the perpetual jealousies of the Palesmen

and the old or " mere " Irish.
The principal clauses, however, were V. and VI.

Clause V. runs : " V. That in every province of
Ireland there be a Council made up both of clergy and

nobility, in which Council shall be so many persons at

least as are counties in the province and out of every

city or notable town two persons."
Clause " VI. Let one General Council of the whole

Kingdom be made, both of the clergy, nobility, cities
and notable towns, in which council there shall be

three out of every province and out of every city one,

1 Gilbert's History of the Confederation and War in
Ireland. Vol. II. P. 35.

U2 O'NEILL AND ORMOND

or, where cities are not, out of the chief est towns.

. . . ." This Council was to have authority over
all provincial councils.

In all 29 articles were drawn up, and the whole was

signed by three archbishops — Armagh, Cashel and
Tuam, by four bishops, two bishops elect, including

Ever MacMahon, Bishop Elect of Down and Connor,
and numerous clergy.

From this meeting arose the Confederated Catholics

of Ireland, who, for the first time in Irish history, set

up an organised Government of Irish and Anglo-Irish,
and for several years enjoyed all the privileges of an
established Government.

CHAPTER IV.

THE CONFEDERATION OF KILKENNY

ON October 24th, 1642, a year and a day after the
outbreak of the rebellion, the Catholic Peers and

Commons of Ireland assembled in Kilkenny to establish

a government.1 This assembly was formed on the basis
of the resolutions passed at Kilkenny in the previous
May. To it came representatives of boroughs and
counties and the Spiritual and Temporal Lords of
Ireland, the Spiritual Peers being, of course, all
Catholic prelates.

A description of the assembly is given by Bellings,
who was Secretary. The three orders sat in a single
chamber, although there was a room to which the
Lords and Prelates could retire for private conference.
In the assembly hall three rows of seats were built.
The only attempt at separating the Lords and
Commons was that the Lords Spiritual and Temporal
sat at one end of the room and that the chairman, called

by Bellings " Prolocutor " sat nearer that end. He was
addressed " by his proper name ; for although they
endeavoured their assemblies after the model of the

most orderly meetings, yet they avoided ... all
circumstances that might make it be thought that they

had usurped a power of convening a Parliament."
They had always recognised that only the King could

1 Bellings. Vol. I. P. in.
H

1 14 O'NEILL AND ORMOND

summon a Parliament, and endeavoured, as far as

possible, to avoid infringing on the strict letter of the

royal prerogatives.

The Assembly proceeded to draw up a constitution 1
providing first for the protection of the Roman
Catholic Confession in Ireland. Second, that the law

as it then was in force in Ireland should be observed,

provided that it was not against the Catholic religion
or the liberties of the natives of Ireland. Third, that

all were to bear allegiance to King Charles and to up-
hold his prerogatives. Fourth, that all who had entered

on lands, tenements or hereditaments since October ist,

1641, were to restore them to their former owners,

provided that such owners were not declared " neuters "
or enemies, in which case the lands in question were to

be disposed of for the benefit of the confederation. No

question was to be raised about the titles of persons in

possession of lands, until the next General Assembly.
Catholics who entered the Confederation were to be

treated as native Catholics if born within his Majesty's
dominions, and it was sternly ordered that no dis-

tinction should be made between the old Irish, the old

and new English, or septs and families joining in the

union, " upon pain of the highest punishment that can

be inflicted." Any persons engaged in manufactures
who came to settle in the Kingdom were to have all

the privileges of natives. As regards education, free
schools were to be founded, and as education in law

was very much needed in Ireland and there were no

1 Confederation and War. Vol. II. P. 73, et seq. Printed
from Collection of Proceedings of Commissioners relating to the
Settlement of Ireland, 1660; Rinuccini MSS.

CONFEDERATION OF KILKENNY 115

Inns of Court, one was to be erected. No one was to

raise troops without leave, and lastly, the Oath of

Association1 was to be taken in the parish churches
throughout the Kingdom.

These articles were the most important of those

passed by the General Assembly as regards administra-
tion. The real work of the Assembly, however, was to

establish a responsible Government ; this was done in
the same act as the other articles, but since this was the

chief point of the Assembly, it is better to consider

these clauses separately. As is seen in the above articles

the whole tone of the Assembly was Catholic, and all its
articles were for the benefit of Roman Catholics and

no others. The Assembly, however, amongst Catholics,
tried to establish a fair and stable Government, which,

granted its religious intolerance, was to be as far as

possible for the benefit of all Irishmen whatever their
descent, a thing unheard of before this time.

It now remains to consider the chief clauses which

set up the machinery of government. Clause IV.

stated that, as Dublin and other places were in the

hands of the malignant party, the Assembly at Kil-
kenny was obliged to vary the usual formalities of

Councils, but that it retained the " substance and

essence thereof." Then followed the most important

sentence of all. " The said Assembly doth order and
establish a council by name of A Supreme Council of

the Confederate Catholics of Ireland, who are to con-
sist of the number of four and twenty to be forthwith

named by the Assembly." Twelve of these at least
were to reside " in the Kingdom or where they thought

1 For the text of Oath of Association, see Appendix B.

n6 O'NEILL AND ORMOND

expedient," and a two-thirds majority was to be
decisive. Nine members were to form a quorum, of
whom seven at least must be unanimous.

The Council was to have authority over all matters,

civil and military, and to be empowered to decide on

all things left undecided by the General Assembly ;

their orders were to stand unless revoked by that body.

The right to decide titles to land, however, was

reserved to the Assembly.

Under the Supreme Council were established
Provincial Councils, which were to consist of two

members from each county in the province. The

Provincial Councils were to have power of " Oyer and

Terminer " and " Gaol delivery." In each county a
County Council, subject to the Provincial Council,
was to be established, with the powers of Justices of the

Peace. High Sheriffs were to be nominated by the

Supreme Council and the other county officers were to
be as before.

Such was the constitution of the Supreme Council,

and, as will be seen, its actions were what would be

expected from such a Committee, composed of men
who had been forced into rebellion, and did not really

want to destroy the English power in Ireland, but only

to upset the existing machinery of government, leaving

the government of Ireland, in essential matters, un-
altered. Under these circumstances decided action

could not be expected, while self-interest and family
ties would incline the confederates to negotiate rather

than fight.

The system of government established by the

Confederates was very perfect on paper, and eminently

CONFEDERATION OF KILKENNY 117

the sort of government that a political theorist would

evolve, but it was utterly unsuited for a time of civil

war when the one thing wanted was a really strong

government, a thing impossible under a series of
committees.

On November I5th Lord Mountgarret was elected

President of the Supreme Council, and Richard

Bellings Secretary. The Supreme Council now elected

generals for the four provinces — Preston in Leinster,

Owen Roe O'Neill in Ulster, Barry in Munster, and
Burke in Connaught. No commander-in-chief was

appointed.1
The General Assembly proceeded to order a public

seal to be made ; the device was a cross, with a crown

on the dexter, and on the sinister a harp, in chief was

a dove, and below the cross a flaming heart. The

legend was " Pro Deo, pro Rege, et Patria, Hihernia
Unanimis" the words " Hiberni Unanimes " being sub-

stituted for Hibernia Unanimis on another seal which

had the same emblems. A mint was established ; the

coinage consisted of silver and copper pieces with the

design of a king (Charles I.) playing on a harp, and on
the reverse St Patrick. This greatly annoyed the

Government at Dublin as coinage was strictly reserved
to the Crown.

The ships of the confederacy sometimes flew a green

flag with a harp.2
A letter from Anthony Geoghegan, Provincial of

the Minors, to Luke Wadding, written on November

1 Hist. MSS. Comm. Franciscan MSS. P. 180. Matthew

O'Hartigan, S.J., to Wadding, August 22nd.
2 Ibid. P. 208.

ii8 O'NEILL AND ORMOND

1 3th from Kilkenny, describes the Assembly and

Supreme Council from the point of view of the

Church.1 He is very pleased at the founding of the
Confederation, but fears that some confederates prefer
their own ends to those of the Church which they

profess to uphold. He speaks of the zeal of the friars :

" indeed such is their zeal that it needs rather bridle

than spur, for not content with spiritual warfare, they

gird up their loins for carnal combat, and hurl them-

selves into the bloody fray." ..." The Earls of
Ormond and Thomond still stand for the English and

inflict great loss on the country. Ireland seems never

to have been so prolific of damned earls."
The Confederate Catholics relied to a great extent

on foreign aid. In Ireland it was difficult, if not im-
possible to procure munitions of war, and unless Spain

and France were friendly it would be hard to obtain

these elsewhere. Money also was badly needed, and

the Confederates depended for their success in obtaining

aid on the general political situation in Europe. Up

to this time various persons had been appointed, or

had appointed themselves, agents for the Irish abroad,
and had not always been disinterested in their motives.

Now that a regular Government had been established,

it was necessary to entrust the difficult matters of

foreign diplomacy only to persons who were duly

authorised and recognised by the Confederate Govern-
ment. Accordingly a number of agents were appointed

with formal commissions from the Confederates.

While thus solicitous about organising the civil

1 Hist. MSS. Comm. Franciscan MSS. P. 216. Matthew

O'Hartigan, S.J., to Wadding, August 22nd.

CONFEDERATION OF KILKENNY 119

government, the affairs of war were not neglected.

With the aid of Dutch engineers Kilkenny was strongly

fortified. The Leinster army was mustered by Preston

and an active campaign commenced. Birr, which was

the first objective of this force, surrendered on terms,

honourably kept, after a five days' siege.
The Ulster General, Owen Roe O'Neill, came to

Kilkenny early in November and took the oath of

association. With him came Sir Phelim O'Neill, who
already harboured some feelings of jealousy against
Owen Roe. Since the arrival of Owen Roe, Sir Phelim

had ceased to be the most important man in the North

of Ireland, and had been compelled to relinquish his
claim to the Earldom of Tyrone. In the words of the

Aphorismical Discovery " Sir Phelim O'Neill, also
puffed with emulation, not of virtue, but of great-

ness, with this warrior (Owen Roe), now only Colonel,

instead of being General in Ulster, and only Sir

Phelim instead of being Earl of Tyrone." While at
Kilkenny Sir Phelim was quietly married to a daughter

of Preston, O'Neill's rival in Flanders, and thus was
thrown into the hands of a party already inclined to
be hostile to the Northern General.

Owen Roe got some arms in Kilkenny which he sent

to Ulster, soon following himself, " weary of being

courtier at Kilkenny," where feasts and gaieties were
more numerous than warlike actions or prudent
councils.

King Charles was by this time in great difficulties

in England and Scotland, and so wished, if possible, to

make peace in Ireland. To this end he granted a com-
mission to Lords Ormond, Clanricarde and others to

izo O'NEILL AND ORMOND

enquire into the grievances of the Confederates. The

Lords Justices sent a trumpet to announce this to the

Confederates, but the latter were annoyed at the

wording of the message and refused to negotiate.

Later, finding that it was by the King's orders that the
message had been sent, they agreed to treat, and a
meeting was arranged at Trim to be held on March

1 7th, 1643. Thither the Confederates sent their

deputation and presented to the King's representatives
a long document pointing out how they had been

forced into rebellion.1

Meanwhile the Lords Justices, not wishing to let

time be wasted, or, as Bellings thinks, wishing to

prevent the negotiations coming to a successful issue,

determined on an expedition into County Wexford.

The fact that, soon after this meeting at Trim, Parsons

was dismissed from office on the ground that he was

in favour of the Puritan party, affords some evidence

for believing that the Lords Justices did not want to

promote a peace with the Confederates. Charles was

very desirous of peace as he needed the support of the

Irish army in England, and Ormond, because he

wanted to re-instate King Charles. Parsons, as we have
seen, was the most active of the Lords Justices. He had

always held Puritanical views, had always been detested
by the Irish, and was therefore a man unsuited for

delicate negotiations with the Confederates. Sir Henry

Tichbourne was appointed in his stead.2 Though the
dismissal of Parsons was signed on March 3Oth, Tich-

1 Bellings. Vol. I. P. 118, et seq.
2 Hist. MSS. Comm. MSS. Marquis of Ormonde. N.S.

Vo . 2 P. 271, 272, 279.

CONFEDERATION OF KILKENNY 121

bourne did not take up his duties until May 6th, and

Parsons continued in office and signed letters until

April 26th.

Whatever may have been their motives, preparations

for an expedition were hurried on during February,
1643.

Bellings says l that the Lords Justices, out of jealousy
of Ormond, who was ill at this time, wished Lord

Lisle, Leicester's son, to take command of the ex-
pedition. The unexpected recovery of Ormond

frustrated this design. Difficulties as to paying the

troops and other matters being overcome, he set out

from Dublin on March 2nd.2 Little resistance was met

with until the army reached Timolin, where a castle

and church steeple were held by a number of the Irish.

Timolin Castle held out for a day, but was then

captured, and after terms had been promised, the

garrison was massacred. A very gallant defence was

made by those in the steeple, who held out until it was

destroyed by Ormond's artillery ; of the whole
garrison one man escaped. After this the army

marched to New Ross, which they found prepared for

a siege. The siege of New Ross began on March nth.
The Irish had access to the besieged across the river
Barrow, on the east side of which the town is situated

about twenty miles from the sea. Lower down the river
is Duncannon, which was held for the Government

by Lord Esmonde.

1 Bellings. Vol. I. P. 123, et seq.
2 Lords Justices to Lenthall. Hist. MSS. Comm. MSS.

Marquis of Ormonde. N.S. Vol. II. P. 253 ; Creichton's
account of this expedition, reprinted in the " Confederation
and War." Vol. II. P. 241, et seq.

122 O'NEILL AND ORMOND

Barry, the General of the Munster Irish, who was

preparing to attack Cappoquin, hurried to the relief
of New Ross with fifteen hundred men. Meanwhile,

Ormond planted his ordnance and quickly made a
breach in the wall ; an assault, however, was repulsed
with loss. By this time the town was well supplied
with troops, and a second assault was not to be con-

templated as long as the river remained open to the
Irish. Ormond therefore sent to Duncannon for some

ships to blockade the town on the water side. Two

ships sailed up the river, but were captured by the Irish
with the aid of a culverin brought to the edge of the

river. On St. Patrick's Day (Friday, March lyth) the
siege was raised, news having arrived of Preston's
approach with an army to intercept their return to

Dublin. Preston with his army had by this time got
within a few miles of Ross. Had he been content to

maintain touch with Ormond's army while refusing
battle, he must soon have reduced the English to great

extremities, for they had small store of provisions with

them. Preston, however, determined to fight a battle
and drew his men out at Polemont, about five miles

from Ross, upon the side of a hill. Ormond, advancing,

planted his artillery on a mound facing the Irish. The

fight began with a cavalry engagement, the Irish horse

routing Ormond's cavalry under Lisle, who displayed
great cowardice. The English artillery, served by some
sailors from the ships lost at New Ross, wrought havoc

among the Irish foot, while the cavalry rallied and
returned to the assault. With the return of the horse

the Irish army broke and was driven from the field.

According to Bellings only one hundred Irishmen fell

CONFEDERATION OF KILKENNY 123

in the battle ; both Creichton and Bellings agree that
no baggage was captured.

This defeat was very discreditable to Preston, who
had fought an unnecessary battle and, by losing it, had
sacrificed an advantageous position. Ormond, whose
army before the battle seemed doomed to destruction,
was now master of the situation. The victors treated

their prisoners better than they had done at Timolin.
The English now returned to Dublin, which was

reached on March 2yth, with no other mishap than the
loss of the draught oxen stolen at Newtown. New

oxen were procured from Carlow. Miserable con-

ditions awaited the army on its return to Dublin.1
Supplies were exhausted, and there was great scarcity

in the city ; what little the merchants had was re-
luctantly seized by the Council as the only means of feed-

ing the troops. The army indeed was much weakened.

" Thus the enemy did speed in this expedition for
Ross," says the Aphorismical Discovery, " lost their
ships, oxen and one moiety of their men, and such of
their horse as lived, not serviceable for a long time,
though had the honour of the field were brought by

that journey to utter destruction."
After his defeat at New Ross, Preston followed

Ormond's march without attempting to engage him
again. Feeling, however, that he must do something
to retrieve his damaged reputation he determined to

lay siege to Ballinakill, a castle in Queen's County, very
near the borders of Kilkenny and not more than sixteen
miles from the town of Kilkenny itself. Being the

1 Lords Justices to the King. Hist. MSS. Comm. MSS.
Marquis of Ormonde. N.S. Vol. II. P. 260.

124 O'NEILL AND ORMOND

centre of a small iron industry, established by Sir
Thomas Ridgeway, it had a numerous garrison of hardy
men, and had been well supplied with arms by
Ormond. Such a stronghold, lying so near their
capital, was a source of danger and annoyance to the
Confederates. Preston lay for several weeks before the
Castle with little result beyond some sallies and fruitless
assaults. Both sides displayed great barbarity, the
besieged throwing the heads of their prisoners over the
wall, while the besiegers impaled the heads of their
prisoners on stakes in sight of the Castle. Finally some
cannon from Spain were landed at Dungarvan and
brought to Ballinakill, and drawn, according to the
Aphorismical Discovery, by the oxen stolen from the
English during the expedition to Ross. Preston was
thus enabled to batter the castle, which surrendered
after a siege of eight weeks. Honourable terms were

given to the garrison, who marched to Dublin.1
In July, 1643, hearing that Colonel Monk was ad-

vancing with supplies for the Castles of Edenderry and

Croghan in King's County, Preston moved to intercept
him, but, having left his ammunition behind, could

effect nothing.2 Monk was thus enabled to reach
Ballinecurry. Preston, after a futile attack upon him,
marched to Croghan, which yielded on quarter, as did
Edenderry and Kinnafad, and prepared to attack
Castle Jordan, which was near by, on the borders of

Meath and King's County. This, however, he did not

1 Bellings. Vol. I. P. 149.
2 Bellings. Vol. I. P. 161. Lords Justices to Lenthall.

Hist. MSS. Comm. MSS. Marquis of Ormonde. N.S. Vol.11.
P. 299 (Post Script).

CONFEDERATION OF KILKENNY 125

accomplish, as Ormond appeared with his army and
retook Edenderry ; Croghan was thereupon burned and

abandoned. Preston's next exploit was a march into
King's County.

Owen Roe O'Neill, on his return to Ulster from

Kilkenny, organised the Northern forces.1 In an
encounter with Monroe he was at first successful,

but afterwards he was compelled to withdraw into the

counties of Longford and Leitrim, as he did not wish

to risk a battle until his troops were better disciplined.

Unfortunately, Sir William and Sir Robert Stewart with

the Laggan or Derry army surprised him at Clones. In

the battle which ensued O'Neill's men were routed,

largely owing to the conduct of Shane O'Neill, who
disobeyed orders. Several of Owen's officers were
killed or taken prisoners.

The Scots' main object was to capture Owen Roe,
whom they called McArt.2 the soMiers shouting during

the battle : " Whar's McArt ? " This object they
did not achieve.

The Ulster General now moved into Connaught,

but even there he suffered misfortunes, for his camp

at Kilmore in county Roscommon was surprised and

1 60 men killed. O'Neill then returned to Leitrim, his
whole summer having been spent marching from place

to place in an endeavour to find some quiet spot in

1 " Henry O'Neill's relation " in Contemporary History
Vol. III. P. 199 ; Aphorismical Discovery. Vol. I. P. 48 ;
Sellings. Vol. I. P. 152.

2 Owen Roe McArt O'Neill was called by the following
different names : — Don Eugenic, Owen Roe, McArt, General

O'Neill or General Neill, as well as by the now familiar appel-
lation, Owen Roe O'Neill.

126 O'NEILL AND ORMOND

which to drill his men. The Supreme Council called
on him to advance into Meath, where some of Lord

Moore's troops were. O'Neill therefore obeyed, and
marched to Port Leister, taking the Castle of Clone-

breny. Port Leister was defended by some of Moore's
men, but surrendered before the arrival of Moore, who

was hastening to its relief. Moore, arriving on Sep-
tember 1 5th, the day after the surrender of Port

Leister, attacked the Irish army, a sharp skirmish en-
sued in which Lord Moore fell, struck by a cannon ball.

Tradition says that Owen Roe himself laid the gun

which killed Moore ; some wit wrote the often quoted
lines :

" Contra Romanes mores, res mira, dynasta

Morus, ab Eugenio canonisatus erat."

In writing of the outbreak of a popular revolt such as

the rebellion of 1641 it is very difficult to describe events

which are happening at the same time in different

parts of the country in such a manner as to give a clear

picture of the events narrated.

For this reason I have, until now, completely dis-
regarded the affairs of Connaught, as that province

owing to its isolated position and to the attitude

adopted by the Earl of Clanricarde, did not, at first,

have any very close connection with the rest of Ireland,

though playing an important part in the history of the
rebellion.

As it is necessary to give an account of the doings in

Connaught from 1641 to 1643, I now devote a few

pages to a brief summary of the more important
occurrences there.

CONFEDERATION OF KILKENNY 127

In Connaught the rebellion did not break out until

the middle of December, 1641, when Clanricarde heard

that all Mayo and Roscommon were in arms.1 On
October 29th Clanricarde had heard of disturbances in

Leitrim on the borders of Fermanagh,2 but the rest of
Connaught was quiet, largely owing to his care in

guarding county Galway and part of Mayo. Lord

Ranelagh, who was Lord President of Connaught, also

helped to maintain order in that province.
Meanwhile the town of Galway, the richest and

most populous town in the West of Ireland, had not

declared itself for the Irish. But there was a growing

friction between the town and fort of Galway. The

fort lay adjacent to the town, on a peninsula to the

south-east of the wall. Galway was a predominently
Catholic town, while Willoughby, the captain of the

fort, was an ardent Protestant, and was not popular
with the townsmen. Clanricarde said of him in a letter

to the King, of January 22nd, 1642 : " he has neither
temper nor judgment to command in chief in that

place." 3 Willougby was slow in paying for provisions
which he procured from the town, and thereby much
irritated the merchants.

Meanwhile a letter from the Lords of the Pale to

the nobility and gentry of the county of Galway

arrived on February 2nd, calling upon them to join in

the rebellion. About the same time the gentlemen of

county Roscommon wrote to Clanricarde asking him

to lead the rebellion in the west. Clanricarde, having

1 Clanricarde's Memoirs. P. 38.
2 Ibid. P. 2.
3 Ibid. P. 61.

128 O'NEILL AND ORMOND

but a small force of men at his command made a non-

committal reply.1 He proceeded to Galway early in
February to try to reconcile the town and fort. Late

in February occurred the " Massacre at Shrule," where
some Protestant refugees were murdered. The Bishop

of Killala with his wife and children were of this party.

The bishop was wounded, and they were stripped of

all their belonging's, but escaped with their lives.2
Clanricarde, who had communication with many

important men on the side of the Irish, and particu-
larly with Lord Gormanston, always endeavoured, as

in his letter to the gentry of Roscommon, not to

commit himself to either party. He was a staunch

royalist, and as such could not join the Irish side,
while he was also a sincere Catholic, and therefore

could not deny that the Catholics had good reason for

taking up arms.

Meanwhile, the quarrel between the town and fort

of Galway proceeded, the townsmen arresting some

soldiers from the fort ; " the fort shooting both great
and small shot at one of the sheriffs and some mer-

chants." 3
Clanricarde again tried to pacify the two parties and

succeeded in patching up a temporary peace. But at
the end of March or beginning of April, some forces

coming from lar-Connaught to help the people of
Galway, they determined to attack the fort. This

they did, and the fort was reduced to great want until

1 Clanricarde's Memoirs. P. 67.
2 Ibid. P. 73.

3 Sellings. Vol. III. P. 98. Clanricarde's Memoirs. P. 81.

CONFEDERATION OF KILKENNY 129

Clanricarde contrived to supply it with some provisions.
Again peace was made, again it was broken. Soon after

this (on May 3) Captain Willoughby wrote to Clan-
ricarde that he had been well supplied from Dublin,

and enclosed a letter from the Council of Dublin

ordering him to attack Gal way. On May 5th
Willoughby offered terms to Galway. On the loth he
began to batter the town, which submitted on the I ith,
promising that the gates should be opened to the
English and that the fortifications on the side next to
the fort should not be strengthened.

After this nothing of moment happened until
August, when Lord Forbes with a fleet arrived at
Galway. He wrote on August 8th to the citizens
demanding their humble submission. The townsmen
replied that Clanricarde had already settled the matter
between the fort and the town, but that Captain
Willoughby had not kept his part of the compact.
Forbes, however, continued to write insolent letters

to the mayor and town of Galway. Not content with
this he added injury to insult. His men, together with

some of Willoughby's forces, landed on the north coast
of Galway Bay and there burned and destroyed every
house they came to, killing the inhabitants regardless of
age or sex. He also laid siege to Galway, but was
speedily repulsed. Clanricarde and Ranelagh coming
up at this time remonstrated with Forbes who, after
an interview with the Lord President of Connaught
(Lord Ranelagh) and Clanricarde, set sail leaving
things much in the condition in which he had found

them.1

1 Ballings. Vol. I. P. 145-7, and Clanricarde's Memoirs.
I

130 O'NEILL AND ORMOND

On March zoth Clanricarde received a letter from

Charles I. saying that he had never given Lord Forbes

any authority to take command of any place intrusted
to Clanricarde.1

Next year (1643) the bickering between the town
and fort of Galway continued, and the citizens at last

determined to make a second attempt to capture the

fort. This time they were successful ; in June the fort

capitulated, and was soon afterwards demolished.

Willoughby and his soldiers secured good terms which

were honourably kept.2
From this time Galway, which had at first been un-

willing to enter into rebellion, became a stronghold

of the Irish party, and was very useful as a port to
which arms and ammunition could be sent from France

and Spain.
Meanwhile the rest of Connaught had revolted,

save Portumna and Loughrea castles belonging to

Clanricarde, and Athlone which was held by Lord

Ranelagh. The Protestants in Connaught were not
numerous, and seem on the whole to have been well

treated. The only mention of their having been

injured was the " Massacre at Shrule," where about a
hundred persons were killed. There certainly was no
general massacre.

The garrison at Athlone began to make sallies and

attack neighbouring castles. Sir James Dillon in
revenge for this stormed the town of Athlone, which

lay on the Leinster side of the river, the castle being on

the Connaught side. Having possessed himself of the

1 Sellings. Vol. I. P. 358.
2 Clanricarde's Memoirs. P. 419.

CONFEDERATION OF KILKENNY 131

town, Dillon turned to attack the castle. An army
from Dublin headed by Ormond arrived, and on
hearing of its approach Dillon retired. Ormond
having left a strong garrison in Athlone retired to

Dublin. Dillon's men succeeded in cutting off a party
of English who were drinking in a deserted convent.2
Soon after this the English won a victory at Ballin-

tubber, where according to the victor's report, 600 Irish
under Taaffe were killed.1

Ranelagh then made a three months' truce with the
Irish.

All through the winter of 1642-3 the Confederates
tried to persuade Clanricarde to join them, but he
would never commit himself. Preston after his capture
of Fort Falkland (Banagher) on January 2yth, tried
adding his persuasions, but it was of no avail.

Malachy Queely, Archbishop of Tuam, wrote to
Clanricarde on December I5th, 1642, tendering him

the Oath of Association to the Supreme Council. Clan-
ricarde was much exercised as to what he should do,

he did not want to take the oath, but refusal meant ex-

communication. As usual he temporised.2

In January, 1643, he received the King's com-
mission to hear the grievances of the Confederates at

Trim. Thither Clanricarde went in March, returning

at once to Connaught.3
In February, 1643, an expedition which had been

sent from Dublin to bring ammunition to Connaught
reached Athlone in safety. Sir James Dillon heard of

1 Confederation and War. Vol. II. P. 134.
2 Clanricarde's Memoirs. Pp. 330 and 303.
3 Ibid. P. 341 and 357.

132 O'NEILL AND ORMOND

this force starting on the return march, under Sir
Richard Greville, and determined to intercept it.
They met at Rathconnell, and the Irish were defeated
with loss (the Aphorismical Discovery accuses Dillon
of treachery).

Henceforth, Connaught takes its part in the re-
bellion in common with the other provinces, though

events there were of less importance than those in
Ulster, Leinster and Munster, owing to its isolated

position.
Sligo, lying near the borders of Ulster and near

Enniskillen, was often the scene of warfare. Otherwise

Connaught had a comparatively uneventful history
until 1648.

It is now necessary to revert to affairs at Kilkenny,
where negotiations for a truce were proceeding.

In spite of the expedition to New Ross the meeting
at Trim, on March i/th, had led to negotiations for a

cessation of hostilities. Both the King and the Con-
federates were anxious for peace. Charles, because he

wanted the support of an Irish army in England, the
Confederates because they were weary of the war and

did not really desire to destroy the English Govern-
ment in Ireland. In April, 1643, Charles authorised

Ormond to treat with the Irish and to conclude a

truce for a year.1 At the same time he wrote to
Ormond in cypher telling him to bring his army to
Chester as soon as the cessation was concluded. A

general assembly of the Confederates held in May
appointed commissioners to treat with Ormond.

Thus laymen on both sides were ready to come to
1 Confederation and War. Vol. II. P. 266.

CONFEDERATION OF KILKENNY 133

terms, but the more religious of either party were

irreconcilable. The English Parliament, being strongly
Puritan in character, passed a resolution against the

cessation,1 saying that " This cessation of arms will
highly affront the Protestant religion, by setting up

Popery, in the full height of all its abominations " ;
that the present was a bad time as the rebels were weak,

and, moreover, could not be compelled to observe their

conditions. " What can be the end of this cessation,"

they said, " but an inglorious, dishonourable peace, or a

more doubtful war." The cessation would imperil the
tenure of the adventurers in Irish lands and so " dis-

credit public faith," and lastly, " way is made for the
Papists and rebels of Ireland to help the faction

against religion here, and to act the second part of

their bloody tragedy in this Kingdom (England)."
Above all the Puritans wished to continue the war

with a view to preventing Charles from bringing Irish

troops to England.

On the Catholic side, Peter Francis Scarampi, an

Oratorian, who had been sent by Urban VIII. to

Ireland, was strongly opposed to a cessation. He

declaimed against any truce, saying that the English

had already broken a seven days' truce in Munster and
would not keep the cessation, that they were in a weak

condition while the Confederates were well supplied

from abroad. That if they made the cessation, however

the struggle in England turned out, they could not be
certain of being well treated, but that if they remained

strong and united they would be able to dictate terms

to the victorious party in England. That if Irish

1 Confederation and War. Vol. II. P. 292.

134 O'NEILL AND ORMOND

soldiers were sent to aid the King the Con-
federates would not be strong enough to resist

the Scots, and lastly, that by concluding a cessation

they would forfeit the support of the Pope and
foreign princes.

The arguments on both sides were sound, and

there was added to the other dangers of a cessation,

from the Confederates' point of view, the danger of
their not acting well together, as soon as the neces-

sities of war were removed and they were not in
immediate danger.

In spite of opposition the representatives of both

sides met at Jigginstown, near Naas, which was a

country house built by Strafford. A fine example of

seventeenth century architecture, its ruins may still

be seen close to the road from Naas to Newbridge.

There, on September I5th, the treaty of cessation was

signed. By the terms of this agreement free inter-
course was to be allowed and free passage for ships

between the two parties. Each was allotted a sphere of

influence, but each was to keep any forts, castles towns

or lands which it held on the day of the cessation* in
the district assigned to the other, and each was to reap

the crops it had sown. All prisoners were to be re-
leased. The Catholics were to be free to send agents

to the King.

So ended the first period of the war of 1641. With
the conclusion of the cessation the Irish assume a new

role, and are henceforth to be regarded as recognised

belligerents, though in practice this made little differ-
ence as the methods of war were not changed. From

* See Map facing this page.

/ Territory in Prates ten/ hands

according to Cessation

Coonhes AW/7 Autrtm dnef a /are e pat

LenaLondrrrjr wrrt in tf,r tends <,! n,r Pntntmtl

CONFEDERATION OF KILKENNY 135

this time, however, the relations of the Confederates

to the King became more complicated, and as the

King's policy in England changed with his changes
of fortune, and the support of the Confederates

became of greater or less importance to him, the

position of the Irish altered from rebels to royalists
or vice versa.

CHAPTER V.

NEGOTIATIONS FOR PEACE— MONROE AND

INCHIQUIN.

As soon as the cessation of 1643 was concluded it was
published throughout Ireland. In the North hostilities
had always been more bitter than in the South. Owen

O'Neill was quartered at Kilmainham Wood in county
Meath, where he had camped after the Port Leister

skirmish, while Monroe was still active in the North-
east near Charlemont.

When notice of the cessation reached Monroe on

September 22nd,1 he acknowledged the receipt of the

notice, but did not suspend his warlike actions. O'Neill
wrote to Ormond on September 27th, saying :

" After the receipt and perusal thereof [the articles],
Monroe in all hostile and warlike manner, rather like a

mad bull in a fury, than any human creature, fell upon
all the poor labourers, women and children which we
had in our quarters below, finishing of our harvest, and
killed, burned and destroyed all our silly innocent
labourers, together with our corn and houses. . . .
Since full notice of the cessation all the Scottish forces

of Ulster are gathering to a main body . . . and as
we are by credible intelligence informed, they are of a
full and set resolution intended to invade unto these

parts. . . ." Ormond wrote in reply to O'Neill's
1 Carte Papers. Vol. VI. Pp. 569 and 571.

NEGOTIATIONS FOR PEACE 137

letter, sending him a book of the articles of cessation,

and saying that he had sent one to Monroe also.1
In spite of this, complaints of breaches of the

cessation were made all through the winter of 1643-4,
each side saying that the other was invading their

fields or killing their men ; but Owen O'Neill on the
whole seems to have kept the cessation in a most
honourable manner. Sir William Cole and the Scots

of Enniskillen, however, were actively warlike, capturing
the castle of Crevenish, near Enniskillen, a month after

notice of the cessation, and taking a " prey of cattle." 2
On February loth, 1644, Collo McMahon wrote to

Ormond 3 asking him to appoint commissioners to
decide disputed points about the cessation, and re-

questing him to keep Lord Moore and his army in their
garrisons until the questions had been decided. Lord
Moore, successor to him who was killed at Port

Leister, seems to have been, for one of Ormond's own
party, particularly lax in keeping the cessation ;5 the
Scots under Monroe hardly made a pretence of doing

so. As late as June 1644, Owen O'Neill, who had
compounded with Moore for three weeks' grazing, was
attacked by him. O'Neill wrote that this was " a vile
breach of cessation, grounding only on his own mind,

daily reducing others to violate the cessation," and
threatened to attack him if he were not restrained.

The Confederate Council realised that active

measures must be taken to prevent the Scots in the

1 Carte Papers. Vol. VII. P. I.
2 Owen O'Neill to Ormond. Carte Papers. Vol. VIII.

P. SOL

3 Carte Papers. Vol. IX. P. 185.
4 Ibid. Vol. XI. P. 217.

138 O'NEILL AND ORMOND

North of Ireland from destroying the province of

Ulster. In November, 1643, Owen O'Neill had been
to Waterford. There it had been decided that in the

following summer an army should be sent to the
North. Some trouble arose as to who should be in

command of this expedition, owing to the ancient
rivalry of Preston and Owen Roe ; it was decided that
the command should be given to Lord Castlehaven.

Meanwhile, Monroe was not only breaking the
cessation with the Irish, but had separated from the
Government party, of which Ormond was head, and

now acted solely in the interests of the Parliamen-
tarians. He had always been subject to the Scottish

Parliament, which had sent him over to Ireland,

but up to this time had acted in concert with the
Dublin^Government. In September, 1643, the Solemn
League and Covenant was proclaimed by the English
Parliament. It was at once accepted by the majority
of the Scottish and English troops in the North of
Ireland.1

Colonel Chichester, who commanded in Belfast,

received a copy of the Covenant, and sent it to the
Lords Justices, who, on December I4th, wrote to

Monroe ordering him to keep his soldiers from sub-
scribing to the Covenant. Monroe paid no attention

to this. Chichester then issued a proclamation against
the Covenant. This was very displeasing to Monroe,
who considered it as equivalent to calling him a traitor.
He had received a commission from the English

Parliament appointing him general of all the troops in

1 H.M.C. MSS. Marquis of Ormonde. Vol. II. P. 339- N.S.

NEGOTIATIONS FOR PEACE 139

Ulster, and he was further annoyed with Chichester
for not obeying his commands, and refusing to receive
a Scottish garrison into Belfast. On May I4th, 1644,

Monroe suddenly surprised Belfast in the early morn-

ing, and, driving Chichester's troops from the town,
garrisoned it himself. He then advanced on Lisburn,
but there he found the gates closed and the garrison
on guard. Getting but scanty civility from their
commander he marched off, threatening to return and

storm the place.1
During the summer of 1644 Monroe descended on

Ulster, Owen O'Neill having marched to Port Leister
in county Meath, where he awaited Castlehaven.2

Monroe followed O'Neill into Leinster, but hearing of
Castlehaven's arrival, retired to the North again,
towards the end of July.

Lord Castlehaven, who had been appointed general
of the expedition to the North, was an English Catholic

who had lands in Ireland. In his memoirs,3 which he
published in 1680, he describes himself as being driven
into the rebellion in Ireland by ill treatment received
from the Lords Justices and Council at Dublin, whither
he had come to put his Irish property in order, before
going to the Continent. Being imprisoned in Dublin,
he escaped, disguised as a common soldier, to Kilkenny,
where he took the Oath of Association and became a

member of the Supreme Council in 1642. He was
appointed general of horse under Preston, and saw

1 Carte Papers. Vol. XL Pp. 18 and 19.
2 H. O'Neill's Journal, Gilbert, Contemporary History. Vol. III. P. 202.

3 Memoirs of James Lord Audley and Castlehaven, &c.
London, 1680.

140 O'NEILL AND ORMOND

some service with him, being present at the battle of
Ross and the siege of BalJinakill. He also commanded

some small expeditions himself in which he was fairly
successful.

After his appointment to the army intended for the

North, he headed an expedition to Connaught, where
Lord Mayo and Richard Burke had entered on some

estates to which they had no titles.

Castlehaven joined Owen O'Neill at Port Leister
in the middle of summer, having restored order in

Connaught. Monroe, who was near, forced a passage

of the Inny at Finnea on the borders of Westmeath

and Cavan, but, on the junction of Castlehaven with

Owen Roe, retired to the North. O'Neill and Castle-
haven followed the Scottish army and marched to

Tanderagee in Antrim, which they reached in Sep-
tember.

The Scots then marched to Armagh, their cavalry

skirmishing with some of Castlehaven's horse which
had advanced to Dromore. Castlehaven thereupon

withdrew to his quarters at Tanderagee. O'Neill and
Castlehaven did little here, largely owing to the illness

of O'Neill and to Castlehaven's not liking to engage

Monroe. Some of O'Neill's men, including Con

O'Neill, were engaged by Monroe's cavalry and re-
pulsed, while Lieutenant-Colonel Fennell, with some

of Castlehaven's horse looked on without making any
effort to help them. This and other rivalries were a

source of discord between O'Neill and Castlehaven, the

latter accusing O'Neill of calling his men cowards, to

which Owen Roe replied : " I must confess. ... I
did say so to a gentleman here, [calling] Lieutenant-

NEGOTIATIONS FOR PEACE 141

Colonel Fennell with the feather a cowardly cock, for
seeing my kinsmen overpowered by the enemy, some
of them hacked before his face, and a strong brigade of
horse under his command, and never offered to relieve

them." i
Castlehaven retired soon after this, slipping away

secretly. He tried to throw the blame for the failure

of his expedition on to O'Neill's shoulders, saying :
" Thus ended the Ulster expedition, like to be fatal
to the Confederate Catholics of Ireland, through the

failing or something else of General Owen Roe O'Neill.
But after all, the three provinces had no reason to com-

plain of this campaign. For this army they sent, kept
them from being troubled either with Scots or Ulster

People that year." 2 The last sentence of Castlehaven
is in itself his condemnation, showing that he con-

sidered it as important to keep the Ulstermen, his
allies, busy, as to defeat the Scots. Owen Roe, at the
Assembly held at Kilkenny in the following winter,
expressed a desire to have the matter looked into,
saying that as there were many foreigners in the town

" if the General Assembly, on examining matters of
fact, did not find one of them deserving to lose his
head, he presumed the World Abroad would think the

Assembly and the Nation very inconsiderable." 3 A
committee was appointed to examine the matter, but
never brought in a report.

Bellings' criticism sums up the whole matter : 4

1 H. O'Neill's Journal, Contemporary History. P. 203, et seq.

2 Castlehaven's Memoirs. P. 52.
3 H. O'Neill's Journal. P. 204.
4 Bellings. Vol. III. P. 13.

142 O'NEILL AND ORMOND

" no man that knows how the war was commonly
managed by the Confederates will wonder to find it far
different from the general expectation, and no way
suitable to the noise it made when this expedition was

resolved on at Waterford."
Though the refusal of Monroe and his army to

accept the cessation had been expected by the Con-
federates and Royalists, it had been hoped that the rest

of Ireland would remain quiet. In the South Lord

Inchiquin was acting as Governor for the Govern-
mental party. The death of Sir William St. Leger had

left the Presidency of Munster vacant, and Inchiquin
had hopes of being made Lord President. King
Charles, however, had promised this post to Lord
Portland, who refused to give it up, though he did
nothing to fulfil the duties which the position involved.
Inchiquin was mortally offended by this, and turned
to the Parliamentarians.

Starting the rumour, or at least acting on the
rumour, that the Confederates meant to sell Ireland to

a foreign prince and destroy all Protestants, Inchiquin
turned all Catholics out of Cork, Youghal, Kinsale,

and his other towns and quarters.1 This happened on
July 27th~3ist. The goods of the Catholics were not
seized, however, Inchiquin saying that they might
return during the day on Friday, August 2nd, to get
them, but they were not to pass the night in the town
on peril of their lives. Thus the Confederates had not
only to carry on the war in the North, but found a
strong enemy still active in the South. Inchiquin

1 Ballings. Vol. III. P. 14. Confederation and War.
Vol. III. P. 222. Letters from Mayor of Cork to Muskerry.

NEGOTIATIONS FOR PEACE 143

was not able to undertake any enterprise of importance

in 1644, as most of his army had been sent to England
on the conclusion of the cessation of 1643.

It is now necessary to revert to the political events

which happened immediately after the conclusion of
the cessation of 1643.

As soon as the cessation was concluded, Ormond

began preparations for the transport of his army to

England to help King Charles.1 The Confederates had
offered .£30,000 to the King to carry on the war, but

were slow in paying it. Ormond, however, sent over

4,000 foot and Inchiquin sent a large part of his army
to help the King in England.

At the General Assembly held in Waterford, where

Castlehaven was appointed to go to Ulster, the Con-
federates had also to consider the appointment of

Agents to go to the King to negotiate a more permanent

peace. On November I9th, 1643, Lord Muskerry,
Alexander McDonnell, Nicholas Plunkett, Sir Robert

Talbot, Dermot O'Brien, Richard Martin, and
Geoffrey Browne were appointed Agents, and applied

for a safe conduct to England.2
Ormond was by this time Lord Lieutenant of

Ireland, to which post he had been appointed on the
conclusion of the cessation. As he had been the most

important man on the Government's side in Ireland
since the outbreak of the rebellion, his appointment as

Lord Lieutenant was very natural. Leicester, who had

been Lord Lieutenant since Strafford's disgrace and

1 Bellings. Vol. I. P. 164.
2 Bellings to Ormond (Confederation and War. Vol. III.

P. 65).

144 O'NEILL AND ORMOND

death, had been Chief Governor in nothing but name,

and had never been to Ireland. The Lords Justices

and Council wrote letters to him reporting the state
of affairs in Ireland, but as time went on their letters
to Leicester became fewer. The Council wrote more

and more to the Commissioners for Irish affairs, or to

Lenthall, Speaker of the House of Commons, instead

of to Leicester, who seemed gradually to drop out of
Irish affairs. Ormond was not sworn Lord Lieutenant

until January 2ist, 1644, as various delays occurred

before this formality could take place.1
Meanwhile, Lord Antrim was at Waterford. The

Confederates, realising that the influence of his wife,

the Duchess of Buckingham, at the English court was

very great, determined to make him lieutenant-

general of all their troops.2 They hoped by this to

secure the Duchess' good offices at the Court. The
idea of the Confederates was merely to confer an empty

title on Antrim, and they wrote a letter to him ex-
plaining that his command was very limited. Antrim

went to Oxford, where he was received with great
consideration, and obtained a commission to raise

10,000 men in Ireland and bring them to England and

Scotland. He wished for this purpose to secure the

troops designed for Ulster under Castlehaven, but the
Council would not listen to this scheme, nor allow the

troops to be diverted from the Ulster campaign.
The affairs of the Council at Kilkenny are shown

up in their most unfavourable light by the incident of

Antrim's appointment. Daniel O'Neill, writing on

1 Carte's Ormond. Vol. I. P. 476.
2 Ballings. Vol. III. P. 4.

NEGOTIATIONS FOR PEACE 145

May 24th to Ormond, says : " there are symptoms
of great distractions in this most irregular common-

wealth. They give my Lord of Antrim an absolute
control of all their forces ; unto my Lord Castlehaven
they gave another independent of any but themselves.
The one desires the benefit of his commission, which the

council will not give him, the other endeavours to
preserve his possession. This folly is grown to such a
height that if it be not prevented by your Lordship,
evidently the country will be destroyed. The Supreme
Council passionately maintain Castlehaven, the other

clearly can draw the army away from him and them." a
Fortunately the affair settled itself, as Antrim played
into the hands of the Council. He tried to make his

nominal authority real, acted insolently to the Council,
and at the next Assembly laid down his commission,
thinking that it would be restored to him at once ;
but he met the fate that has befallen many another in
a similar position, for his resignation was accepted and

" the Assembly entered into the debate of some othei
motion."

As regards Antrim's expedition to Scotland, on
March 2nd, Daniel O'Neill wrote to Lord Digby that
the Council was afraid of parting with so many men,

and that Antrim wanted a port in Ulster.2

On April 22nd Ormond wrote to Daniel O'Neill 3
that ships would be provided for the expedition if the

men appeared, for, owing to troubles in Scotland " now
is the time," he said, " to complete the destruction of

1 Carte Papers. Vol. X. P. 779.
2 Ibid. Vol. IX. P. 404.
3 Ibid. Vol. X. P. 317.

K

146 O'NEILL AND ORMOND

that fatal kingdom." About 2,000 men were sent off
on June 6th, and did good service under Montrose,

but their doings do not relate to Irish history.
The Assembly meanwhile continued to sit, and

among other orders issued was one on February i8th,

that nothing of use or ornament to the country or " fit
to be preserved for the proprietors should be de-

stroyed." * On January 26th a tract was printed, by
order of the Supreme Council, by Thomas Bourke

giving the text of the Solemn League and Covenant,
and also the address of the English Parliament against

the cessation, adding, that though the English Parlia-
ment said that they (the Irish Catholics) were on the

verge of starvation, their markets were as well stocked
as ever.

While all these things were happening in Ireland

the Agents of the Confederate Catholics went over to

Oxford to lay their case before the King. At the same

time some Protestants sent agents to England — Sir

Francis Hamilton, Captain Michael Jones, and others.2
These two deputations met at Oxford, and Charles

tried to play fast and loose with them. The Catholics

presented their propositions, the most important of

which were : — (i) Freedom of religion. (2) A free

Parliament to be held and Poynings' Act suspended.
(3) All Acts passed since August 7th, 1641, to be
declared null and void. (4) All attainders, indictments,

&c., to be declared void. (5) A mutual release of debts.

(6) Security of titles subject to the Statute of 21

1 Carte Papers. Vo. IX. P. 227.
2 Petition of Protestant subjects. H.M.C. MSS., M. of O.

Vol 2. N.S. P. 343.

NEGOTIATIONS FOR PEACE 147

James I. (7) Incapacities of natives of Ireland to be
removed, free access to the University to be allowed to

them, and an Inns of Court to K erected. (8) Catholics

to be enabled to hold office. (9) Abolition of the Court

of Wards. (10) No peer to sit in Parliament or in the

Commons " but such as shall be estated in the kingdom"
(n) The Parliament of Ireland to be independent of

that of England. (14) Governors of Ireland to be for

three years only, and not to be able to acquire estates

except from the King. (16) An Act of oblivion.

(17) A Parliamentary enquiry into the murders and
cruelties committed by either side.

These propositions were shown to the Protestant

agents, who replied to them nearly all in the negative,

and showed by the spirit of their answers that the two

parties were irreconcilable. Both sides of the argu-

ment are found in a tract entitled " Propositions of the
Roman Catholics of Ireland presented to His Majesty,

April, 1644. Printed at Waterford for Thomas Bourke,

Printer to the Confederate Catholics of Ireland."
Between such utterly opposing points of view as those

of the Catholic Irish and Anglo-Irish, and the Protes-
tants in Ireland, no real pe ICQ was possible ; a cessation

could only be a breathing space in the war which would

sooner or later be fought to a finish

Whatever might be the feelings of the Catholics and
Protestants towards each other in Ireland, Charles was

desperately anxious to establish peace there. In

England he was losing ground, and his only hope of

salvation lay in the securing of a large Irish army.
On June 24th, Charles issued a commission to

Ormond to conclude peace with the Confederates,

148 O'NEILL AND ORMOND

and on July lyth, soon after the Battle of Marston

Moor, he wrote to Ormond : 1 " I am not ignorant
how hard a part I put upon you in transferring to you

the Treaty, and the power to conclude peace with the

Irish, nor would I have you ignorant of that necessity

in the condition of my affairs here which enforces me

to it."
Much as the King might want peace, it was not so

easy to make a treaty. On August 3Oth, the General

Assembly of the Confederates appointed a commission
consisting of Mountgarret and others, including the

Catholic Archbishop of Dublin, Thomas Fleming, to

treat for peace, or to continue the cessation, if they

thought fit. They met Ormond and continued the

cessation from September I5th to December ist;the

Irish Confederates signing it included Muskerry,

Plunkett and others.2

A Conference was held, beginning on Friday, Sep-
tember 6th, between Bolton, Lord Chancellor of

Ireland, and others appointed by Ormond, on the

one side, and Muskerry and the others appointed by the

Confederates, on the other.3 The basis of discussion
was the propositions of the Catholics given above on

page 146. The first proposition — namely, that freedom
of religion should be granted, being deferred to the

end, was not debated until September 1 2th. Ormond,
however, would not consent to the chief demands of

the Irish — namely, the repeal of laws against Catholics,

1 Charles to Ormond. Appendix to Carte's Ormond- P. 5-

2 Confederation and War. Vol. III. Pp. 270 and 273.
3 Ibid. P. 278.

NEGOTIATIONS FOR PEACE 149

the repeal of Poynings' Act, which limited the freedom
of the Irish Parliament, and the declaration that the

Irish Parliament was independent of England.1 The
negotiations dragged on for some time but no result
was reached, and on November nth the cessation was

renewed until January 3ist, 1 645.2
Thus the year 1644 dosed without any important

action. Monroe and O'Neill were still opposed in the
North. The Confederates were in much the same

position as they had been at the concluding of the
cessation in 1643. Inchiquin had definitely joined the
Parliamentary party, and so was a menace to the peace
of the South. The one real change was, that as the
King became weaker in England, his delegation of
power to Ormond became greater, and Ormond was
the only person of power and position in the South of
Ireland.

In August Daniel O'Neill suggested to Charles I.
that Ormond's advice should be followed in giving
posts, and that he should have power to dismiss men
at will. To these suggestions Charles acceded, so

Ormond became all powerful at Dublin.3
In November, 1644, it was determined that Richard

Sellings should be sent abroad to solicit aid from the

courts of Europe for the Confederates.4 A series of
commissions was drawn up, on November 23rd, author-

ising him to appear as agent for the Confederates to
the Pope, Louis XIV., Mazarin, Queen Henrietta

1 Confederation and War. P. 293.
2 H.M.C. MSS., M. of O. Vol. II. P. 19 (ist Series).
3 Carte Papers. Vol. XII. P. 136.
4 Sellings. Vol. IV. P. I.

150 O'NEILL AND ORMOND

Maria of England, who was in Paris at this time, and

others. Sellings proceeded to France, intending to see
Queen Henrietta Maria, but not to see Mazarin.

Mazarin, however, heard of Bellings' arrival and in-
sisted on seeing him. Bellings went on to Rome,

where he found that Rinuccini had been appointed

Nuncio to Ireland. At Rome Bellings got £15,000

or £16,000, which was much less than he expected ;

he says1 " it grieved this gentleman [Bellings] that the
frtiits of so long a voyage should be no other than a

return of experience. . . . But finding that impor-
tunity was more like to produce offence than increase

of assistance, he desisted, and began to publish in all

places that he was abundantly satisfied with the Pope."
But this method of inducing other potentates to give

him help had little success. Returning to France, he

gathered from Mazarin that the Irish could not expect

much help from that country unless they renounced

all connection with Spain. It is hard to imagine

Mazarin taking much trouble to help the Catholics in

Ireland at a time when he was in league with the

Protestant Swedes and fighting against the Catholics

of the Holy Roman Empire. Bellings returned to

Ireland with the Nuncio Rinuccini in October, 1645.

The Aphorismical Discovery says that Bellings got

£30,000 for the war in Ireland, which he acknowledged

giving to the Queen of England in Paris ; there is no

mention of this elsewhere. The Aphorismical Dis-

covery is particularly hard on Bellings, saying : " If

you were acquainted with that man's father (Sir Henry
Bellings ... a perjured informer, whence sucked

1 Bellings. Vol, IV, P. 3.

NEGOTIATIONS FOR PEACE 151

the blood of thousand innocents in Ireland), you should

not marvel how impious soever this his brood be.

What then would you expect at the hands of a child of

such a father other than tricks, perjury, craft, collusion

and treachery.? 5>1
The Oratorian Scarampi, who had been Papal agent

in Ireland since the beginning of the war, was not

considered to be a person of sufficient importance for

the work, so in 1645 it had been decided that a real

Nuncio should be sent. For this post was chosen

Giovan Batista Rinuccini, Archbishop of Fermo.

Rinuccini, son of a Florentine patrician and a sister of

Cardinal Ottavio, was born in 1592. He was for some

time Chamberlain of Honour to the Pope, and was
created Archbishop of Fermo in 1625. He was a good
churchman, so devoted to his diocese that he refused

to change it for the Metropolitan See of Florence,

which was offered to him by the Grand Duke
Ferdinand II.

In 1645 he was sent to Ireland, since not being a

Spaniard or a Frenchman, no jealousies would be

aroused by his appointment. Leaving Rome early in

April, 1645, he reached Genoa on April I5th, and Paris

at the end of May, where he stayed until the end of

August.2 In Paris he collected provisions and ammuni-
tion to bring to Ireland. A subscription was raised by

the Due de Ventadour, amounting to 100,000 crowns,

and given to Rinuccini for this purpose. He had
several interviews with Mazarin, who treated him with

great respect. He also had communication with

1 Aphorismical Discovery. Vol. I. P. 79.
2 Embassy to Ireland. Pp. 2, 3, 8.

152 O'NEILL AND ORMOND

Queen Henrietta Maria. On August nth Rinuccini

wrote to Cardinal Pamphili, saying :x " I have con-
sulted with Cardinal Mazarin, and received a promise

from him of every assistance from this kingdom when-

ever the Irish require it." He had hopes that Mazarin
would supply him with money, and eventually got
25,000 crowns. Bellings was in Paris at the same time,
and the Nuncio had communications with him. At

the end of August the Nuncio left Paris, going via

Chartres and Orleans, where he was joined by Bellings,
to La Rochelle, which town he reached on October

3rd. He was everywhere received very well. At La

Rochelle he found many Irishmen waiting for an

opportunity to cross over to Ireland. For nearly a
fortnight he was not able to get a ship to take him over,
but at length succeeded in doing so, and landed at
Kenmare, October 2ist.

The journey to Ireland was somewhat exciting ;

they were chased by a frigate commanded by one

Piunket, who was acting for the Puritans. The Nuncio

gives a graphic account of their danger.2 " The nearness

of the danger," he says, " and knowledge of the man
they had to deal with, suddenly caused a great com-

motion in our little vessel. The Irishmen and Secretary

Belling in particular, who knew into whose hands they

would fall, and how they would be treated, im-
mediately armed and resolved to defend themselves

to the death." The Nuncio interceded with St. Peter,
to whom the vessel was dedicated. The enemy, after

following them for about a hundred miles, gave up the

1 Embassy to Ireland. P. 52.
2 Ibid. P. 8 1, et seq.

NEGOTIATIONS FOR PEACE 153

chase as a fire broke out in his galley. After this they

lost their bearings, but eventually sighted the coast of

Ireland, and sailed into the Kenmare river. The near-

nes« of the English at Cork made them careful about
travelling in Ireland, but making their way over the

mountains of Kerry, they came to Limerick. They left

some of the arms they brought over at Ardtully, near
Kenmare, and sent the rest round to Waterford in

their ship. The ship, however, was driven by bad

weather to Dingle, and the arms brought to Limerick.
The Nuncio reached Limerick on October 3Oth.

The Nuncio was satisfied with his reception at

Limerick, and from there was escorted by several

gentlemen to Kilkenny. At Kilkenny he was received

with some state, being awaited in the hall of Kilkenny

Castle by Lord Mountgarret, who rose at his approach,

but did not move from his place to meet him. The

Nuncio made a speech in Latin " explaining the
feelings, resolutions and aims of His Holiness . . .

and had the Papal brief . . . read." The Bishop
of Clogher answered this, and then the Nuncio left
the Castle.

Meanwhile negotiations for peace had been proceed-
ing slowly, though in January, 1645, Charles wrote to

Ormond, saying :l " the rebels here [in England] have
agreed to treat ; and most assuredly, one of the first

and chiefest articles they will insist on will be to con-
tinue the Irish War, which is a point not popular for

me to break on, of which you are to make a double use :

First, to hasten with all possible diligence the peace
1 Charles I. to Ormond. Confederation and War. Vol. IV. P. 119.

154 O'NEILL AND ORMOND

there, the timely conclusion of which will take off that
inconvenience which otherwise I may be subject to,
by the refusal of that article, upon any other reason.
Second, by dexterously conveying to the Irish the

danger there may be of their total and perpetual ex-
clusion from those favours I intend them, in case the

rebels here clap up peace with me." After enlarging
upon this, Charles said that Ormond must prepare
ships to land Irish Protestant troops in Wales. In a
postscript Charles told Ormond to conclude a further

cessation for a year if he could not make a peace, " for
which," he said, " you shall promise the Irish (if you
can have it no cheaper) to join with them against the

Scots and Inchiquin." It is noticeable that Charles
talks of the Confederates as " the Irish," and of the

Parliamentary party in England as " the rebels." This
shows a great change of attitude, since he talked

of the Irish as " traitors and rebels." Negotiations,
however, continued to drag slowly on, the Irish
demanding freedom of religion and the repeal of

Poynings' Act, both of which Ormond was unwilling
to grant.

As time went on the King's position in England
became weaker and the demands of the Confederates

greater ; they demanded that Catholics should be

given command of towns and forts. A series of letters1
from the Confederates to Ormond, written between

June 1 9th and June 3Oth, set forth amplifications of
their demands as laid down in the propositions of 1644.
On almost every point Ormond was prepared to give
in, save on that touching the freedom of religion.

1 Confederation and War. Vol. IV. P. 289, et seq.

NEGOTIATIONS FOR PEACE 155

Against this and against the repeal of Poynings' Act
he was firm.

In July the negotiations proceeded in much the

same vein. The Confederates evidently found that

their actions were being criticised at home, as on July

4th they published an ordinance forbidding " declara-
tions and protestations . . . touching the condition

upon which the New Peace is to be concluded or War

continued. . . ." Many men took the not un-
natural view that the Confederates seemed to be

gaining nothing by their protracted negotiations.

On the other hand, Ormond was obviously pre-
pared to make matters more easy, for on July 7th, 1645,

the Irish Bench of Judges pronounced that the Statute

of 2 Elizabeth, Cap. I, did not mean that the priest

who said Mass was liable to imprisonment or fines.
This would, of course, be useful to Ormond, as it

would remove a cause of grievance, but it is doubtful

if this decision would have been upheld for long.

Ormond, of coarse, was very unwilling to consent to

the repeal of any Act against the Catholic religion, as

such repeal would make Charles' position in England
more difficult. He would, however, have been de-

lighted to find any way out of the difficulty which did

not involve a formal repeal. The negotiations con-
tinued to drag on without coming to a head, the

cessation of 1643 being renewed from time to time.

One reason why the Confederates were in no hurry to

make peace was, that they expected to hear of the

result of Belling's mission, when they would know how
much help could be expected from abroad.

On December 2yth, 1644, Charles had written to

156 O'NEILL AND ORMOND

Ormond, saying : " J My Lord Herbert having
business of his own in Ireland ... I have thought

good ... to engage him in all possible ways to

further the Peace there," and adding in cypher : " His
honesty or affection to my service will not deceive you ;

but I will not answer for his judgment."
This Lord Herbert, better known as Earl of

Glamorgan, did not arrive in Ireland until the end of

July, after an adventurous journey. On his arrival he

began to busy himself about the peace, and went to

Kilkenny early in August. What powers he had to

treat with the Irish, especially on religious matters, is

a question which has exercised many historians, but it
may be left for later consideration. Charles himself

realised that Glamorgan was one of his staunch sup-
porters, as is seen by the letter quoted above. It was

well known that the Herberts were good Catholics, so

that it was quite natural that Charles should employ
Glamorgan in a matter of delicate negotiations with the
Irish Catholics.

When Glamorgan reached Kilkenny he represented

himself as empowered by King Charles to negotiate a

treaty, showing an authorisation by Charles to treat.

This authorisation ran as follows : — 2 " Charles R.
Charles by the Grace of God ... to our right

trusty and well beloved cousin Edward, Earl of

Glamorgan, greeting : We reposing great and especial
trust and confidence in your approved wisdom and

fidelity, do by these (as firmly as under our great seal,

1 Appendix to Carte. P. 5.
2 The Irish Cabinet. P. 3. Bradshaw Tracts. Hib. 7.

645.12.

NEGOTIATIONS FOR PEACE 157

to all intents and purposes) authorise and give you

power to treat and conclude with the Confederate

Roman Catholics in our kingdom of Ireland, if upon

necessity anything be to be condescended unto, wherein
our Lord Lieutenant cannot so well be seen in, as not

fit for us at this present publicly to own, and therefore

we charge you to proceed according to this our warrant

with all possible secrecy ; and for whatsoever you shall

engage yourself, upon such valuable considerations, as

you in your judgment shall deem fit, we promise on

the word of a King and a Christian, to ratify and per-
form the same that shall be granted by you, and under

your hand and seal, the said Confederate Catholics,

having by their supplies testified their zeal to our

services. And this shall be in each particular to you
a sufficient warrant.

Given at our Court at Oxon, under our signet and

royal signature. . . ." March I2th, 1644.
Such an authorisation would seem amply sufficient,

and a treaty was drawn up between Glamorgan and
the Confederates. The above document has been

quoted in full to show how far Glamorgan's authority
was supposed to go.

The treaty, concluded on August 25th, consisted of

seven articles.1 The first, granted " the free and public

use and exercise " of the Roman Catholic religion in
Ireland. The second secured to the Catholics all

churches held by them since October 23rd, 1641.

The third exempted the Roman Catholics from the

jurisdiction of Protestant clergy. The fourth provided

for the repeal of all statutes against Roman Catholics.

1 The Irish Cabinet. P. 5.

158 O'NEILL AND ORMOND

The fifth declared that neither Ormond nor anyone

else authorised by the King should disturb the

Catholics in any of the above-mentioned matters until

the King's pleasure wis signified as confirming the
agreement. In the sixth Glamorgan engaged the

King's faith that the treaty thould be carried out.
The seventh and last contained the consideration

which the Confederates were to give for these benefits —
namely, that 10,000 men should be sent under

Glamorgan's command to help the King whenever he
wanted help. It was provided, however, that these

men were to be kept in a body and the officers appointed

by the Confederates.
Four other conditions were made at the same time,

ensuring to the clergy the lands, tithes and other

property which they had held since October 23rd,

1641. Two-thirds of their money, however, was to be

given for the support of the King's force as long as his
wars continued.

Thus it will be seen that, to use Bellings' expression,
Glamorgan cut the Gordian knot of the difficulty

between Charles and the Confederates by granting all

their demands. It is extraordinary to compare this

treaty with Charles' own words of a few months earlier,
when he expressed his determination to support the
Protestant cause at any cost. The treaty, by acceding

to all the Catholic demands as regards religion, enabled

them to enter confidently into negotiations with

Ormond, and the treaty being secret, any political

concessions made by Ormond would not loom so

large as they would have done if the treaty had been

published.

NEGOTIATIONS FOR PEACE 159

Such a treaty was bound to cause trouble, as it was
almost certain not to be kept, or if it were kept, certain

to arouse the bitterest feelings in Puritan England.

Its only hope lay in the secrecy of the transaction.

Certified copies of the treaty, however, were given to

various prelates to consider, amongst others to Queely,

Archbishop of Tuam.
While negotiations for peace with Ormond and

Glamorgan were proceeding there was plenty of work

left for the Confederates' armies, who had still to deal
with Inchiquin. A more pressing matter was the fort
of Duncannon, situated on the river about ten miles

below Waterford.1 This fort was in charge of Lord
Esmonde, and, being a pest of considerable importance,

had been kept well supplied all through the war. It

had thus hindered the Confederates' ships from going
to and from Waterford. On the conclusion of the cessa-

tion of 1643, Lord Esmonde had refused to respect the

truce and had then declared for the Parliamentary side
in England, though he refused to sign the covenant.

The Confederates determined to lay siege to the fort,
which was an easy matter, now that there was no fear

of an army from Dublin coming to its relief or invading
their quarters. Accordingly, early in 1645, Preston

marched to Duncannon with a well equipped army and

siege train. Castlehaven says that this was the only
siege laid in form which he saw in Ireland ; he had been

present at Ballinakill, but evidently did nor consider

that a formal siege. Trenches were opened and

1 Sellings. Vol. IV. P. 7 ; Aphorismical Discovery. Vol. I.
P. 102. ; Castlehaven's Memoirs. P. 55. ; Confederation and War. Vol. IV. P. 216.

160 O'NEILL AND ORMOND

gradually brought nearer to the fort, until the ditch

of the fort was occupied by the Irish troops. The

besieged offered a strenuous resistance, the loss on each

side being heavy. A French engineer who was with

Preston's army devised an infernal machine, in the form
of a trunk which when opened would explode ; the

garrison was allowed to capture this, it exploded as was

intended, but only wounded two soldiers and killed

one woman whose curiosity got the better of her
discretion.

Stress of weather prevented the Parliament of

England from sending relief to the fort. Castlehaven

says that Parliament ships actually arrived in sight of it,
but were unable to land owing to a sudden storm.

The other accounts speak of ships coming after the fort

was taken. The bombardment continued for a long

time. At length Captain Lorcan, the most resolute of
the defenders, was killed. A few days later (March

1 8th, 1645) the fort surrendered, and was re-named

St. Patrick's fort, as it was taken near St. Patrick's Day.
Shortly after the surrender some English ships

arrived ; a few sailors who landed, thinking that the

fort was still in Esmonde's hands, were captured.
After the capture of Duncannon, Castlehaven was

ordered into Munster (April 5th), where he took

Cappoquin and Mitchelstown. At the latter place he

hanged several people, including a clergyman.

Meanwhile, Inchiqain was not inactive in Munster.

He took Rostellan, a house in the south of County

Cork, where he captured Sir Richard Meagh, Catholic

Dean of Cork, whom he hanged. He then laid siege

to Ballymartyr. Castlehaven marched to relieve it.

NEGOTIATIONS FOR PEACE 161

Inchiquin prepared to raise the siege, but Castlehaven,

delayed by floods in the River Blackwater, only arrived

in time to see the Castle burning and the enemy march-

ing off.1 Castlehaven, however, heard that Henry

O'Brien, Inchiquin's brother, was at Rostellan, so he
advanced on that place, laid siege to it, and captured

it on the next day. Henry O'Brien was taken prisoner
and died in Kilkenny soon afterwards. Dean Barham,

who was also in Rostellan, was hanged, in revenge for

the Catholic Dean of Cork, whom Inchiquin had

hanged. " Which actions," says Sellings, " how
justifiable soever by the law of arms, yet made a great
noise and increased the animosities between them, the

clergy of both sides being therein concerned." 2
Several other castles surrendered, and Castlehaven laid

siege to Youghal, which, after Cork, was the most

important port in the South of Ireland remaining in

Inchiquin's hands. The sea was open to the Parlia-
ment's ships, and Inchiquin managed to send some

soldiers to the town, who succeeded in destroying

Castlehaven's works. The Irish now proceeded to
blockade the town ; they brought some cannon down

to the river below Youghal and destroyed one of the

ships there, which blew up on the second shot, but
still were far from taking the town. Castlehaven sent

to Preston for help. Preston, either realising the

impossibility of taking Youghal, or else out of pique,

did nothing, but marched back into Leinster, " leaving
not only the country ill satisfied with the course he had

taken, but much offended at the unusual liberty the

1 Castlehaven's Memoirs. Pp. 63 and 64.
2 Sellings. Vol. IV. P. 8.

L

162 O'NEILL AND ORMOND

soldiers assumed in his return." Meanwhile, Castle-
haven with part of his army made an attempt on

Barry's Island in Cork Harbour. His soldiers, trying
to cross to the Island at low water stuck in heavy mud.

" Although the mud was but knee deep, yet it was so
tenacious and tough that they slowly and with much

difficulty drew out their legs, while the defendant's
thick shower of bullets lighted on those who could

make no other use of their arms than to help them-
selves by them to ungrapple their feet that stuck in

the mud." 1
This attempt being defeated, Castlehaven returned

to Youghal, where, rinding that supplies had reached
the town and the season being advanced, he raised

the siege and " trifled out the remainder of the cam-

paign in destroying the harvest." 2
Meanwhile, Taaffe was employed against Major

Robert Ormsby,3 " who commanded the party of re-

fractories in Connaught." Taaffe completely subju-
gated Roscommon and advanced on Sligo, which was

the only town in Connaught left in the hands of the
Parliamentarians. At Sligo he was routed by the Lagan

army, which advanced to the relief of that town.

Malachy O'Queely, Archbishop of Tuam, who was
with Taaffe, was killed. Of this Rinuccini says :4 " I
understand that on quitting Kilkenny he

took leave of many persons as if he never should return,
alleging as a reason some prophesy concerning the

1 Sellings. Vol. IV. P. 14.
2 Castlehaven's Memoirs. P. 69.
3 Sellings. Vol. IV. P. 17.
4 Embassy to Ireland. P. 17.

NEGOTIATIONS FOR PEACE 163

pastors of his Church. I find this people much given to

believe in these vain predictions." In the Archbishop's

carriage was found a copy of Glamorgan's secret con-
cessions to the Irish.

Thus in the South and West of Ireland there was

fighting all through the year 1645. In the North,

however, all was comparatively quiet, as the Irish ex-
pedition to Scotland kept Monroe in a state of alarm.

Efforts were made to bring him over to Scotland, but

he refused to go, though some of his soldiers went.

Henry O'Neill in his journal dismisses the year 1645 in

five lines, saying : " 1645. — No action this year, only

orders from the Supreme Council to O'Neill for levying
a large sum of money on the creaghts and Irish in-

habitants of Ulster, in order to which O'Neill repaired
to Carrickmacross in the upper part of the County of

Monaghan, from whence he removed to Belturbet,

where he resided till the Nuncio came to Kilkenny." 1
Some of the Ulster troops seem to have been quartered

in Leinster, as a letter from Trim on July 8th says

" the whole country groans under the burden of the

Ulster Creaghts." 2 Thus did Leinstermen speak of
the Ulster soldiers, who had borne the brunt of four

years' fighting, and saved Leinster from a Scottish
invasion.

The English army in Ulster was not in a very con-
tented frame of mind. On March loth they sent a

complaint to the English Parliament, saying that they

1 Henry O'Neill's Journal, Contemporary History. Vol. III.
P. 204.

2 Hist. MSS. Comm. MSS., M. of O. Vol. II. P. 21
(ist Series).

164 O'NEILL AND ORMOND

got no pay, nor even supplies, and saying that they
would have to give up their service in Ulster and seek

a new master, " under whom," they wrote, " we may
raise new fortunes in lieu of those we have ruined under

you." * By May there seems to have been no improve-
ment, as they published a declaration on May iyth

asking for a committee to be sent over to enquire into

their condition.2 They further said that they had
formed an union among themselves that they would

pay no attention to the cessation, and that in future

they would take orders from Monroe. Thus, though
little was done in the North of Ireland in 1645,

Monroe's position was becoming stronger as the
English troops there tended to join him.

The year 1645 gave breathing time to the antagon-
ists in the North, but the respite only prepared them

for a decisive struggle in the next year.

1 Carte Papers. Vol. XIV. P. 241.
2 Ibid. Vol. XIV. P. 547.

CHAPTER VI.

THE NUNCIO AND THE ORMOND PEACE.

ON his arrival in Kilkenny, the Nuncio tried to discover

the real state of the negotiations for peace. He seems

to have been quite ignorant of the fact that the treaty

with Glamorgan had already been signed.1
On December 23rd, he wrote to Cardinal Pamphili,

saying that the Council had sent him various papers

under the pretext of wishing to hear his opinion before

coming to any determination. From these he gathered

that the Council wished for peace at any price. " From

all this," he wrote, " I cannot doubt that the peace

has long been fully determined on." Two divisions
were to be made of the treaty for peace — one, which
was to contain all political matters, to be made with

Ormond ; " the other part, wholly ecclesiastical, to
be concluded with the Earl of Glamorgan, in virtue of

two most ample but secret powers, confirmed under

the King's private seal and given by His Majesty to
the Earl." Rinuccini says that he did not interfere
in the political part of the treaty, but pressed Glamorgan

to ensure that, on Ormond's retirement, the Lord
Lieutenant should always be a Catholic, and that

Catholic bishops should sit in the Irish Parliament.

He expresses great astonishment that these provisions

were not insisted on by the Confederates in framing

1 Embassy to Ireland. P. 44.

166 O'NEILL AND ORMOND

their treaty, and threatened the withdrawal of Papal

aid. Altogether he seems to have found the Con-

federates greatly lacking in the zeal for religion which

he expected. He at once began to form a party to

combat this, saying : " I use all possible diligence in
private in remonstrating with every one, and have

drawn to my side here in Kilkenny nine Bishops, who

have in my presence subscribed their names to a protest

to be presented to the Council. . . ."
On December 2yth Rinuccini again wrote,1 saying

that Glamorgan had shown him two patents from

King Charles, giving him full powers to conclude a

peace on whatsoever terms he thought advisable. He

also gave Rinuccini a letter written by Charles to
him (the Nuncio). The Nuncio seems to have had

religious scruples about accepting a letter from a
heretic, but at length did so. The letter, which was

dated Oxford, April 3Oth, 1645, and written in French,

said that Charles bound himself by whatever Glamorgan

did. Rinuccini was much puzzled by the letter, as the

King was not in so great difficulties in April as to show

such a desire for peace ; he was also surprised that
Charles should have given such full powers to

Glamorgan. It has been seen, however, that all

through 1645 Charles was desperately anxious for peace
in Ireland.

The Nuncio seems to have been satisfied with

Glamorgan, who then returned to Dublin. In

Dublin he found Digby, who had just received a copy

of Glamorgan's treaty with the Confederates. This
treaty had been published by the English Parliament

1 Embassy to Ireland. P. 103.

THE NUNCIO AND ORMOND PEACE 167

when it was captured from Queely at Sligo. Glamorgan
was arrested on a charge of treason, and imprisoned in

Dublin on St. Stephens' Day, 1645. The news of the
arrest created great excitement in Kilkenny, as it

meant the overthrow of all the Confederates' plans ;
indeed, so great was their indignation, that they talked
of marching on Dublin.

Glamorgan was examined as to his conduct, and ad-
mitted that he had made a treaty with the Con-

federates, but said that he did not consider his Majesty

bound by it.1
This, considering the wording of the treaty and the

authorisations which Glamorgan had shown the Con-
federates, was rather extraordinary. Glamorgan was

imprisoned in Dublin Castle, but was allowed " the
liberty of the house." Thus he did not suffer a close
imprisonment, whether it was on account of his friend-

ship for Ormond and the King, or that Ormond really

believed he had been acting under the King's authority,
it is impossible to say.

On January 3Oth King Charles wrote to Ormond,2
saying that " upon the word of a Christian " he
" never intended Glamorgan should treat anything "
without Ormond's approbation. In the same letter
he told Ormond not to execute any sentence against

Glamorgan without his (the King's) consent.
The Confederates pressed for Glamorgan's release,

saying that 3,000 men were prepared to go to England

if he were ready to take them.3 Glamorgan was re-

1 Confederation and War. Vol. V. P. 211, et seq.

2 Appendix to Carte's Ormond. P. 12.
3 Confederation and War. Vol. V. P. 233, and Ibid, P. 246.

i68 O'NEILL AND ORMOND

leased from the Castle on January 22nd, Lords Clan-

ricarde and Kildare,1 going bail for him in £40,000.
Charles, on January 24th, sent a repudiation of

Glamorgan's doings to the Houses of Parliament at
Westminster,2 saying that he had given him no com-

mission to treat of anything except the raising of some

forces in Ireland, and further, " His Majesty . . .
doth absolutely disavow him therein, and hath given
commandment to the Lord Lieutenant and Council

there to proceed against the said Earl as one who,

either out of falseness, presumption, or folly hath so

hazarded the blemishing of His Majesty's reputation

with his good subjects." This is hardly reconcilable
with his order to Ormond not to execute any sentence

without the King's consent.
A fierce controversy has raged as to whether King

Charles did really give Glamorgan the commissions

which he showed to the Confederates, or whether they

were forged. Mr. Carte thought that Glamorgan
forged the commissions, while Mr. Warner believed

that they were genuine. On the whole it would seem

that the commissions were genuine. There is little in

Charles' character to make him seem incapable of
repudiating an ally. Whatever be the truth of the

matter the Irish entirely believed in the commissions

and acted on them, which from the point of view of
Irish history is all that really matters. The discussion

of the guilt or innocence of Charles may be left to his

1 It is noticeable that Lord Kildare, head of the great
FitzGerald family, played but a small part in the history of
this period.

2 Confederation and War. P. 252.

THE NUNCIO AND ORMOND PEACE 169

enemies or apologists. Ormond's release of Glamorgan
would lead to the conclusion that he did not believe

him guilty of treason, though the attitude of the

Confederates would make Glamorgan's release a politic
move.

" Glamorgan instantly fled to Kilkenny, much to the
astonishment of those who think this second event

[his release] a greater miracle than the first, [his arrest]

since to set at liberty a prisoner arrested on a charge of

high treason, without the knowledge and commands

of the King, is an unheard of proceeding," is
Rinuccini's comment.1

The arrest of Glamorgan at least raised doubts as

to the validity of all his promises. Charles' repudiation
of him made it appear that his treaties were but waste

paper. In spite of this, the Confederates determined

to believe that the King's repudiation of Glamorgan

did not invalidate Glamorgan's treaty already made.
The only possible reason for their doing this was that

they believed what they wanted to believe, for nothing

in Charles' repudiation could give the faintest reason
to suppose that he considered himself bound by the

Glamorgan treaty. It may be, however, that the

Confederates had hoped that, if Charles were successful

in defeating the Parliament by means of an army

brought from Ireland, he might repudiate his repudia-

tion.2
Whatever may have been in the minds of the Irish

at the time, and it is doubtful if in so complicated a

1 Rinuccini to Pamphili, Feb. I3th, 1646. Embassy to
Ireland. P. 115.

2 Sellings. Vol. V. P. 8.

i7o O'NEILL AND ORMOND

matter men knew what they thought, a new problem
arose which diverted their attention.

Sir Kenelm Digby had been employed by Queen

Henrietta Maria to negotiate a treaty with the Pope,
between the Catholics of Ireland and England on one

side and the King on the other. News of this treaty

came to Ireland early in February, 1646.* The
Nuncio at once declared for it, saying that it would

procure " more ample benefit than they could expect

by any other peace," and in the end persuaded
Glamorgan to withdraw his, and accept the Papal,

treaty. On laying his case before the General Assembly,

then sitting in Kilkenny, the Nuncio was not received

as well as he wished. He made a speech pointing out

the benefits of the Pope's peace, but did not succeed

in swaying the Assembly. Bellings says " it appears
very strange (when I reflect on it) how little impression

it made on the audience." Bellings thought that
familiarity had bred contempt for the Nuncio, while

" his precise exactness in the least formalities, the great
distance between his composed reservedness and the

open free-hearted nature of the Irish, lessened the

esteem which the nation, at first sight, had for him." 2
Bellings further states that the Northern party did not

like the Pope's peace, as, though it established religion
firmly in Ireland, it contained no provision for restoring

their lands to the Ulstermen. Many people believed

that the Nuncio's sole object was to obstruct the peace
which was still being negotiated with Ormond.

Eventually it was arranged that no steps should be

1 Embassy to Ireland. P. 116.
2 Bellings. Vol. V. P. 10.

THE NUNCIO AND ORMOND PEACE 171

taken with regard to other treaties until May ist, but

that if the Pope's treaty were not concluded before
that date, the Glamorgan treaty should be reopened.1
The Assembly was averse to this, believing that the
raising of the 10,000 men promised to Charles was the
only obstacle to peace, and therefore provided for the
raising of these men. The troops, however, were not
sent, as no ships were ready to transport them, and
Chester had fallen into the hands of the Parliament.

Lord Thomond had admitted a Parliamentary garrison
into Bunratty Castle on the Shannon below Limerick.
The troops intended for England were sent to besiege
that place. Thirteen vacant sees were at this time

ordered to be filled, and as Rinuccini was able to in-
fluence the Pope in his appointments, he secured a

majority of bishops in his favour which afterwards had
a profound influence on the history of Ireland.

In spite of the arrangement, by which the making
of peace was deferred until the issue of the negotiations
between the Pope and Queen Henrietta Maria had
been seen, negotiations for peace with Ormond were
pressed on. A peace was signed on March 28th, 1646,

without the Nuncio's knowledge. It was arranged
that it should not be published until May 1st, the day
up to which the agreement with the Nuncio held.

This peace, known as the " Ormond Peace," was
drawn up in thirty articles.2 (i) Exempted Roman
Catholics from taking the Oath of Supremacy, sub-

stituting another oath ; the Catholics were also to be
freed from statutory disabilities. (2) A new Parliament

1 Embassy to Ireland. P. 119.
2 Confederation and War. Vol. V. P. 280, et seq.

172 O'NEILL AND ORMOND

was to be convened to pass the clauses agreed upon in
the treaty. Such Acts of the Parliament were not to

be altered in England. (3) All Acts against Roman

Catholics passed since August 7th, 1641, to be declared

void. (4) All outlawries, attainders, &c., passed since
August 7th, 1641, to be declared void. (5) Debts to

remain as they were before the rebellion. (6) The

Graces of 1628, as regarded titles to lands, to be con-
firmed. (7) Inns of Court were to be erected and

Catholics allowed to found schools. (8) Catholics to

be enabled to hold offices. (9) The Court of Ward to

be abolished, and .£12,000 per annum paid in its stead.
(10) Peers to hold lands in Ireland or to have no votes.

Proxies limited to two. (n) The Irish Parliament to

make such declaration of its independence as is agree-
able to the laws of Ireland. (12) The Council not to

interfere in civil cases. (13) Acts in restraint of trade

to be repealed. (14) Viceroys not to continue in office

indefinitely or to purchase lands. (15) Act of oblivion
for all offences since October 23rd, 1641, with certain

exceptions. (16) Officials or Judges not to be farmers

of the revenue. (17) An Act abolishing monopolies to

be passed. (18) Court of Castle Chamber to be re-
formed. (19) Acts against ploughing by the tail and

burning oats in the straw to be repealed. (20) Those

who disobeyed the Cessation and would not obey the

Peace to be suppressed. (21) Law to be simplified.

(22) Appeals to be regulated. (23) Tithes increased

by Strafford to be reduced. (24) Interest accrued

since October 23rd, 1641, to be released. (25) Certain

persons named (Mountgarret, Muskerry, &c.) to raise

10,000 men for the King's service, and to raise men for

THE NUNCIO AND ORMOND PEACE 173

the defence of the Kingdom. (26) The same persons

to form a judicial commission, with powers of gaol

delivery within the Confederates' quarters until settle-
ment by Parliament. (27) All the Roman Catholic

party to bring their cases before the said commission

and no other until settlement by Parliament. (29) All

customs and rents which fell due to the King to be

pa''d to him, but to be collected as before, by the
Confederates. (30) The commission above mentioned

was to have jurisdiction over all crimes since September
I5th, 1643.

Thus the prolonged negotiations between the Con-
federates and Ormond had at last led to a definite

treaty. Ever since the Cessation of 1643 the two

parties had been in communication, but obstacle after

obstacle had been placed in the way. As is seen from

the clauses of the Peace, of the two main points of

Ormond's policy, the refusal to grant absolute tolera-
tion to the Roman Catholics was in a measure aban-

doned, while with regard to the second, the refusal

to abolish Poyning's Act, it is difficult to define the
exact meaning of clause n, even reading it with
clause 2. The Confederates were satisfied with the

treaty, as they still depended on the Glamorgan

treaty further to ensure their religious liberty.

If the " Ormond Peace " had been made a year or
two earlier it might have had a great effect on the

progress of the War, both in England and in Ireland,

as, when Charles was still at liberty in England a treaty
made with him would have been of some effect, while

10,000 men added to his troops might have turned the

scale in his favour in England. But coming as it did

174 O'NEILL AND ORMOND

when Charles was practically beaten, and a prisoner in
England, the peace could have little effect. Another
difficulty which had arisen since the Cessation of 1643
was a change in the aspect of religious affairs. The

coming of the Nuncio made peace far more difficult,

as his influence was always used for insisting on im-
possible religious safeguards. In default of such safe-

guards Rinuccini was determined to carry on the War.

The " Ormond Peace," though made on March
28th, was not to be published until the 1st of May,
owing to the agreement made with Rinuccini and

Glamorgan. But even then it was not published, as
Ormond wished for directions from Charles. It was

therefore arranged to pospone the publication until
August 1 3th.

As regards the peace as a whole, it embodied the
demands of the ordinary lay Catholic gentlemen of

Ireland. This is seen by comparing it with the griev-
ances set forth by the Irish as excuses for the rebellion.

The " Graces," which secured to them a good title to

their lands if they could prove sixty years' possession,
were promised to them. The oppressions of the Court
of Wards and of the Council acting in a judicial

capacity were to be stopped. The arbitrary govern-

ment as known in Strafford's days was not to be
repeated, and last, but not least, they were to be free

to practise their religion and to educate their children.

Under the " Ormond Peace " the Palesmen could look
forward to a period of peace and prosperity.

Meanwhile, the war against the Parliamentary party,

as represented by Monroe and Inchiquin, was proceed-
ing. In April, 1646, Rinuccini had written to Rome,

THE NUNCIO AND ORMOND PEACE 175

saying that the money he had brought from Rome
and France was to be distributed, and that though he
wished that it should all be devoted to Ulster, as that

province was in the greatest need and danger, the
Council had decided that half should be sent to

Connaught. " In Ulster," he said, " Owen Roe
O'Neill will command, as he has done for a long time ;
he is a strange, grasping man, but it would be impossible

to remove him." l Thus did the Nuncio speak of the
greatest soldier and most honourable man in Ireland.
By this time Ormond was definitely hostile to Monroe.
He had accepted money from the Supreme Council, and
was expected to move into Ulster, but failed to do so.

In the North, Monroe, in conjunction with Lord
Montgomery, Lord Blaney, Sir R. Stewart, and others,

determined to march South and attack Kilkenny.2

To this end they decided that Monroe's troops should
effect a junction with the Lagan or Derry army under
Sir R. Stewart. Glasslough was appointed as the
meeting place, and the united armies were to march
on Kilkenny.

On May 6th, Ormond wrote to O'Neill warning
him of the danger, and saying " you are expected to do
something either in Connaught or in the North. To
this Owen replied that he found everything in his
province unready but that he expected to be in a

" posture for service " within five days, adding " If
my forces were together I would be 5,000 foot strong
and 4 or 500 horse which I conceive of good hopeful

men to be a considerable strength."
1 Embassy to Ireland. P. 158.
2 Ballings. Vol. V. P. 25.

176 O'NEILL AND ORMOND

In May, Owen Roe O'Neill organised his army
which he was now enabled to do, being well supplied
with money for the first time since the opening of the

War. Constant drilling and regular pay soon brought

the Ulster army to the highest pitch of efficiency. The
Ulstermen caring more for arms than money, and being

contented with scanty food and ragged clothing, were
wonderfully elated at finding themselves well equipped

and paid, and called the hill in Cavan, on which their

camp then was, Knockanoer, the hill of gold.

Having thus organised his army, O'Neill marched to
Benburb, on the Blackwater, and there encamped.

In this camp he was in a position to attack either

Monroe or Stuart before they could effect a junction.1
Monroe meanwhile gathered his army and advanced

to Armagh.

A description of Monroe's army given by a " British
Officer," says that it was about five thousand strong,
three thousand Scots and two thousand English. Of

the Scots he says that they were the scum of Scotland,

excepting officers, who were generally accomplished

gentlemen, and indeed very musical and liberal."
Monroe was unaware of the nearness of O'Neill's

army until the 4th of June, when one of O'Neill's
scouts was captured. When he learnt that the Irish
were close to him, Monroe determined to attack

them before O'Neill had time to get to Charlemont,
where Monroe feared the Irish would entrench

1 For accounts of Benburb, see, Henry O'Neill's Journal ;
History of the War in Ireland by " A British Officer ; " Letter
from Monroe, London, 1644; and Rinuccini's Embassy to
Ireland. P. 173.

THE NUNCIO AND ORMOND PEACE 177

themselves. Monroe therefore marched up the Black-

water in order to turn O'Neill's position at Benburb.

O'Neill did not attempt to march to Charlemont as
was expected, but advanced a short distance from

Benburb to meet Monroe's army. The Irish infantry

occupied a " scrogged " hill at the point where the
river Oona joins the Blackwater. The Irish right wing

was protected by a bog and their left by the River
Blackwater. Most of their horse had been detached

to intercept a body of English horse which was coming

from Coleraine to join Monroe.

Monroe's army, which had crossed the Blackwater
a short distance further up the river, was now advancing;

on O'Neill from the west. Battle was joined among

the " scroggy woods " at the foot of the hill, and for
some time neither party seemed to be gaining the

advantage. Until sunset the battle raged, and the

setting sun shone straight in the faces of the Irish.

O'Neill's superior strategy forced Monroe to change
his front and thus to lose this advantage. A vigorous

charge of Irish pikemen drove the English from the

field with heavy loss. The angle of the Blackwater and

Oona formed a trap, into which the British army was
forced, and where their numbers were more hindrance

than help. The British army was annihilated, while

O'Neill only lost about two hundred men, killed and
wounded. Cannon, stores and ensigns fell into the

hands of the Irish army, while Monroe with a small

party of horse fled to Carrickfergus. On the British

side, Lord Blaney and Captain Hamilton were killed

and Lord Montgomery taken prisoner.

In the " British Officer's " account of the battle, he i
M

178 O'NEILL AND ORMOND

says, that one reason why O'Neill's pikemen drove the
English pikemen from the field, was that many of the
latter had cut one or two feet from the ends of their

pikes to make them easier to carry in a wind " which

is a damned thing to be suffered "

O'Neill conveyed his prisoners to a place of security,
and buried the bodies of Blaney and Hamilton with

military honours.
Two days later Owen Roe marched to meet Sir R.

Stewart, who was advancing to join Monroe, as had

been arranged, but Stewart heard of O'Neill's approach
and retired to Derry, " or Owen would have revenged

the day of Clones three years before." On Stewart's

retreat, O'Neill returned and marched to Tanderagee,
sending out parties of men into County Down, one of

which penetrated as far as Dundrum and brought off

a great prey of cattle.
Now seemed the time to follow up the victory of

Benburb and subdue the whole North of Ireland ; but

it was not to be, for letters from the Nuncio caused

O'Neill to withdraw from the North and move South,
where were more insidious foes than Monroe or Stewart.

The Nuncio was at Limerick when news of the battle

of Benburb arrived. The centre of interest in the

South of Ireland was now Bunratty, which was closely

besieged by the Confederates. In all their affairs the
Confederates found it difficult to decide to whom the

command should be given. Constant jealousy made

each appointment the result of a struggle in which all
the worst aspects of the Confederate Catholics

were displayed. The usual difficulties had arisen as
to the command of the Irish forces at the siege

THE NUNCIO AND ORMOND PEACE 179

of Bunratty, eventually Musketry was appointed
General.

Bunratty Castle, being situated where the Bunratty
river joins the Shannon, ten or fifteen miles below

Limerick, was difficult of approach, and was in addition

strongly fortified. Being the house of Lord Thomond,

it was provided with a well timbered deer park, in
which the Irish army encamped, and for several days

fed on Lord Thomond's venison.
After a prolonged siege Captain McAdam, who

commanded the Castle, was killed by a cannon ball,
and soon afterwards the Castle surrendered ; the

garrison escaped with their lives, but leaving arms,
ammunition and provisions in the hands of the Irish.

Bunratty fell in the middle of July, 1646.

When news of the Victory of Benburb, and later of

the successful issue of the siege of Bunratty, reached

the Confederates, they were greatly elated and con-
ceived that the time had arrived to proclaim the peace

made with Ormond on March z8th. Ormond, too,

was anxious for this ; accordingly, on July 3Oth, 1646,

the peace was proclaimed in Dublin.1
On August 3rd Ormond wrote to Owen Roe

O'Neill,2 telling him that peace had been proclaimed
and asking him to come to Dublin to consult over

matters with him. O'Neill refused, saying, in a letter

to his nephew, Daniel O'Neill,3 that he did not like
to go to Ormond , as he had no leave to do so from the

Supreme Council, and because he feared being sus-

1 See Confederation and War. Vol. VI. P. 58.
2 Carte Papers. Vol. XVIII. Paper 100.
3 Carte Papers. Vol. XVIII. Paper 109.

i8o O'NEILL AND ORMOND

pected of partiality to Ormond. He also told his
nephew in confidence that he had no clothes fitted to

wear in Dublin, and that he had not £20 ready to fit
himself out for the journey.

At this time there was an assembly of Clergy at

Waterford l " to consult on some affairs relative to the

National Council." The clergy were somewhat taken
aback at the proclamation of the peace ; they had not

seen the articles, and wrote to the Supreme Council,

begging them to suspend its publication for a few days

to give them time to consider it They further pro-
posed that, either an envoy should be sent to the Pope

to ask for his opinion on the matter, or that a General

Assembly should be convened to ratify the treaty.
Rinuccini does not seem to have realised until now

that peace had actually been concluded in March. He

therefore urged the clergy to reject a peace which

had been concluded without his sanction ; this they

accordingly did. The thirteen bishops who had been

appointed on his recommendation were of great
assistance to him at this juncture.

The lay members of the Supreme Council, who had

concluded the peace, were furious that the Nuncio and

clergy, some of whom were themselves members of the

Council, should thus join in condemning their policy.

Sellings says that the Nuncio had a too " elevated sense

of his parts and abilities," and wonders that men
should have obeyed him.2 The Nuncio, however, had
his way.

Such being the position taken up by the clergy,

1 Embassy to Ireland. P. 197.
2 Sellings. Vol. VI. P. 4.

THE NUNCIO AND ORMOND PEACE 181

many of the laity followed them. The Ulster King at
Arms was driven from Waterford, and not allowed to

proclaim the peace there. On the attempt of the
Mayor of Limerick to publish the peace a fierce riot

ensued, in which he nearly lost his life. As regards
Limerick, however, it is noticeable that a month earlier,

July 1 9th, Rinuccini wrote to Pamphili,1 saying that
there were symptoms of friction between the city and

the council, but that he hoped that a papal brief

directed to the Magistrates of Limerick would heal the

breach. A more important addition to the Nuncio's

party was Owen Roe O'Neill, who, with his victorious

army, in obedience to the Nuncio's behest, now ap-
proached Kilkenny. Preston, too, sided with the

Nuncio, who thus had at his command the two strongest
armies in Ireland.

The Council, by now as alarmed as they had been

annoyed by the Nuncio's conduct, began to justify
their actions. They protested that they were despera-

tely in need of money, that the taxes imposed by them

were so heavy that already whole baronies were de-
populated, and that they had been compelled to extort

loans to carry on the siege of Bunratty ; that though

they had been at peace with the Marquis of Ormond

since 1643, they had made no real progress in the War,
and that they already had as much work before them in

Munster as their army could accomplish; that the

Scots were strong in Connaught, and still in possession

of Sligo ; that in several cities — Galway for instance,
their commands were neglected. This was rapidly

bringing them into contempt. That the King's
1 Embassy to Ireland. P. 191.

182 O'NEILL AND ORMOND

position rendered a peace necessary, and that the King

of France had expressed approval of the treaty ; that

the Ulster army quartering in Leinster much injured

that province, and that, as the Cessation with Ormond

was drawing to a close, the Dublin army might attack

them while they were in no posture for defence, but

that they hoped, if peace were made with Ormond,

many of Inchiquin's garrisons would surrender to an
army commanded by the Lord Lieutenant. Lastly,

they showed him that Dublin itself was likely to fall
into the hands of the Parliament if it were not secured,

as there had already been a plot to seize it.

The Council hoped by this to persuade the Nuncio

to abate his resistance to the peace, but that inflexible

prelate, determining to take the Government of

Ireland into his own hands, would hear of no com-

promise.
Ormond had come to Kilkenny in state, on the

proclamation of the peace, and went on to his house at

Carrick-on-Suir, but hearing of the approach of Owen

Roe he retired in haste to Dublin.1 On Ormond's
retiring the Nuncio and Owen Roe came to Kilkenny,

where they imprisoned some of the Supreme Council's
party, including Bellings, in Kilkenny Castle. Rinuc-
cini began at once to form a new Council with the

determination to effect " the establishment of the

Faith and the extermination of heresy." On September
2 1st he wrote that negotiations were at an end, and

open war recommenced.

1 Bellings says on September 3Oth, but Rinuccini writes

from Kilkenny on September I2th that Ormond had " fled
with only six horsemen to Dublin " the day before.

THE NUNCIO AND ORMOND PEACE 183

On September 26th a provisional government was

set up by the Nuncio, Owen Roe and Preston, consisting

of the Nuncio as president and sixteen members.1
These were the two generals, four ecclesiastics, in-

cluding Ever MacMahon, Bishop of Clogher, and

Thomas Walsh, Archbishop of Cashel, and ten others,
amongst whom were Lord Glamorgan and Sir Phelim

O'Neill. The congregation of clergy was to join with
this Council in the government of the country. It was

arranged that a General Assembly should sit in

January, 1647. An incident now occurred which

throws some light on the Nuncio's character. Cardinal
Pamphili wrote to him saying that a Papal Minister

should never openly approve of a document expressing

loyalty to a heretical King. The Nuncio had signed
such a document, so he at once set himself to undo his

mistake. His method was simple, and may best be

given in his own words, written to Pamphili in cypher,

September 25th, " I render my best thanks to your
Eminence for your warning touching the expression

in my first document which seemed to approve of the

fidelity of this people to the King ; ... I am certain
neither the Council nor anyone else observed the

words, and if I had made any other excuse than that

which I have done, I should only have directed atten-
tion to them . . . ; so under pretext I had lost the

copy of the document, I dexterously obtained the

original from the hands of the Secretary, and sub-
stituted a copy in which I entirely changed that

sentence, I can therefore positively assure your

Eminence that all danger is over."
1 Confederation and War. Vol. VI. P. 144.

1 84 O'NEILL AND ORMOND

Meanwhile, Owen Roe and Preston were directed

to march on Dublin ; O'Neill marching by Mary-
borough and Athy, which places, together with other

towns and castles on his march, were captured by him,
Preston advancing by Carlow. The Irish Generals met

near Lucan, where they encamped, their camps being
some short distance apart.

On October loth Preston had written to Ormond,

saying that the peace was destructive to religion and
the liberty of the nation, and that therefore he had

mustered his army. The garrison of Dublin had, as

far as they could, destroyed all means of subsistence

for the Irish armies, which were much straightened for

supplies of food. Besides this, desperate efforts were
made to repair the defences of Dublin, even women

assisting in the work. O'Neill and Preston were not
acting well together, though Preston had sworn to aid

O'Neill in every way he could. Preston, nevertheless,
acted without vigour, delaying much in his march to

Dublin, and leaving Carlow in the hands of the enemy.
On the arrival of the two armies at Lucan suspicion and
jealousy arose between them. Thither the Nuncio

went to try to effect a reconciliation. Meanwhile,

Clanricarde came to Lucan to try to negotiate a peace
between Ormond and the Irish, saying that some
Parliament ships had arrived in Dublin and that
Ormond must not be driven into their hands.1

The new Council made propositions to Ormond8
demanding that the Catholic religion should be as

1 Confederation and War. Vol. VI. P. 150 and 151
Embassy to Ireland. P. 224, et sea.

2 Sellings. Vol. VI. P. 37.

THE NUNCIO AND ORMOND PEACE 185

freely observed in all Ireland, including Dublin and
Drogheda, as it was in Paris or Brussels. They further
demanded that the Council at Dublin should be re-

organised, and that only men favourable to their party
should sit there, and that Dublin, Drogheda and all the
garrisons in Protestant hands should be handed over
to Catholics, who would preserve them for His Majesty
and for the defence of the kingdom. Finally, they asked
that the two parties should unite against the Puritans.

To these propositions the Lord Lieutenant replied
by asking on whose authority they were made. He did

not recognise the Nuncio's Council. The influence of
the Nuncio might have been dangerous even in Dublin
itself, as the larger number of the inhabitants were
Catholics. Ormond therefore put a series of questions
to some Priests in that city, making them declare that
it was the duty of all Catholics to resist an attack on
the King or city. Fortified by this Ormond was
enabled to use his influence to widen the breach between

O'Neill and Preston. Preston, never steadfast in his
views, seems to have entered into some negotiations

with the " Ormond Faction," and at length marched
off. With Preston, a doubtful ally in his rear, and

having comparatively few men, O'Neill felt that the
siege of Dublin was a hopeless undertaking. He there-

fore raised the siege, if the encampment at Lucan can
be so described. This attempt on Dublin, ending in
fiasco, brought the campaigns of 1646 to a close, as
winter was now at hand.

The General Assembly, convened by Rinuccini, met
in Kilkenny on January loth, 1647. The one great
object for which this Assembly had been called together

186 O'NEILL AND ORMOND

was formally to reject the " Ormond Peace." There
were, however, three great difficulties in the way.

First, people were tired of the constant exactions and
billeting of soldiers which war involved. Second, the

discord between O'Neill and Preston was a hindrance
to decided action. Third, the strong factions of

Ormond and Clanricarde, many men seeing present

advancement and future prosperity in the support of
these noblemen.

To combat these the Nuncio made a strong speech

in the Assembly, pointing out that the public faith had

been compromised by making the Ormond treaty

while Digby's treaty was still being negotiated, and
saying that no peace should be concluded unless it

contained articles " good and glorious for the Catholic

faith." i
A stormy session followed, but in the end out of

three hundred members only twelve voted against the

rejection of the peace, which was formally passed on

February 2nd, 1 647.2
A long document was written by one Walter Enos,

and printed in tract form at Kilkenny in 1646-7,

setting forth the reasons why the peace was invalid.3
Nine reasons are given.: — (i) The nullification of

Ormond's commission before the peace was legally
concluded. (2) The want of sufficient authority on

the part of the Confederates' agents. (3) The revoca-

tion of the authority " by protest of the principal part

1 Embassy to Ireland. P. 241, et seq.
2 The text of the rejection may be found in the " Con-

federation and War." Vol. VI. P. 177.
3 Bradshaw Tracts. Hib. 7, 646, 19.

THE NUNCIO AND ORMOND PEACE 187

of the body politic of the kingdom." (4) By their ex-
ceeding their commission. (5) By their deviating

from the rules established by the Assembly. (6) The

rejection of the King's favours and graces. (7) The

" serruptitious and clancular concluding of peace con-

trary to the promise made to the Lord Nuncio."
(8) The Kingdom's non-acceptance of the peace ; and
(9) The violation of public faith as sworn to the Lord

Nuncio on February I9th, 1646.

Though the " Ormond Peace " had been rejected,
neither side wished to continue the war. A cessation

was therefore made on February I7th, between the

General Assembly and Ormond, to last from February

2Oth until March I3th. During this cessation, which

was prolonged until April loth, negotiations were com-
menced with Ormond, with a view to inducing him to

unite with the Confederates against the Parliamen-

tarians. Ormond, however, was also in communica-
tion with the Puritan party ; he realised that he could

not maintain himself in an isolated position in Ireland,

and the only question was which party he should join.
Castlehaven professes to have been consulted by

Ormond on this question, and to have advised him to

join the Parliamentary party on the ground that, if

the Nuncio became all powerful, Ireland might be

lost to England, while if the Parliamentary party were

to conquer Ireland, the King on being restored to

power in England would retain Ireland also.1 Added
to this motive for joining the Parliamentary Party,

there may have lurked in Ormond's mind the idea of

1 Castlehaven's Memoirs. P. 78.

i88 O'NEILL AND ORMOND

conciliating the Puritans in whose hands the King now

was. He accordingly entered into negotiations with

the English Parliament. He, at the same time, kept up
communications with the Confederates largely through

Mr. Winter Grant,1 who had been sent to Ireland by
Queen Henrietta Maria to try to arrange some com-

promise between Ormond and the Confederates.
Winter Grant had orders from the Queen to see

Ormond before visiting the Confederates, but he was

driven by contrary winds to Waterford, and therefore

approached the Confederates before Ormond. Over-
tures between the two parties were made, but either

the Catholics demanded too much, or Ormond was

only playing with them in order to gain time to com-
plete his negotiations with the Parliament. Rinuccini

believed that a satisfactory peace would have been
concluded if Ormond had not been so hasty in his

compact with the Parliament. Efforts were made by

the Queen of England to effect a peace, even so late

as May, 1647, when a draft of a proposed peace was

sent from France to Ireland.3 This, however, came to
nothing. A more serious matter was a proposed treaty

between Ormond and Owen Roe O'Neill, who
offered to make a truce for a year, but this was prevented

by the Council imprisoning Daniel O'Neill, who was
conducting the negotiations, which therefore could not
come to a head. The Council were always jealous of

1 Winter Grant was the name assumed by George Leybourne

in diplomatic affairs. It is simpler to call him by his " nom de
guerre " ; he is always so referred to by contemporary writers.

2 Embassy to Ireland. P. 279.
3 Embassy to Ireland. P. 290, and p. 589 for a draft of

this proposed peace.

THE NUNCIO AND ORMOND PEACE 189

the doings of Owen Roe. All this time Parliamentary
troops were being landed in Dublin. Eventually, on
June 1 8th, Ormond handed the city over to Colonel
Jones. This act was irrevocable ; the Nuncio wrote
to the Queen on August I2th, informing her that all
hopes of an accommodation with Ormond were at an
end. Ormond continued at Dublin until June 28th,
when he set sail for England, where he remained until
February, 1648. Then, rinding England was not a

safe place for so well-known an adherent of King
Charles, he escaped to France.

The Nuncio writes of his departure from Ireland :

" The Marquis, like all pestilent beings, has left the
kingdom in the greatest confusion." J

On Ormond's leaving Dublin, as well as all the
other places which were in his hands, to Jones, the last

vestige of the King's party in Ireland was extinguished.
Up to this time there had been many parties in Ireland.
Indeed, never had there been a larger number of diver-

gent factions in that unfortunate country. But Dublin
had always been held for the King and for no other.

Before Ormond's departure there were three dis-
tinct parties in Ireland. First, the King's party, of

which Ormond was head. Second, the Parliamentary

party, which was itself subdivided into Inchiquin's
forces in the South, which acted in direct communica-

tion with the English Parliament, and Monroe's army
in the North which was more influenced by Scotland.
Third, the Irish party, which was also subdivided into

the Nuncio's adherents, the adherents of the old
Supreme Council, and the armies of Preston and

1 Embassy to Ireland. P 299.

190 O'NEILL AND ORMOND

O'Neill. Each of the subdivisions of the Irish party
distrusted the other, so that, though numerically the

strongest, it was not in a position for decisive action.

These lines of division between the three great

parties in Ireland were not very clearly marked. The
two extremes were the Puritans under Monroe and the

ultra-Catholic party headed by Rinuccini. Between
these extremes was every grade of opinion.

The Protestant party contained all shades of opinion

from Puritan to Royalist. The extreme Royalist
Protestant tended to merge with the lay Catholic as

represented by the old Supreme Council. In the
Catholic and Irish party in turn every shade of thought

was also found, from the Catholic Royalist to the

adherents of O'Neill and the Nuncio.
This gradation of opinion complicates the history

of Ireland in an extraordinary way, but with the dis-

appearance of the King's party matters become more
simple. From the departure of Ormond the two

remaining parties in Ireland stand face to face, Puritan

is pitted against Catholic without the intervention of

a Protestant Royalist buffer.
From this moment there is no question of the Irish

fighting for the King, the war becomes one solely of
religion and race.

At this critical period O'Neill's conduct greatly
ahrmed the Nuncio, who, at the end of April, wrote a

report of that general's proceedings.1 Lord Dillon of
Costello had been a Protestant, but during the rebellion
turned Roman Catholic. On his conversion he went

to Kilkenny, leaving Athlone Castle in the hands of

1 Embassy to Ireland. P. 281.

THE NUNCIO AND ORMOND PEACE 191

Captain MacGawly. MacGawly was not faithful to

his charge, but negotiated with O'Neill, and was by
him confirmed in the governorship of Athlone. O'Neill
still held Athlone, though ordered to give it back to
Lord Costello by the Council. For this offence he was

summoned before the Assembly, " like any other

delinquent," but refused to appear, saying that he did
not feel that it would be safe. Later he refused to see

the Nuncio, marching off on the latter's approach.

Besides this incident, Owen Roe's attitude of haughty
aloofness annoyed Rinuccim. Another grievance was

that O'Neill's troops called themselves the " Army of
the Pope and the Church," and therefore all their
misdeeds were fathered on the Nuncio.1

The condition of his army was always O'Neill's
first consideration. Owing to scarcity of regular

supplies he was forced to quarter his men on the Con-

federates' lands, thus disobeying their orders. This

lack of subservience on O'Neill's part was felt keenly
by the Confederates, who disliked and distrusted the
Ulstermen and who feared their general. They did

not like the Ulster troops calling themselves the army

of the Pope, feeling that by doing so they were slighting

the Confederates, who had no such high-sounding title.

Partly for military reasons and partly to rid them-
selves of the Ulster army, the Confederates ordered

Owen Roe to march into Connaught.2 These orders

O'Neill obeyed, for he never refused to undertake any
1 Lord Mountgarret collected a number of women from

lands laid waste by O'Neill's men and brought them to the
Nuncio's house, where they made " a dreadful uproar with
howls and lamentations." This infuriated Rinuccini.

2 Embassy to Ireland. P. 515.

192 O'NEILL AND ORMOND

military operation. Marching into the West, O'Neill
prepared to attack Sligo, the western stronghold of the

Puritan party. His instructions were to regain Sligo

for the Confederates, and then to restore St. Patrick's

Purgatory,1 one of the most reverenced places in Ireland,
which had been destroyed by the Puritans.

At Boyle, on his way to Sligo, Owen Roe heard news
which brought him back to Leinster as fast as he could

march. This news was that of Preston's utter defeat

at Lynche's Knock, or Dungan's Hill, near Trim.
Preston, with a fine army of 6,000 foot and 1,000

horse, had marched against the Parliamentary army in

Leinster, thinking to take Dublin. Met near Trim,

by Colonel Jones with his army from Dublin, to which a

large force of Ulster Scots had been added, Preston

fought the fatal battle of Dungan's Hill. Placing his
men in a position in which maneuvering was impossible,

he awaited Jones' attack. The Irish horse broke at the
first encounter, and the foot were cut to pieces. Three
thousand men were left on the field, while all the

stores of the Irish army fell into the hands of the
victorious Puritans. Never did Preston better deserve

his nickname, " The Drum,*' which now sounded even
louder than after the battle of Ross.2

In desperation the Council wrote to O'Neill, sum-

moning him to their aid. " It is impossible," says the
Nuncio, " to describe the glee of O'Neill on receiving
this news," though it may be doubted whether that
general was in reality so pleased at hearing of an Irish

defeat. Owen Roe O'Neill broke his camp near Boyle
1 In Lough Derg in extreme south-east of Co. Donegal.
2 Embassy to Ireland. P. 514.

THE NUNCIO AND ORMOND PEACE 193

and hurried into Leinster. On the way, his officers
mutinied, saying that the Supreme Council had never

assisted them in any way, and that they would not
help the Supreme Council. Owen told them that he

had come to Ireland " to serve the King and the nation

in general," and that no one would dissuade him from
fulfilling his trust. The mutineers, shamed by his

language, resumed their obedience, and O'Neill
marched to Trim.1 Lying for nearly four months
near Trim, he hindered every attempt of the English
to advance. The Nuncio records the opinion of Irish

Officers of the time. He says : " This mode of acting
was believed to be, by those who understand warfare,

the saving of the Kingdom under the circumstances,
because the English, victorious and daring, would have

advanced in security to Kilkenny, if this Fabius, by

taking up his position amongst the bogs and dykes, had
not demonstrated how often patient endurance

triumphs over the sword."
How much gratitude the Leinstermen had for their

saviour may be seen from the Nuncio's next remark :
" I do not know how to describe the irritation of the

adverse party to this conduct of O'Neill's. They could
not endure that he should have had so much to do

with the safety of the Kingdom."
In November Owen Roe advanced from his lines

near Trim and marched into the Pale. With an army

of 12,000 foot and 1,500 horse he devastated the fertile

lands between Dublin and Drogheda. From the

towers of Dublin the smoke of the burning houses

1 Henry O'Neill's Journal. Contemporary History. Vol.
III. P. 206.

M

194 O'NEILL AND ORMOND

could be clearly seen. After six days spent in destroying

all the food on which Dublin depended he returned to

his quarters near Trim. This was O'Neill's last
exploit in 1647, after which he dispersed his army in

winter quarters over the country.1

While Owen O'Neill and Preston were engaged in
fighting against the Leinster Parliamentarians, events

were also moving rapidly in the South. Glamorgan

had been given command of the Munster army. This

command, though satisfactory to the Nuncio, was

regarded with disfavour by the members of the old

Council, who preferred Muskerry, one of their own

number. The officers of the army also disliked

Glamorgan, whom, since his arrest, they regarded with

growing contempt.
The Council had moved to Clonmel, where

Glamorgan's army was. Thither Muskerry followed
them. On his arrival a curious intrigue took place.2
He convened a meeting of the officers of the army, and

made a speech pointing out to the officers that under

Glamorgan and the Nuncio they would not be well

treated. Thereupon those who were assembled called

upon Muskerry to lead them, promising to follow
him whether the Nuncio liked it or not, and to

brave the spiritual thunders of that ecclesiastic.

Muskerry quietly assumed command, the Council

being unable to prevent it. The Nuncio thought

that the Council in reality did not want to deprive

Muskerry of the command. This extraordinary event

occurred in June, 1647 ; early in August Muskerry

1 Henry O'Neill's Journal.
8 Bettings. Vol. VII. P. 21, et seq.

THE NUNCIO AND ORMOND PEACE 195

laid down his command, which was given to Lord
Taaffe.

Meanwhile, Lord Inchiquin had been active in the

South ; as the year advanced he became more daring,

and in September took Cahir, and then marched to

Cashel, which he stormed, killing the inhabitants

regardless of age or sex, and even profaning the altar

of the cathedral.1 Instead of following up his success
and attacking Kilkenny, he then retired.

So far Taaffe had made no attempt to encounter

Inchiquin, but eventually moved through Limerick

into Cork and encamped at Kanturk with 6,000

infantry and 1,200 horse. The army then moved to

Knocknanuss or Knock-na-gaoll, where on November

1 3th Taaffe was routed by Inchiquin.2 The right wing
of the Irish army, with a regiment of Scottish High-

landers under Alastair MacDonnel, drove Inchiquin's

left wing from the field, but Inchiquin's men being
victorious in the rest of the field, returned, destroyed
MacDonnePs forces, and killed their commander,

probably after quarter had been promised. The Irish
loss was very heavy.

Inchiquin was now master of Munster, save for a

few strongly fortified castles and the towns of Limerick,
Waterford, Clonmel and Kilmallock.

Thus ended the military operations of the year 1647.

It was indeed a disastrous year for the Confederates.

They lost two great battles, Dungan's Hill and Knock-
nanuss, in each of which a fine, well equipped army was

1 Embassy to Ireland. P. 320.
2 Sellings. Vol. VII. P. 34, and Embassy to Ireland.

P. 335-

196 O'NEILL AND ORMOND

destroyed. Had it not been for the actions of Owen

Roe O'Neill, who kept Jones from invading the

Confederates' quarters, and for the fact that Inchiquin
was growing dissatisfied with the English Parliament,

the Confederates must have been utterly ruined.

In matters of diplomacy the Confederates were

scarcely more successful. As has been seen they failed

to prevent Ormond from handing Dublin over to the

Parliament. They convened a General Assembly in
November. There had been for some time talk of the

Prince of Wales coming to Ireland. The Nuncio was

opposed to this, thinking that the Prince would be

more trouble than help to the Catholics.1 The Nuncio,
who had been in Galway since the end of June, now

moved to Kilkenny to see what the General Assembly
could do. Before leaving Galway he had a conference

with Winter Grant,2 who proposed that he should

accept a viceroy of the Queen's nomination, to which the
Nuncio replied, in his usual strain, that if the viceroy
were a Catholic, and the security of the Roman Catholic

religion ensured, he would not oppose such an appoint-

ment. Clanricarde was induced to support this, prob-
ably because he aspired to the post of Catholic viceroy.

There was also some talk of asking the Pope, or the King

of France or Spain to become " Protector " of Ireland,
but this came to nothing. On December 8th, Rinuccini

wrote " all thoughts of a Protector are at an end."

In the Assembly the " Palesmen " had it all their own
way, for of the Ulster members only nine out of seventy-

1 See " Thoughts of the Nuncio on the Future Assembly."
Embassy to Ireland. P. 323.

2 Embassy to Ireland. P. 329.

THE NUNCIO AND ORMOND PEACE 197

three attended, and the members from Munster and

Connaught did not turn up in full force either, " so that
the Assembly seemed made up solely of the mob of

Leinster.' 1

The first thing done by the Assembly was to appoint

ambassadors to the Pope, to France and to Spain.

Those appointed to go to the Pope were the Bishop of
Ferns and Nicholas Plunkett. To France the Bishop

of Clogher, Lord Muskerry and Geoffrey Browne.

The ambassadors to Spain were not named at this time.

The choice of the embassy to France was a source of

much trouble." The simplest could see through the

artifice of this choice," says the Nuncio. " Muskerry
and Browne, the two great protectors of the Ormond

peace, open enemies of the clergy, are certainly not

sent to France to take the air." The Bishop of Clogher
refused to go, saying that he spoke neither English nor
French, and was therefore useless. The Assembly,
however, was determined to rid itself of this ardent

supporter of Owen O'Neill, and ordered him to go,
which order was passed after a long and heated dis-

cussion. The Bishop replied : " You, sirs, have gained
your victory, but I say that under no circumstances

will I go to France." Muskerry and his party wished
to imprison the Bishop, but the Assembly wished to

obtain Owen O'Neill's consent to their actions, and
therefore ignored the insult put upon them by the

Bishop of Clogher. It was agreed that Antrim should

be appointed instead of the Bishop.2
With the appointment of these embassies the year

1647 comes to a close.
1 Embassy to Ireland. P. 343.
2 Embassy to Ireland. P. 340. Ballings. Vol. VII. P. 30.

CHAPTER VII.

THE DISSOLUTION AND DOWNFALL OF THE

CONFEDERACY.

EARLY in 1648 Inchiquin took the field. He took
Callan, and some of his horse advanced as far as the

walls of Kilkenny itself. The Confederates feared that

Inchiquin would master the whole of Munster, but

at this critical juncture he suddenly deserted the
Parliament, and made a cessation with the Confederates.

This change in Inchiquin's policy was largely owing to
representations made to him by Colonel Barry, whom
Ormond sent from France.

Inchiquin's relations with the Parliament had for
some time been strained. In 1646 Lord Lisle had been

appointed Parliamentary Lord Lieutenant for a year.
He did not come to Ireland until his term of office was

nearly expired. On his arrival in Munster he attempted

to assert his authority over Inchiquin, who resented

this bitterly. Lisle, however, allowed his term of office

to expire, and then Inchiquin showed him that he, not
Lisle, was commander in the South of Ireland. Lisle

now tried to leave Ireland, but was unable to procure

the means to do so without Inchiquin's consent. This
was obtained, and Lisle left. His career in Ireland

was particularly inglorious, his only other exploit having

been his display of cowardice at the Battle of Ross.

1 Bellings. Vol. IV. P. 19, et seq.

DISSOLUTION OF CONFEDERACY 199

In April, Inchiquin informed the Council that he
was about to declare for the King, and that he was

prepared to make a truce with them.1 (The Nuncio
says that the Council made the first overtures at

Barry's suggestion.)2 The Council wrote to Rinuccini,
who was at Waterford, to inform him of this. Soon

after receiving this letter Rinuccini moved to Kilkenny,
and without the smallest hesitation declared himself

absolutely opposed to any cessation with Inchiquin. A
heated discussion ensued between the Nuncio and the

Council, the Nuncio pointing out all the disadvantages

of such a cessation, and saying that religion was

betrayed. The Council replied that the cessation was

an absolute necessity, and that religion would be

thereby strengthened. Feeling on both sides ran high ;

the Nuncio's life even was threatened.3 He realized

that the hatred of the Council for Owen Roe O'Neill
had much to do with their attitude towards Inchiquin.

The Dean of Fermoy had arrived in Ireland early in

April, bringing with him supplies of money from Rome,

and also the sword of the Earl of Tyrone as a present

for Owen Roe. This was interpreted as meaning that

the Pope intended Owen Roe to become King of
Ireland, and made the Palesmen even more jealous

than they had been of the Ulster General

Despite the Nuncio's opposition, a truce with
Inchiquin was signed and proclaimed at Kilkenny on

May 22nd, to last until November 1st.4

1 Sellings Vol. VII. P. 38.
2 Embassy to Ireland. P. 377.
3 Embassy to Ireland. P. 382.
4 Sellings. Vol. VII. P. 69.

200 O'NEILL AND ORMOND

Inchiquin promised to allow the Catholic religion

to be exercised freely, except in his garrison towns.

He was allowed Cork, Kerry and Waterford as his

quarters, thus gaining large parts of Kerry and Water-

ford, which had hitherto been in the Confederates'
power. The Confederates promised to help him to

obtain money for the support of his army.1
Before the cessation was proclaimed, the Nuncio

quietly left Kilkenny. His departure was almost like

an escape, as he climbed the town wall, which ran
along at the back of his house, and, descending at a

gate, went to Maryborough, where was Owen Roe

O'Neill.2 He called together as many Bishops as he
could gather to Kilminchy, and on May zyth he

solemnly excommunicated all who adhered to the

cessation with Inchiquin.3 The Bishops of Clogher,
Ross, Down and Connor, Clonmacnoise and Cork

signed the excommunication. In a statement of the

reasons which induced him to pass the sentence of ex-
communication the Nuncio says that he heard from

France that Ormond was " leaving no stone un-

turned " to return to Ireland as viceroy, and that
the Ormond faction was determined to " humble the
clergy, the Ulster army, and perhaps even the Nuncio

himself." In a letter of Inchiquin's which was inter-
cepted, that General openly said that it would be

necessary to humble the Nuncio and O'Neill.4
One result of the excommunication was to cause a

1 Confederation and War. Vol. VI. P. 238.
8 Embassy to Ireland. P. 392.
3 Confederation and War. Vol. VI. P. 239.
4 Embassy to Ireland. P. 394 et seq.

DISSOLUTION OF CONFEDERACY 201

body of men to desert the Confederate armies and join

O'Neill, but Sir Phelim O'Neill, Lord Iveagh, and
other landowners in the North who had hitherto

supported Owen Roe now deserted him and threw in
their lot with the Confederates.

The Council now revoked Owen Roe's commission

to command the Ulster army, and wrote letters to him

and his officers to inform them of this.1 O'Neill was

furious, and calling on his officers to bring their letters

to him, he had them publicly burned, and told the

messenger who brought them that " if he did continue
one quarter of an hour in the camp, or ever came

again with letters to him, he should not escape hanging,"
Once again the whole aspect of affairs in Ireland

was changed. The Nuncio and Owen Roe were now

definitely separated from the Confederate party, which

proceeded to use its arms against the Ulster Irish

rather than against the Parliamentarians at Dublin or
the Scots in the North.

O'Neill at once mustered his army, realising that
he must look to it alone for support. News soon came

that Preston was in the field. Marching to Athlone,

O'Neill at once secured the safety of his own army,
and of that town, which from its position in the centre

of Ireland was of great strategic importance. On June

i yth he published a protest against the cessation,

challenging the Confederates to charge him with the

least act of disloyalty.2

1 Ballings. Vol. VII. P. 97.
2 Henry O'Neill's Journal in Contemporary History. Vol.

III. P. 208, and Bradshaw Tracts. Hib. 7, 648.27.

202 O'NEILL AND ORMOND

O'Neill was at this time in possession of Athy,
Maryborough, Athlone and his camp near Trim.
Charlemont was his stronghold in the North, while
Duncannon, which was commanded by Captain Roche,
also declared for O'Neill and the Nuncio. Owen Roe
thus held a triangle of strong places in the centre of

Ireland, while Duncannon and Charlemont gave him
outposts in the North and South. Besides these towns
and fortresses the mountainous districts of Wexford

and Wicklow and of Kerry and Cork supported him.
These were the two places in the South of Ireland

where the old Celtic stock still predominated unin-
fluenced by the Anglo-Irish.

The Supreme Council, as soon as the Nuncio's ex-
communication reached it, published a formal appeal

against it in order that, as far as possible, they might
throw blame on the Nuncio and Owen Roe.1 The
Nuncio at the same time sent his confessor to Preston

in the hope of persuading him to desert the Con-
federates, but in this he failed.

Further to justify themselves the Confederates sent

a series of seven queries to David Roth, Bishop of

Ossory, asking if any part, and if so what part, of the
cessation with Inchiquin was contrary to the Catholic

religion. Roth's answers were on the whole favourable
to the Confederates.2

On June 2yth an oath of association repudiating the

Nuncio was taken by the members of the Council, who

1 Sellings. Vol. VIII. Pp. 80 and 81.
2 Queries proposed by the Supreme Council with Answers

by David (Roth), Bishop of Ossory. Bradshaw Tracts. Hib.
7, 648.9.

DISSOLUTION OF CONFEDERACY 203

at this time called on Owen Roe O'Neill to appear
before them. O'Neill excused himself on the ground
that the notice given him was too short.

The Nuncio, wishing to gain further support for

his party through the Bishops of Ireland, convened a

National Synod at Athlone. The Council remonstrated

with him about this, saying that he should not hold a

meeting in a town held by a man (MacGawly) who

had refused to obey both him and the Council.

Bowing to this objection the Nuncio called the Synod

to Galway, to which town he moved at the end of June.

In Galway the Nuncio suffered many checks. The

townsmen were by no means united against the

Inchiquin cessation. Some of the principal citizens,

including the mayor, showed such determined hostility

to the Nuncio's party that a riot arose.1 Clanricarde,
by now firmly on the side of the Confederates, was
master of Connaught. Acting on orders from Kilkenny

he stopped any prelates going to Galway to the

Nuncio's convention.2 Realising how desperate was his
position, the Nuncio secured a frigate, the S. Petro,

the very vessel in which he had come to Ireland, from

Duncannon. He kept her ready for sea in the Galway
roads, and thus had always at hand the means to leave

Ireland. Meanwhile, many bishops deserted Rinuccini,

no less than eight openly supporting the Confederates.

Ormond, repenting his action in handing over Dublin
to Jones, now came back to Ireland definitely to

throw his weight on the Confederates side. So
soon as he saw with what joy Ormond was received

1 Sellings. Vol. VII. Pp. 91 to 96.
2 Confederation and War. Vol. VI. P. 280.

204 ' O'NEILL AND ORMOND

by the Confederates, and how eager they were to make
a new peace with him, the Nuncio decided to sail away,
but determined to delay his departure until a peace

with Ormond was actually signed.1 He hoped that
his presence in Ireland would delay a peace, but it had
no such effect. On hearing that peace was actually
signed he hastened his departure, and on February
23rd set sail from Galway. The poor of Galway
followed him to his ship with prayers and tears, but
to the Confederates his departure was a source of joy.

The Papal Nunciature in Ireland was now at an end.
Opening with all manner of promises it had brought
nothing to Ireland. The Papal Nuncio had been but
another conflicting element in a chaotic assembly.
When he arrived in Ireland there were great difficulties
to be faced, which only the greatest tact and forbearance
could have overcome. The Nuncio, instead of being
a bond of union, was only a further source of discord.
His attitude, that of a sincerely religious Catholic, in
itself commands respect, but his views, formed under
the influence of ecclesiastical life at Rome, were

too rigid [for the post which he was called upon to
fulfil.

Reviewing his whole conduct in Ireland it may be
said that his influence was nearly always bad, though it is
difficult to see in what manner he could have been of

benefit to the country.

Had he been a far-seeing man of infinite tact he
might have been able to draw the conflicting opinions
in the assembly into an agreement, but it would have
required a man of real political genius to do so.

1 Embassy to Ireland. P. 443.

DISSOLUTION OF CONFEDERACY 205

Inflexible and unscrupulous as the Nuncio was, he

lacked political insight. His determination in church

matters may have been admirable from the point of

view of the Church, but from an Irish point of view

it was wholly bad.

Meanwhile O'Neill and Preston had faced each other

at Athlone,1 " O'Neill within, Preston without, the

town, and spent a good deal of time in one another's
neighbourhood without any other action but slight

skirmishes, till O'Neill for want of provisions was forced

to quit the place." Leaving Captain MacGawly with
some soldiers to guard the castle of Athlone, he

marched through Westmeath to Mohill in Leitrim,

and thence into County Longford, where he learned

that Clanricarde had joined Preston before Athlone.

Clanricarde had on June loth published a declaration

in which he assumed command of the troops of Con-
naught under commission from King Charles, and by

authority of the Supreme Council of the Confederates.2
This declaration of Clanricarde was the first he had

made definitely in favour of either party. He, at the
same time declared that he believed the cessation with

Inchiquin to be of advantage to the kingdom. Hasten-

ing to the relief of Athlone, O'Neill routed a party
of horse, under Lords Dillon (of Costello) and Taaffe,

at Ballymore in Westmeath about twelve miles from

Athlone, " without much dispute or any great loss,"

says Henry O'Neill, " O'Neill abhorring the spilling

of his countrymen's blood if he could help it." Alas,

1 Henry O'Neill's Journal. P. 208.
2 Declaration of Clanricarde. London. Printed for A. M.

1648. Bradshaw Tracts. Hib. 7.641.27

206 O'NEILL AND ORMOND

he was too late, two days before, Athlone had sur-
rendered. (End of July, 1648.)

O'Neill, fearing that his garrisons in the South
would fall into the hands of the Confederates, now

marched to their defence.1 He mustered three

thousand men at Maryborough, and thence sweeping

round by Athy, which he strengthened, he advanced to

Ballyragget on August 27th, where he encamped in

Lord Mountgarret's deer park, and his soldiers feasted

on the venison there. At Ballyragget, O'Neill remained
for five days, though Preston and Inchiquin appeared

in the neighbourhood with large bodies of horse.

From this camp a number of the Ulster troops advanced

as far as Deninbridge, scarcely four miles from the

walls of Kilkenny.

Not wishing to risk a battle in the midst of the

enemies' country, O'Neill broke his camp at Ballyragget
and marched to Borrisoleigh in Tipperary. There, on

receiving an invitation from the O'Briens of Thomond
to invade Clare, he seemed to accept it and advanced
as far as Killaloe. A detachment was sent under Rory

Maguire to surprise Banagher, which was successfully

accomplished.

Bellings says that O'Neill wished to march into
Kerry, where the mountains would protect him from

Inchiquin's cavalry.2 Had he succeeded in doing so,
he might have threatened Cork. Inchiquin by rapid

marches prevented this design. There is no hint of

any such plan in Henry O'Neill's journal. Possibly
the projected expedition to Thomond may have

1 Henry O'Neill's Journal.
2 Bellings. Vol. VII. P. 105.

DISSOLUTION OF CONFEDERACY 207

suggested this idea to Bellings, whose description of
this whole campaign is somewhat confused.

Now master of two important points on the

Shannon, O'Neill proceeded to reduce the intervening
country. His main army encamped at Silvermines,

and Phelim McTuoll O'Neill stormed Nenagh about

six miles from the camp. O'Neill thus was master of a
series of strong castles commanding all Western

Tipperary. While at Nenagh, news arrived that

Preston's son Diego, or James, was besieging Athy.
A detachment under Phelim McTuoll was therefore

sent as an advance guard to relieve the town, O'Neill's
main army following more slowly. McTuoll marched

so fast that of 450 men only 80 succeeded in

keeping up with him. With this tiny force McTuoll
dashed at the besiegers, and succeeded in relying the

town. Next day Preston raised the siege and O'Neill
arrived with his army.

Ill news arrived soon after this, for O'Neill heard
that Inchiquin had retaken Nenagh and laid siege to

Banagher.1 Marching with all expedition back

towards the Shannon, Owen Roe encamped at Ballagh-
nore, but was unable to save Banagher. He, however,

occupied a position threatening Inchiquin's com-
munications. Inchiquin's army faced O'Neill for

about a fortnight, but no action took place. Finally,

Clanricarde and Taaffe appeared with their armies,
but even then nothing more than a slight skirmish

resulted. In the face of three hostile armies O'Neill
retired to Tullamore, and thence to the Counties of

Westmeath and Longford. In these counties Owen
1 Sometimes called Fort Falkland.

208 O'NEILL AND ORMOND

Roe remained for six or seven weeks. Later, he moved

into County Cavan, where he dispersed his army into

winter quarters.

Lord Antrim, who had gone to Scotland with some

Irish forces, and had there aided Montrose in his

expeditions, had returned to Ireland bringing with him
a body of Highlanders.

Antrim, with his Highland troops, joined the

O'Byrnes and Cavanaghs in Wicklow and Wexford in
an attempt to hold the south-eastern corner of Ireland

for O'Neill. The Wexford forces were defeated by
MacThomas FitzGerald. Antrim escaped to Owen

Roe in Cavan.1
Meanwhile, Ormond had arrived at Cork on

September 29th, landing the next day.8 There he

tarried for a few days to consult with Inchiquin's
officers, Inchiqum himself being with his army.

A General Assembly had been called to Kilkenny

in September, and to it Ormond addressed himself.

Writing to Sir Richard Blake, chairman or prolocutor

of the Assembly, Ormond told him that he came

empowered to conclude a peace with the Confederates.

The Confederates were delighted at Ormond's return,
and sent a deputation to wait on him at his house at

Carrick-on-Suir, whither he moved from Cork early in

October.3
The first matter to be arranged was a continuance

of the cessation with Inchiquin, which was to terminate

on November ist. Now that [OrmondJ was in Ireland,

1 Sellings. Vol. VII. P. 114.
2 Carte. Vol. II. P. 39.
3 Sellings. Vol. VII. P. 108.

DISSOLUTION OF CONFEDERACY 209

and the Nuncio blockaded in Galway, this presented
no difficulty and was speedily arranged.

Commissioners were appointed by the Confederates

on October i8th, to treat with Ormond about a peace

and a series of propositions were delivered to him the

next day.1 The propositions did not differ materially

from the clauses of the " Ormond Peace " of 1646.
The Catholics were to be secured in their religion and

livings. The evictions since the first year of King
James I. reign were to be rescinded. Otherwise the

" Ormond Peace " was to be renewed. The con-
cluding of a peace, however, was not so simple a matter.

Ormond said that he must have time to consider it..

While these negotiations were pending, some of Inchi-

quin's officers who held Puritanical views mutinied.,
fearing that a peace with the Confederates and

Ormond was the prelude to war with the Parliament.

Meanwhile, Ormond had gone to Kilkenny on
October 28th, where he had been received with much

ceremony and rejoicing.2 The Nuncio says that he

" took his seat on a throne in the hall of the Assembly,
and was entreated by him of Tuam, in the name of all

the rest, to assume the Government of the Kingdom."
While at Kilkenny Ormond heard of the mutiny in

Inchiquin's army, whereupon he journeyed to Cork
to help Inchiquin to suppress it. In this he was

successful, those officers, whose views were too resolutely-

opposed to his policy, being cashiered.3

1 Confederation and War. Vol. VI. P. 288.

2 Carte. Vol. II. P. 46. Embassy to Ireland. P. 542.
3 Carte. Vol. II. P. 47. Confederation and War. Vol.

VII. P. 132.
o

210 O'NEILL AND ORMOND

On Ormond's return to Kilkenny negotiations for
peace were resumed. The Confederates, being at war

with the only really successful General they had ever

had, were not in a position to insist on good terms,
but neither was Ormond able to enforce his views

as he had no army of any kind. The Confederates,

however, regarded Ormond as their only hope,
so the negotiations came to a head fairly rapidly

and the " Peace of 1648 " was signed on January
1 7th, 1649.

The peace was drawn up in thirty-five articles.1
As it differed but little from the " Ormond Peace "
it is unnecessary to give it at length. The Catholics

were by it secured from the laws against their religion.
A free Parliament was to be held within six months.

The Catholics were to be secured in their lands, all

outlawries, attainders, etc., made since August 7th,

1741, were to be annulled, all incapacities of Catholics

removed, and so on. A body called the " Commis-

sioners of Trust " was appointed by the Confederates
to see that these terms were carried out.

Thus, once again, Ormond was at the head of

affairs in Ireland, but this time in a far weaker position

than he would have been had the peace of 1646 been

kept. Ormond had now no army of his own, but was

dependent on the Confederate forces. Dublin,

Drogheda, and other strongholds were in the hands of
the Parliamentarians, and, worst of all, Owen Roe

O'Neill was his declared enemy. O'Neill and Ormond

1 Articles of Agreement. London. Printed for Francis
Tyton and John Playford. 1649. Bradshaw Tracts. Hib.

7.649.21.

DISSOLUTION OF CONFEDERACY 211

were by far the greatest men in Ireland, during this
period. Had they been able to come to terms the
history of the next few years must have been changed.
Their quarrel, however, left the way open for the
Puritan party to destroy them both.

Not long after the " Peace of 1648 " had been
signed, news came to Ireland that Charles I. had been
executed on January 3Oth, 1649. Ormond, who was

at Carrick-on-Suir, at once proclaimed Charles II.
King. (February i6th.) Soon after this, he wrote to
Jones calling on him to support Charles II. and to break
with the murderers of the late king. Jones replied
repudiating the notion, and declared that he would
remain faithful to the Parliament.

The Nuncio had by this time left Ireland. Ormond,

therefore, thought it a good opportunity to make pro-

positions to Owen Roe O'Neill,1 but the commis-
sioners appointed under the late peace would not

consent to O'Neill's conditions, though Ormond was
willing to accept them. The negotiations, therefore,

fell to the ground, and O'Neill was driven to treat
with the Parliamentarians.

Little of moment occurred in the South of Ireland

during the early months of 1649. Prince Rupert's
fleet appeared in Kinsale in January and was there
blockaded by Blake. Rupert eventually escaped
from the harbour of Kinsale having effected nothing.
It was obvious, however, that some enterprise of
importance must be undertaken this year. The
Parliamentarians, if they retained Dublin, had every

opportunity of enlarging their quarters. Ormond,
1 Carte. Vol. II. P. 56.

212 O'NEILL AND ORMOND

therefore, determined to attack the capital of Ireland,

which he had, but two years before, handed over

to Jones.

In June, Ormond was joined by Inchiquin with
2,000 men, and on the I4th of that month he started

for Dublin.1 In five days he reached Castleknock with
an army of about 7,000 foot and 2,000 horse, and then
marched to Finglas, where he encamped. A force was

sent out under Lord Taaffe to subdue the country

North of Dublin. A Puritan garrison at Maynooth

was speedily reduced and Drogheda was attacked.

Lords Moore and Inchiquin came to Taaffe's assistance
at Drogheda, which surrendered in a few days. Inchi-

quin thereupon advanced on Dundalk, where General
Monk was in command. Monk and Owen Roe were at

this time negotiating and ammunition was being sent

from Dundalk to O'Neill. This was captured by

Inchiquin's men, as the troops guarding the ammunition
were drunk. Dundalk surrendered after a siege of two

days. Monk then departed to England with some of

his troops ; others joined the royalist army. Trim was
then attacked by Inchiquin with equal success. He

thereupon returned to Finglas, having captured three

most important towns, and cleared the district North

of Dublin of all Parliamentary forces. On Inchiquin's
return Ormond crossed the Liffey and encamped at
Rathmines. News arrived that Cromwell was preparing

to cross into Munster with a large army. The Irish

army was much alarmed at this news, and thoughts
were entertained of raising the siege. Ormond did

not wish to do this ; he therefore detached Inchiquin

1 Sellings. Vol. VII. P. 123, et seq.

DISSOLUTION OF CONFEDERACY 213

with a strong force to guard Munster, and determined

to press on the siege. Castlehaven, who had been

diverting himself hunting, arrived at Dublin just as

the army was encamping at Rathmines. He expressed

great astonishment at Ormond's thus weakening his

army by sending Inchiquin to Munster, " alleging the

whole army too weak for the work in hand."1 In spite
of his reduced forces, Ormond began active measures

against Dublin. He determined to fortify Baggotrath,

which lay midway between his camp at Rathmines

and the town wall. By this he would prevent the

horses of the garrison grazing on the fields where now

are Merrion Square and the surrounding streets. The

fortification of Baggotrath was to have been accom-
plished in a night. Major General Purcell, who was

in charge of this undertaking, managed to lose his way,

though the distance he had to cover was barely a mile.

Arriving there in the early morning he had scarcely

begun to fortify the place when Jones advanced from
Dublin with all his forces. Jones drove the Irish from

Baggotrath and a general engagement ensued.
Ormond, who had been up all night, was asleep in his

tent, when he was awakened by the sound of firing.
When he arrived on the scene it was too late. The

entire Irish army was routed ; all their stores, artillery

and ammunition fell into Jones' hands, as did Ormond's
private propery.

Cromwell landed in Dublin on August I5th.

In the spring of 1649, while Ormond was preparing

to attack Dublin, Owen Roe O'Neill was in a desperate

position. With the departure of the Nuncio his last

1 Castlehaven's Memoirs. P. 97.

2i4 O'NEILL AND ORMOND

ally in Ireland had gone. He was left with enemies

on every side, the Confederates in the South, Jones in

the East, Monroe and Coote in the North, and Clan-

ricarde in the West. " Having no means left him under

God's providence but a few poor creaghts of his own
country to maintain himself and the few men he kept

on foot still, nor no ammunition, nor means left to get

anything unless by taking some desperate course,"
[O'Neill] " settled his thoughts and off-hand summoned

a provincial council to meet at Belturbet." l This
council decided to treat with Coote, who held Derry,

for some ammunition, as Coote had been prepared to

come to terms with O'Neill. This, however, came to

nothing and O'Neill turned to Monk, who commanded
at Dundalk. A series of propositions for a treaty with

Monk were drawn up and sent to Dundalk on April

26th.2 Monk was not willing to agree to all O'Neill's
proposals, which included an act of oblivion for

O'Neill's party since 1641, the repeal of the laws
against Catholics, a port in Ulster, and the restora-

tion of O'Neill's estates.
A cessation for three months was arranged, however,

to begin from May 9th. It is as well to state here that

Monk was reproved by the Parliament for making this

cessation, but in such a way as to give him to under-
stand that he had acted expediently, although not in

a manner that could be publicly approved by the

Parliament.3 The capture of Dundalk by Inchiquin

1 Henry O'Neill's Journal.
2 Bradshaw Tracts. Hib. 7.649.68.
3 See Montgomery Manuscripts. P. 179 (note), and for

short account of Monk the same. P. 169 (note).

DISSOLUTION OF CONFEDERACY 215

and the departure of Monk made this cessation of little

value to O'Neill.
Lord Montgomery, who had been taken prisoner at

the battle of Benburb, and afterwards exchanged for
Lord Westmeath, was in command of a Scottish force

in the North of Ireland. The Scots had, on Charles'
execution, declared for the royalist party. Coote was

a roundhead. Montgomery attacked Derry, where-

upon Coote offered O'Neill thirty barrels of powder
and some cattle if he would raise the siege. This

O'Neill did. Coote " invited him and his chief

officers into the town, and treated them nobly."

Ormond again made overtures to O'Neill, who
" seemed to accept of none, but such as the Nuncio

would approve." Almost as soon as Ormond's pro-
posals arrived came the news of his rout at Rathmines.

O'Neill's chivalry was aroused, calling together his
officers he said to them : " Gentlemen, to demonstrate
to the world that I value the service of my King, and

the welfare of my nation, as I always did, I now forget

and forgive the Supreme Council, and my enemies

their ill practices, and all the wrongs they did me from
time to time, and will now embrace that peace which

I formerly denied out of a good intent." 1

O'Neill now signed a treaty with Ormond, and
prepared to march to join him. He was at this time

very ill and had to be carried in a litter. He got as

far as Cloughoughter Castle in Cavan, but there, was

so ill, that he was unable to get further. In Clough-
oughter Castle on November 6th, 1649, he died. It

has been suggested that O'Neill's illness was caused
1 Henry O'Neill's Journal. P. 212.

216 O'NEILL AND ORMOND

by poison. Henry O'Neill, in his journal says that he
was assured that this was so by an English officer, who
told him that a Mr. Plunkett from Louth boasted of

being the instrument of O'Neill's death.
In no other contemporary account is this suggestion

found. The " Aphorismical Discovery " gives no hint

of O'Neill being poisoned, though that work is full of
accounts of treasons, perjuries and all manner of double

dealings. O'Neill, during the period of his service in
Ireland, was frequently ill. There is, therefore, little

reason to suppose that he did not die a natural death.

An Irish poem written in 1650, scarcely a year after

O'Neill's death, entitled " An Siogaidhe Romanach "
distinctly states that Owen Roe was not poisoned.

This poem is a very beautiful ode on the history of

Ireland during the rebellion, and is of great value as

giving a contemporary opinion of Owen Roe. A trans-
lation of some lines about him, is well worthy of

quotation : —

" An active hero, a wizard in armour,
Keen-bladed, swift, agile, bounding,
A majestic, unsullied, stately cavalier,

Mighty, proud, haughty, armoured,

Law-giving, foraging, routing, stately,
Loving, pleasing, virtuous, prosperous

Though I grieve to hear the report (of his death)
His death to me is no cause of woe,

Since his days were not cut short by strangers,

But by God, whose desire was to save him."

With Owen O'Neill passed away the greatest

DISSOLUTION OF CONFEDERACY 217

Irishman of his period. He had sacrificed a splendid

position in the Spanish army to come to Ireland,

where he was rewarded by distrust and dislike. His

career is one of the greatest tragedies in the history of

Ireland. Landing there only to find that the movement

he had helped to plan was on the verge of extinction,

he, by his personality and strength, organised and re-
suscitated his despairing party. Among Irish generals

he only was able to make headway against his enemies.

When the break up of the Confederation came he found

himself not only fighting English and Scots, but also

the armies of his countrymen in the South. In his

campaign against the armies of Inchiquin, Preston,
Clanricarde and Jones, with the Scots under Monroe

in his rear, he showed that the reputation which he had
won in Flanders, was not unearned. To have brought

off his army unscathed from the midst of so many
enemies was one of the most remarkable military feats

in history.

His devotion to his country was only equalled by

his devotion to his religion. When these came into

conflict, his position was hard indeed. The presence

of the Nuncio did much to influence O'Neill's policy,
little to his advantage or that of his country.

CHAPTER VIII.

FROM THE ARRIVAL OF CROMWELL TO THE
RESTORATION.

THE landing of Cromwell in Ireland on August

1649, followed as it was by O'Neill's death in November,
opens the last scene in the rebellion of 1641. Up to
this time parties in Ireland had risen or fallen, alliances

had been made and broken, each party had split up

into several groups with the bewildering rapidity of a

kaleidoscope All through this medley of parties and
factions two parties had been distinct, the Irish under

Owen Roe O'Neill, and the Puritan party. Once, and
once only, had these two parties tended to converge,
when Owen Roe and Monk made their short-lived
cessation.

Now that Cromwell had landed, the Parliamentary

party swept like a wave over the country, destroying
all vestiges of the original landmarks. The factions
in Ireland were still distrustful of each other ; the

Ulster Catholic party could not reconcile itself to

the Ormond faction. Against this disunited and

exhausted body Cromwell brought a victorious and

united army. All the factions disappeared and the

English Commonwealth reigned supreme.
Into the history of these last years it is unnecessary

to go in more than a cursory manner. It has already
been written again and again. A very brief summary

CROMWELL TO THE RESTORATION 219

of the events of the next four years is sufficient to wind

up the history of the war of 1641.
On his landing, Cromwell mustered his forces at

Dublin whither all his army had come. It had been

intended to land the greater part of his men, under

Ireton, at Youghal, which town it was hoped would

join the Parliament. Youghal, however, did not join

Cromwell as soon as was expected, therefore the whole

Parliamentary army assembled at Dublin early in
September, 1649.

From Dublin, Cromwell marched to Drogheda,

which fell, after a short siege, on September nth. A

fierce dispute has raged as to whether Cromwell

massacred the garrison of Drogheda after they had

surrendered, or whether they were killed in the
assault. The latest contribution to this controversy

is a series of articles by Mr. J. B. Williams, beginning

in the " Nineteenth Century " for September, 1912.
These articles throw some doubt on the accepted

view of Cromwell's doings at Drogheda and paint
his conduct in the blackest possible colours. At all

events the garrison and population of Drogheda were
massacred, and the victorious army took Dundalk
and Trim. A detachment was sent to the North

which rapidly overran that part of Ireland, and by
the end of November Charlemont and Enniskillen

were the only strong places left in the hands of the

Royalists in Ulster, save a few small castles such as

Cloughoughter.

Cromwell's main army returned to Dublin, and
thence marched to Wexford, where, as at Drogheda,

the garrison was massacred (October nth, 1649).

220 O'NEILL AND ORMOND

From Wexford he marched to New Ross, which sur-

rendered after a siege of two days.

In the South of Ireland Lord Broghill declared for

the Parliament, as did Cork, Kinsale and Youghal in
November. Cromwell therefore determined to advance

into Munster. A bridge was built across the Barrow

at New Ross and the army marched into Tipperary ;
the Irish army retired to Kilkenny without risking a

battle. Carrick-on-Suir, Ormond's own castle, fell
into the hands of the English. The Cromwellians now
turned to Waterford and Duncannon. At the last-

named place the Parliamentary army met their first

check, Jones being forced to raise the siege by Castle-
haven. Waterford too was well defended, and the

siege was raised on the approach of winter (December
2nd).

The Irish forces did little during this winter, though

the army which had been O'Neill's was now at the
disposal of Ormond. Both sides dispersed their men

into winter quarters, Cromwell spending his time in
the various garrisons in the South of Ireland. By the

end of January his army was again mustered. Early in
February, 1650, Cromwell took the field. Fethard was

captured on February 3rd. The towns of Cashel,
Callan, and Cahir were in the hands of Cromwell before

the month was over. On March 27th Kilkenny was

taken, after a siege of five days, and in May the army

marched on Clonmel. Clonmel was defended by Hugh

Buidhe O'Neill, nephew of Owen Roe. He proved
himself worthy of his name and repulsed an assault,

which repulse, Ireton said, was the heaviest the army
had ever suffered in Ireland or England. Want of

CROMWELL TO THE RESTORATION 221

ammunition compelled O'Neill to abandon the town,
which surrendered on the following day. Good terms

were given by Cromwell and honourably kept. Soon
after this, on May 26th, Cromwell left Ireland.

In April a force of Irish had been defeated at

Macroom by Broghill.

By this time the Protestant Royalists in Ireland had

given up hope ; large numbers of them surrendered to

the Parliamentary forces. Even at this time of defeat

there was disunion amongst the Royalists. The prelates
still wanted a Catholic viceroy.

The army of Ulster had, by the treaty between

Owen Roe and Ormond, the right to elect the suc-

cessor to O'Neill. Bishop Ever MacMahon was
elected, fought an ill-advised battle against Sir Charles
Coote at Scariffhollis, in County Donegal, on June 2 1st,

and lost his entire army. The Bishop and Henry

O'Neill, son of Owen Roe, were taken prisoners and
executed. Coote then attacked Charlemont, which

was desperately defended by Sir Phelim O'Neill. The
besiegers suffered heavy losses, but finally the castle
was surrendered on the condition that Sir Phehm

might leave Ireland. He did not avail himself of this

permission, and was afterwards tried and executed by
the Parliamentarians.

In the South Ireton continued Cromwell's work,
taking Carlow (June 4th) and Waterford (August loth).

Thus, Leinster, Munster and Ulster were lost to the

Irish. Ormond attempted to maintain himself in

Connaught, but quarrels arose between him and the

Catholic hierarchy. The commissioners of the old

Confederation supported him. Ormond at last gave

222 O'NEILL AND ORMOND

up the struggle and sailed from Galway in a small boat
on December 7th, leaving Clanricarde as his Lord

Deputy. Ireton was the Parliamentary Lord Deputy.

Galway, Limerick and Athlone were the only towns
remaining in Irish hands. Clanricarde attempted to

march into Leinster, but his army was destroyed near

Banagher in October, 1650. A most curious intrigue

followed, in which it was proposed to make the Duke

of Lorraine " protector " of Ireland, but this came to
nothing.

Ireton determined to invade Connaught, and

crossed the Shannon at O'Brien's Bridge, while Coote
invaded Connaught from the North and took Athlone

on June i8th.
On June 3rd, 1651, Ireton appeared before

Limerick, which was defended by Hugh O'Neill, who
had distinguished himself at Clonmel. The siege

lasted until October 27th, when the town surrendered.

O'Neill was tried by court martial and condemned to
be hanged, but the sentence was strongly opposed by

several of Ireton's officers and finally reversed. He was
sent to the Tower of London, whence, on his release a

few months later, he returned to Spain. He was the

last great O'Neill in Ireland. His family have played
an important part in the history of Spain.

The last real battle fought in Ireland, until the battle

of the Boyne, nearly forty years later, was at Knock-
brack on July 26th, when Broghill fought Muskerry.
The honour of the field was with Broghill, though the

victory was not decisive.
The war dragged on for some time, numbers of

guerilla forces hiding in the bogs and woods of Ireland.

CROMWELL TO THE RESTORATION 223

Ludlow, who succeeded Ireton, on the latter's death in
November, 1651, as commander-in-chief in Ireland,
cleared County Wicklow in a very drastic manner.
All houses were burnt and all crops destroyed.

Galway was besieged by Coote and surrendered in

May, 1652. This left the Irish without a single strong
town. Clanricarde attempted to continue resistance,
but eventually submitted on June 28th, 1652. He
went to England, where he died in 1657.

During 1652 nearly all the chiefs of the Irish who

remained in arms surrendered. Muskerry, who was
one of the last to do so, surrendered at Ross Castle

near Killarney on June 22nd, after a short siege.
Ross Castle, the ruins of which are still to be seen,

lies on the shores of Lough Leane. The Irish were

enabled to succour the castle by water, but the Parlia-
mentarians dragged some boats from the sea to the lake

and cut off all communications with the Castle, thus

fulfilling an old prophecy that (English ?) ships should
float on Lough Leane.

In 1653 Innisbofin and Cloughoughter, the two last

places in Ireland to hold out, surrendered. It only

now remained to the Parliament to organise the country

which had been devastated for the last twelve years.

As a step towards this the Irish Parliament was
abolished and Irish affairs brought directly under the

control of England. Cromwell's " Little Parliament "
of 1653 included some Irish members. This was the

first Parliament in which England, Scotland and

Ireland were represented. In Cromwell's second
Parliament thirty members sat for Ireland. At the
restoration the Irish Parliament was revived. It made

224 O'NEILL AND ORMOND

little difference whether the Irish Parliament was con-

vened or not for the entire power in Ireland was by
now concentrated in the hands of the Puritans.

The real problem was how to deal with the Irish,
and above all with their land.

When the war in Ireland was ended the condition

of the country was appalling ; the fertile fields of the
midlands had been devastated for years, and of the

population more than one-third had perished by
famine or war.

Cattle and sheep had been destroyed to such an
extent that in 1653 cattle were imported into Ireland,
which had been one of the best stocked countries in

Europe, and it was forbidden to kill a lamb without a
licence from the Government. In the deserted

country wolves multiplied with alarming rapidity.
Even within a few miles of Dublin these animals had

become so dangerous that rewards of ̂ 5 and £6 a head

were offered for them, and lands granted on the con-
dition that the grantee should keep a special pack of

wolf dogs.1
In this wilderness the people who remained were

reduced to the most abject wretchedness.

The wolf was a source of danger to the country,

but in the eyes of the Puritan governors an even

greater source of danger was the Irish soldier who,

brought up to war, was unable to practice any other
trade even if he had liberty to work. Numbers of these

men had been shipped to the Barbadoes where they

were sold as slaves to the English planters, and slave-

1 Prendergast Cromwellian Settlement. P. 15.

CROMWELL TO THE RESTORATION 225

dealers were allowed to seize destitute Irish boys and

girls for the same purpose. This trade, however, could

not be carried on indefinitely. The slave-dealers
became unpopular with the Government because they

often seized Englishmen when they could do so un-

detected, so the slave trade was stopped. Ex-soldiers
were not only very numerous, but were more difficult
to enslave than children. The Government therefore

decided that the simplest and speediest method of
ridding themselves of these men was to allow them to

enlist abroad About 40,000 Irish soldiers took service

on the Continent ; enough men, had they been well
led and armed, to have swept Cromwell from Ireland.

The departure of the soldiers removed the more able-
bodied of those whom the Puritans desired to abolish.

The English Parliament had decided to replant

Ireland with Protestants of English or foreign descent

and therefore the original inhabitants had to be

removed. The Irish were ordered to go to " Hell or

Connaught," Connaught being the alternative chosen
by the majority of the Irish.

In September, 1653, the Irish proprietors were

ordered to leave their homes and transplant to Con-

naught before the ist of May, I654-1 The banishment
of a nation was, even in the Seventeenth Century, no

light matter, and in this case the sentence was aggra-
vated by the fact that the transplantation was ordered

at the beginning of winter. The sentence of banish-
ment included all who had borne arms against the

Parliament, or who had not shown a " constant good
affection " towards the Parliamentary party. Under

1 Prendergast. P. 27.
P

226 O'NEILL AND ORMOND

this head came all who had lived in the quarters of the
anti-Parliamentarians since the war. Those who had

taken arms before November loth, 1642, were excluded

from transplantation, as were all who had held rank

higher than major in the Irish or Royalist Irish atfmy.
For these expropriation and exile or death were the

penalties of their rebellion or loyalty.

The heads of families were ordered to proceed to

Loughrea before January 3Oth, 1654, to meet the

commissioners of the Parliament who would assign

lands to them. They were then to make preparations
for the reception of their wives and families, who

were to follow before May 1st.

During the winter of 1653-4 the Government was
besieged by petitions from unfortunate Irish landlords
whose health or age did not allow them to undertake

the long winter journey. Though in many cases a

short respite was granted, the work of transplantation
went on relentlessly. In this great land seizure not

only the " mere " Irish suffered, but the noblest of the
Anglo-Irish were not spared. The majority of the great
men in Ireland, however, had held high rank in the
Irish armies, and therefore were excluded from lands

in Connaught. In some cases their wives or mothers

were entitled to lands, Ormond's mother, Lady
Thurles, being among those who were forced into the
West. The landlords were the chief sufferers from

the transplantation, their servants and labourers, who
were necessary for the cultivation of the land, were
suffered to remain in their homes.

The great work that now lay before the English
Government was to divide the confiscated lands.

CROMWELL TO THE RESTORATION 227

There were many claimants amongst the adventurers

who had lent money for the war in Ireland,

and also the soldiers who were given debentures in

lands in lieu of pay. This was the method of division ;

the land was divided into parcels, some being reserved
for the adventurers, some for the soldiers. These were

then assigned by lot. Though the land was thus
divided into an enormous number of small holdings,

the officers often bought out their men's shares, and
in this manner became possessors of large estates.

It was easy to assign a piece of territory to adven-
turers or soldiers, but very difficult to give them

security. Numbers of despoiled Irish landlords refused
to leave their holdings, and on being evicted lurked

in the woods and bogs, a constant menace to the

settlers, many of whom perished at the hands of these

men. These " Tories," as they were called, formed
themselves into bands, and became so great a source

of danger to the country that it was found necessary

to take strong measures to suppress them. The old

plan was adopted of giving rewards for their heads and

promising pardon to any Tory who could prove that
he had killed one of his fellows.

By degrees these measures prevailed, wolves and

Tories were exterminated. There yet remained one

class of men whom no persecution or proscription could

destroy. The Catholic priests continued to live in the

country and minister to their flocks. Though hunted

as savagely and as bitterly as the Tory or wolf these

dauntless men lurked in every parish of Ireland, and

though great numbers of them were exported to the

Barbadoes, or to the barren Island of Arran, the

228 O'NEILL AND ORMOND

Catholics of Ireland could always find some priest to

perform their religious ceremonies.
Until the restoration of the Stuarts in 1660 this

state of affairs continued. With the restoration,

however, the Irish again began to hope for better

things. Many who had been deprived of their lands
had never harboured the least disloyalty to the King,

but had suffered for their determined loyalty. To

such men the restoration seemed to promise the re-

covery of their property which was now in the pos-
session of men who had supported the regicides.

Moreover, by the " Peace of 1648 " the Irish Catholics
had been promised security of title. It is little wonder

then that they expected to be well treated by Charles II.

Though honour and honesty seemed clearly to point
out what course the King should follow, all the

motives of interest and policy urged him in a different
direction. The Protestant Irish royalists were restored

to their estates, but the English were determined to

resist the restoration of the Papists. All the best lands
in Ireland were now in the hands of Protestants, who

thus had complete control of the Irish Houses of
Parliament. In England and Ireland therefore the

legislative bodies were resolutely determined to oppose
the restoration of the Catholic lands. Charles was

weak ; it is hard to blame him, for scarcely twelve years

had elapsed since his father's execution.
A compromise was adopted, " innocent Papists "

were to be given back their property. An " innocent

Papist " meant one who had not joined the rebels
before the Cessation of 1643, or who had not joined the

Nuncio's party in 1646. This excluded the vast

CROMWELL TO THE RESTORATION 229

majority of the Catholic Irish. Those who had been in

rebellion, but had adhered to the peace of 1648, were
to be restored after the adventurers and soldiers had

been compensated.

Four thousand Irish applied for restitution under
this Act of Settlement. Of the 600 claims first heard

the great majority were decided in favour of the

Catholics, though the Court that tried the claims was

composed solely of Protestants. The Protestants were

furious at this, and threatened rebellion. Accordingly

an Act of Explanation of the Act of Settlement was

passed, which provided that one-third of the adven-

turer's and soldiers' lands should be applied to compen-
sating the Catholics, but that all those whose claims

had not yet been heard should be treated as disqualified.

In this way over 3,000 of the old landlords were

deprived of their lands without trial.
From the land settlement of the commonwealth,

and the Act of Settlement, dates the difference
between the classes of landlords and tenants in

Ireland. From this date nearly all the landlords
of Ireland were divided from their tenants by

religious and racial differences. This has done much

to embitter the history of Ireland during the last
two centuries.

How far this is the direct result of the rebellion of

1641 it is impossible to say. The rebellion weakened

Ireland, and made more easy the Cromwellian con-

quest, but it is merely idle speculation to say that had
there been no rebellion, there would have been no
Puritan settlement.

Before closing the history of the rebellion of 1641

23o O'NEILL AND ORMOND

it is well to consider what were the outstanding

features of the rising.

It was to begin with, a revolt against religious,

national, and agrarian persecution. Supported as it

was by the Irish and Anglo-Irish Catholic landlords, it
might have attained some measure of success, but the

Irish were divided internally to such an extent that

very soon they ceased to combine. The ultramontane

party and the lay Catholic party could not act together.
In this fact lay the chief cause of their failure.

The presence of Ormond also helped to prevent

any decided action on the part of the Confederates.

Ormond's position and policy in Ireland is one great
tragedy. A man of supreme ability, as is proved by

his continued maintenance of an extraordinarily diffi-
cult position, he, by his determined loyalty to his

King, one of the noblest traits in his character, was

prevented from joining either the Confederate or the

Puritan party. He was the head of one of the greatest

Irish families, and personally a friend or near relation

of many of the Confederate leaders. The fact that the

English Government in Ireland was represented by

one of their own class made the policy of the Con-
federates continually to change. They had no real desire

to humble Ormond or his Government, and never

could forget that he was one of themselves. Had

Ormond's conscience permitted him to throw in his
lot with the Confederates in 1643, the whole history
of the rebellion might have been changed. As it was

he acted merely as a disturbing influence in Irish

politics, and was one of the chief causes of the divisions

amongst the Irish. Had he even joined the Parlia-

CROMWELL TO THE RESTORATION 231

mentary party early in the war, the long years of
struggle would in all probability have been avoided and
the rebellion crushed in a short time.

As things were (though it is impossible not to see

that in his position he could scarcely have acted other-
wise than he did), Ormond was one of the chief

instruments in the destruction of Ireland in 1653.

In the constant changes of Government from 1646
to 1649 it is noticeable that on the whole the Irish
were divided into two classes. One, the Confederated

Irish landlords who acted with Preston and Taaffe,

and later with Inchiquin and Ormond. The other,

the older Irish families and the peasants who, on the

whole, adhered to the Nuncio and Owen Roe O'Neill.
Of course there were many exceptions to this

generalization.
The most noticeable feature of the war is that

nothing ever seemed to result. Battles were fought

and won, whole armies were destroyed, the country was

devastated from end to end, yet after each battle or

campaign the condition of the country and the distri-
bution of territory seems to have remained as before.

In 1642 Ormond won a crushing victory at Kilrush.

Mountgarret's army was utterly destroyed. A few
months later Mountgarret was as strong as ever ;

Ormond's territory was not enlarged by one acre.
The same may be said of the battle of Ross or the
battle of Benburb. The battle of Benburb has always

been talked of as a decisive Irish victory. It was a well

fought battle, and for the moment decisive, but like

the other battles of the period had no permanent

influence on the history of the war. Until the Parlia-

232 O'NEILL AND ORMOND

mentary forces appeared in strength the war dragged

on without any definite results. This may be largely

accounted for by the fact that Ireland was covered

with strong castles, each of which was held by its owner
for whichever side he fancied at the moment. These

fortified posts could only be reduced by a regular siege,

and therefore made the occupation of territory a matter
of extreme difficulty.

Divided internally into many groups the Con-
federacy was utterly unfitted to carry on a war where

rapidity of decision and action were essential to

success. While fighting an enemy even more divided

than they, they were enabled to maintain themselves,

though never to accomplish any permanent result.

When Cromwell came and brought with him an united

army, supported by an undivided state at home, the

Confederacy crumbled to pieces. In a short campaign
the fate of Ireland was settled, and it only remained to

destroy in detail the remnants of the Irish forces.

The high hopes of an united Ireland, which would

be strong enough not only to arrest the Puritan

domination in Ireland, but also to help King Charles

to maintain his royal prerogatives, were at an end, and
Ireland once more fell a prey to adventurers and
schemers.

APPENDIX A.

As it is necessary to show what the depositions were, I have
for this purpose chosen three depositions, all from the County
of Armagh, which was in the centre of the disturbance, two of
which were sworn to early in January, 1642, the third was not
deposed until ten years later, when the Parliamentarians took
further depositions.

The first, the deposition of Laurence Whitmore, is merely

a statement of losses. It is the only one of the three the de-
ponent of which was able to sign his name.1 The second,

that of William Clarke, describes a massacre in cold blood.

The third, sworn to by Grace Graves, gives an account of the

burning of Armagh by Sir Phelim O'Neill. These three may,
I think, be fairly taken as typical examples of the depositions.

Laurence Whitmore2 of Ballynest in the Parish of Kilmore in
the County of Armagh a British Protestant sworn and examined
saith that on the 25th of October last 1641 he was deprived
robbed of and lost in corn worth 303 hay worth 405 cows and

young beasts worth 12! one mare worth 3! IDS Butter and

sheep worth 403 clothes linen and woollen worth lol and de-
prived of lands in lease worth 7! los per annum for 14 years

to come and household goods worth 4! by the means or by the
hands of Edmond Coghie als Captain Houlan of Tanderagee

and Owen McMurphy of Ballyknosk in the Parish of Kilmore
who sent their agents to do those outrages.

Sworn 4th January 1641-2 Coram Roger Puttock and Hen.
Brereton

On paper below which repeats above with slight variations

LAURENCE WHITMORE

He is a soldier of Captain Boullons Corps.

1 The vast majority of deponents were illiterate.
* MSS., T.C.D. F.3.7. Pp. " and 12.

234 APPENDICES

William Clarke1 of Agralsher in the Parish of Loveleglish in
the Barony of Onelan and County of Armagh Tanner a British
Protestant saith being duly sworn

That on about the ayth day of October last he was robbed
of and lost it corn forty pounds in cattle three score and ten

pounds in household goods forty pounds in money twenty-nine
pounds in leather tanned and untanned with bark one hundred

and fifty pounds in leases for lives and years four score pounds

in debts unto him owing twenty-seven pounds in all amounting
to 436!.

Further he saith that the names of some part of the rebels

who committed the foresaid robberies are Owen Buy O'Cullen
(etc) the chief of these rebels is Phelim O'Neill

Knight (etc.) and clivers other captains of the O'Neill's and their
several companies.

Further he saith that he was by the said rebels imprisoned
for the space of nine days with at the least 100 men women
and children during which time many of them were sore
tortured by strangling and half hanging and many other
cruelties, after which time of imprisonment he with an 100
men women and children or thereabouts were by the said
rebels and their companies driven like hogs about six miles to a
river called the Bond in which space of six miles the foresaid
Christians were most barbarously used by forcing and pricking
them to go fast with swords and pikes thrusting them into their
sides and thighs. Murthered three by the way namely William
Gullerton minister of the foresaid parish and one Master Abree
and Richard Gladwish and the rest they drove to the river
aforesaid and there forced them to go upon the bridge which
was cut down in the midst and there stripped the said people
naked and with their pikes and swords and other weapons
thrust them down headlong into the said river and immediately

they perished and those of them that essayed to swim to the
shore the rebels stood to shoot at and further he saith that

himself escaped by promising (MS. here defective) (money) hid

near his dwelling for which money's sake they promised him
1 MSS., T.C.D. F.3.7. P. 2.

APPENDICES 235

many kindnesses but after they had obtained the money being
15 pounds all former promises was forgot, yet by the providence
of God he escaped hither through many hardships viz. stripping
hunger cold nakedness imprisonment in the dungeon at Ardee
with 10 more Englishmen his neighbours.

Further he saith that his mother Margery Clarke a British
Protestant of the age of 69 years of the said town and parish
was likewise robbed of and lost by the rebels aforesaid in corn 5!
in cattle 15! in leases and household studd 15! in all amounting

to thirty-five pounds sterling and herself as yet amongst them
for anything he knoweth.

Further he saith that his wife's father John Wright an
English Protestant of the aforesaid parish was likewise robbed
and lost by the aforesaid rebels and their companies vid. in
corn fifty pounds in cattle one hundred and forty pounds in

leases one hundred and ten pounds in household goods twenty-
six pounds in all amounting to the sum of three hundred

twenty-six pounds.
Further he saith that his brother in law John Wright son

to the foresaid John Wright of the foresaid parish an English
Protestant was robbed and lost about the foresaid time in corn

and cattle and household goods three score pounds at the least
by the foresaid rebels.

Jurat jth January 1641

JOHN STERNE his
WILLIAM X CLARKE

ROGER PUTTOCK mark

The examination of Grace Graves1 taken this 23rd of Feb-

ruary 1652 before Robert Meredith and R. D. Tighe.

The examinant (duly sworn2) saith that on the 25th of

October 1641 Sir Phelim O'Neill with a great multitude of the
Irish repaired unto the town of Armagh an English plantation

and there promised unto the English inhabitants that they

1 MSS., T.C.D. F.3.7. R. 151.

* These words, inserted above in different ink, had same ink as signatures.

236 APPENDICES

should have security for their persons and goods they paying

their rents unto the said Sir Phelim who alleged that he in-

tended the King's service and not his own advantage. But

notwithstanding the said quarter so made the said Sir Phelim's
followers daily dispoiled the inhabitants of their goods. And
at May following the said Sir Phelim with a great company

attending him repaired again unto the said town of Armagh
and then he caused the said town to be set on fire and having

imprisoned the men and then caused them to be carried unto
Charlemont to the number of about forty or fifty they the said
parties were all murdered as the examinant understood. And
the examinant further saith that on the day when the said
Sir Phelim caused the said town to be set on fire she saw a man

a woman and a child murdered by certain of Sir Phelim's
followers then under his command.

her
GRACE X GRAVES.

mark

It is observable that of the two depositions which describe
massacres, that of Grace Graves states that fifty persons were
removed from Armagh when it was set on fire, and that the

fifty were taken to Charlemont, where the deponent believed
they were massacred. It must be remembered that Sir Phelim

O'Neill burnt Armagh, after the news of Munroe's massacres
at Newry in May 1642, had reached him. Therefore numbers
of Protestants must have been kept alive in the rebels quarters,

from November, 1641, until May, 1642 — that is, for six whole
months. That he did not immediately murder the fifty
prisoners as a reprisal is in itself evidence that he was inclined
to mercy rather than bloodshed.

The deponent, however, distinctly states that she saw a man

a woman and a child killed in Armagh by some of Sir Phelim's
men. This, of course, does not necessarily imply that Sir
Phelim either authorised or approved of these murders.

Her deposition was only made ten years after the events
which she narrates.

APPENDICES 237

The other deponent, William Clarke, describes a deliberate
massacre of which he himself was a witness. He states, however,

that he had been kept prisoner for nine days before this. The

murders therefore may have been reprisals, though no sug-

gestion of this is made. The words " sworn and examined "
imply that the deponent was cross-questioned as to his narrative.
The examiners, of course, were anxious to make things as

horrible as possible.
Such depositions as this, show that there must have been

some cases of deliberate murder. It can definitely be stated,

however, that the evidence gathered from the depositions is

quite an insufficient basis for the indictment of a nation.
I chose these depositions solely on the grounds that they

were typical examples of the many hundreds of similar papers
in the College Library.

APPENDIX B

The oath of association to the Confederacy is given by Lord

Clanricarde in his memoirs1 as follows : —

THE OATH OF ASSOCIATION.

I, A. B.y do promise, swear and protest before God, and his
saints and angels, during my life to bear true faith and allegiance

to my sovereign lord Charles by the grace of God, king of Great

Britain, France and Ireland, and to his heirs and lawful suc-
cessors ; and that I will to my power, during life, defend,

uphold, and maintain all his and their just prerogatives, estates
and rights, the power and privilege of the Parliament of this
realm, the fundamental laws of Ireland, the free exercise of the
Roman Catholic faith and religion throughout this land ; and
the lives, just liberties, estates and rights of all those that have
taken, or shall take this oath, and perform the contents thereof ;
and that I will obey and ratify all the orders and decrees made
or to be made by the Supreme Council of the Confederate
Catholics of this kingdom, concerning the public cause, and
that I will not seek, or receive, directly or indirectly, any
pardon or protection, for any act done or to be done touching
this general cause, without the consent of the major part of
the said Council ; and that I will not, directly or indirectly,
do any act or acts that shall prejudice the said cause, but will
to the hazard of my life and estate, assist and prosecute and

maintain the same. So help me God and his holy gospel."
To this another paragraph is added by Father C. P. Meehan

in his book " The Confederation of Kilkenny " ;2 it runs thus :
" Moreover, I do further swear, that I will not accept of,

or submit unto any peace, made or to be made, with the said
Confederate Catholics, without the consent and approbation

1 Clanricarde's Memoirs. P. 335.
* Confederation of Kilkenny. C. P. Meehan, C.C. P. 21.

APPENDICES 239

of the General Assembly of the said Confederate Catholics,
and for the preservation and strengthening of the association

and union of the kingdom. That upon any peace or accom-
modation to be made or concluded with the said Confederate

Catholics as aforesaid, I will, to the uttermost of my power,
insist upon and maintain the ensuing propositions, until a
peace, as aforesaid, be made, and the matters to be agreed upon
in the articles of peace be established and secured by
Parliament.

So help me God and his holy gospel."
This seems to add little force to the first paragraph, which

is the only one given by Clanricarde.

An oath given in Rushworth's collections as the original
oath sworn by the Irish before the founding of the Confederacy
is very like the Oath of Association, though, of course, omitting

the words " Confederate Catholics " ; the gist of the oath is
the same.

A tract entitled " An Exact Copy of the Irish Rebel's
Covenant." 1 Printed by Robert Young and Evan Tyler :
Edinburgh, 1641, gives an oath which in itself is rather fine. I
can find no instance of its being sworn by the Irish, but it is

worth quoting for itself alone.

" (i) (I) Do with firm faith believe and protest all and
singular the articles and points which the Catholic and Roman

Church believeth . . . and to my dying day will by God's
grace maintain and defend the same against all sectaries, Jews

(etc.).

" (2) I also in my conscience believe and acknowledge King
Charles to be my Sovereign Lord and King of England,
Scotland, France and Ireland, whose privileges, prerogatives

. . . I promise and vow to maintain and defend (etc.)

" (3) I Promise an<i vow likewise to be true to my poor
oppressed country, the Kingdom of Ireland, with loss of life,
goods and estate, and will endeavour to free it from the bondage
and grievous government and oppressions under which it

1 Bradshaw's Tracts. Hib. 7.641.24.

240 APPENDICES

groans by means of evil officers and Ministers of Justice,

contrary to his Majesty's most gracious intentions.

" (4) I vow ... to wrong no Catholic nor challenge
any estate or lands if so they be possessed of the same before
the plantation in the year 1610.

" (5) Then I further vow to make no difference of or dis-
parity between the mere Irish and them of the pale between

the old Irish and the new Irish so they be professors

of the Holy Church and maintainers of their country's-
liberties. . . ."

Clause 3 of this oath is unique, in no other oath is the
promise to be true to the country inserted. This may have

been an oath drawn up by some of Sir Phelim O'Neill's men.
On the other hand it may have been invented by a Scotsman
and printed merely with a view to making a sensation and thus
selling the pamphlet.

INDEX

Antrim, Lord, appointed General

of Irish, 144; joins O'Neill, 208.

Armagh, burnt, 95.
Army, English, in Ireland, con-

dition of, 38.
Athlone, 130, 131

Ballinakill, siege of, 123.
Barry, Col., attacks Cork, 105 ;

Limerick, 106; defeated at
Liscarrol, 107; General of
Munster, 117; at New Ross,
122.

Bedell, Bishop, 51 ; draws up
remonstrance of Cavan gentry,
53 ; treatment of, 58 ; death of,
60.

Belfast, taken by Monroe, 138.
Bellings, Richard, Secretary of

Confederation, 117; mission
abroad, 149, et seq.

Benburb, battle of, 176.
Borlase, Sir John, Lord Justice,

19 ; character, 38 ; see Lords
Justices.

Bourke, Father Hugh, 97.
Bunratty Castle, 171 ; taken, 179.
Burke, General, 117.

Carrickfergus, Monroe lands, 193.
Castlehaven, Lord, 138, 139; at

Duncannon, 159 ; expedition
to Munster, 160.

Caulfield, Lord, 44.
Cavan, condition of, 50, et seq. ;

remonstrance of gentry, 53.
Charlemont, taken by Irish, 39 ;

besieged, 97 ; taken by Coote,
221.

Charles I., attitude of Irish to-
wards, 21 ; implication of in

1641, 45 ; proposes coming to
Ireland, 80 ; appoints commis-

sioners for peace, 120 ; anxious
for peace, 132 ; authorises Or-
mond to conclude peace, 148 ;
and Glamorgan, 156, 167,
168.

Chichester, Sir A., 4.
Chichester, Captain A., 93.
Cessation of 1643, negotiations

for, 132 ; concluded, 134 ; how
observed, 136, et seq,

Clanricarde, Marquis of, ap-
pointed commissioner for

peace, 119, 131 ; refuses to
join Irish, 127, 131 ; mediates
at Galway, 128.

Clergy, R.C., assembly at Kells,
no ; reject Ormond peace,
1 80 ; treatment of by Puritans 227.

Clontarf, fishermen at, 72
Cloughoughter Castle, 52 ;

Bedell at, 59 ; O'Neill dies at
215 ; taken by Puritans, 223.

Confederation of Kilkenny,

growth of, no, in ; forma-
tion of, 113 ; constitution of,

114 ; coinage and flags, 117.

Q

242 INDEX

Confederates, make cessation of
1643, 134; send army north,
138 ; assemble at Waterford,
143 ; send agents to Charles,
146; make Glamorgan treaty,
157 ; conclude Ormond peace,
171 ; assemble at Kilkenny in
1647, 196.

Connaught, 126, et seq.
Coote, Sir Charles, in Wicklow,

71 ; cruelty of, 71 ; at Swords,
76 ; killed, 79.

Coote, Sir C. (the younger),

treats with O'Neill, 214; de-
feats MacMahon, 221 ; invades

Connaught, 222 ; takes Gal-
way, 223.

Cork, siege of, 105.
Council, see Lords Justices.
Covenant, solemn league and,

138.
Creichton, Rev. George, 56, et

seq.

Crofty, Hill of, meeting at, 86.
Cromwell, Oliver, lands in Ire-

land, 213; takes Drogheda,
219; conquers Ireland, 219, et
seq. ; leaves Ireland, 221.

Cromwellian settlement, 224, et
seq.

Depositions, 41.
Digby, Sir Kenelm, 170.
Dillon, Lord, appointed Lord

Justice, 1 8 ; takes remonstrance
to London, 47 ; joins Irish,
190.

Drogheda, Irish decide to attack,

55 ; siege of, 70, 83, 88 ; relief
of, 91 ; taken by Taaffe, 212 ;
by Cromwell, 219.

Dublin, condition of, 78, 82,

125; Catholics in, 80; be-
sieged by O'Neill, 184; sur- rendered to Puritans, 1 89 ;

besieged by Ormond, 212.
Dublin Castle, plot against, 23,

27, 28 ; discovered, 30, 31, et
seq.

Duncannon, 122 ; siege of, 159.

Dundalk, taken by Irish, 39 ; re-
taken, 92 ; Monk at, 212 ;

taken by Inchiquin,

Dungan's Hill, battle of, 192.

Enniskillen, besieged, 70.
Esmonde, Lord, 122, 159.

Fingal, Lord, 20, 36.
Forbes, Lord, at Galway, 129.

Galway, attitude of, 127 ; fort,
128, 129; joins Irish, 130;
Nuncio at, 203 ; taken by
Coote, 223.

Glamorgan, Earl of, comes to Ire-
land, 156; concludes treaty,

157 ; arrested, 167 ; appointed
general, 194.

Glamorgan Treaty, 157 ; ex-
posed, 163, 167.

"Graces," the, 13, 14; repudi-
ated, 1 6 ; secured by Ormond

peace, 174.
Grant, Winter, 188.

Harcourt, Sir Simon, 178.

INDEX

243

Inchiquin, Lord, 105 ; at Lis-
carrol, 107 ; separates from
Government, 142 ; takes Ros-
tellan and Ball/martyr, 160 ;
takes Cashel, 195 ; defeats
Taaffe at Knocknanuss, 195 ;
joins Confederates, 198 ; fights

O'Neill, 207 ; takes Dundalk,
212.

Ireton, General, 221, 222.
Irish, national feeling of, 12 ;

how treated by Puritans, 224 ;
at Restoration, 228.

Irish abroad, 21, 24.

James I., i:
Jigginstown, 134.
Jones, Col., 189 ; at Dublin, 189 ;

defeats Preston, 192 ; Ormond,
213-

Jones, Dean, 51:
Julianstown, battle of, 84 .

Kilkenny, no, 112, 119, 153;
taken, 220.

Kilrush, battle of, 109.

Land, attack on, 17, &c.
Language, English, 6 ; Irish, 20.
Leicester, Earl of, 68, 143.
Limerick, joins Irish, 107 ; riot

at, 181 ; siege of, 222.
Liscarrol, battle of, 107.
Lisle, Lord, 122, 198.

Lords Justices and Council, ap-
pointed, 1 8 ; hear of attack on

Dublin Castle, 31 ; unpre-
paredness of, 35, 37 ; procla-

mation of, 35 ; actions of, 67 ;
and Parliament, 68 ; solemn
league and covenant, 138.

MacMahon, Ever, Bishop of
Clogher, 28 ; defies assembly,

197 ; defeat of, 221.
MacMahon, Hugh, reveals plot

to O'Connolly, 29, 32 ; arrest
of, 32 ; examination of, 34.

Magennis, Sir Con, takes Newry,
35 ; defeat of, 94.

Maguire, Lord, 23 ; arrest of, 32.
" Massacre of 1641," 40, et seq.
Mazarin, Cardinal, helps Irish,

152. Monk, General, 212.
Monroe, comes to Ireland, 92 ;

marches to Newry, 93, 94 ;

conduct of, 94; and Cessation of
1643, 136, 143; separates from
Government, 138 ; surprises
Belfast, 138; marches south,
139; English in Ulster join,
164 ; decides to march south,

175 ; defeated by O'Neill, 176.
Moore, Viscount, at Drogheda,

89; Dundalk, 92 ; killed, 126.
Moore, Henry, Viscount, 137.
Mountgarret, Lord, attitude of,

101 ; joins Irish, 102 ; marches
on Cork, 103 ; attempts to
secure peace, 107 ; defeated at
Kilrush, 109 ; elected President
of Confederation, 117.

Montgomery, Lord, reports ris-
ing, 39 ; taken prisoner, 177.

Munster, condition of, 100.
Muskerry, Lord, joins Irish, 104 ;

treats for peace, 148 ; takes

Bunratty, 179 ; ousts Glam-
organ, 194 ; defeat of, 222.

New Ross, siege of, 121.
Newry, taken by Magennis, 35 ;

retaken by Monroe, 94.

INDEX

O'Connolly, Owen, 19 ; treachery
°f* 3°» 31 ; deposition of, 32.

O'FarreUs, petition of, 47.
O'Moore, 22 ; organises rising,

23 ; meets Palesmen, 86.

O'Neill, Hugh Buidhe, defends
Clonmel, 220 ; Limerick, 222.

O'Neill, Owen Roe, approached
by Irish, 23 ; descent and
character, 24 ; plans of, 25 ;
works for Irish, 97 ; sails for
Ireland, 99 ; reception, 100 ;
General of Ulster, 117; at
Kilkenny, 119 ; organises army,
125 ; defeated, 125 ; takes Port
Leister, 126 ; and Cessation of

1643, 136; joined by Castle-
haven, 140 ; gets money, 175 ;
wins Benburb, 176 ; ap-

proached by Ormond, 179 ;
joins Rinuccini, 181 ; besieges
Dublin, 184; takes Athlone,
190 ; marches on Sligo, 192 ;
to Trim, 192 ; burns Pale, 193 ;
breaks with Confederates, 201 ;

campaign in Leinster and
Munster, 205-208 ; position of
in 1649, 213 ; treats with
Coote and Monk, 214; with
Ormond, 215 ; death and
character, 215.

O'Neill, Sir Phelim, character of
22 ; seizes Ulster, 39 ; procla-

mation of, 44 ; Kings Com-
mission, 45 ; reward offered for

head of, 76 ; at Drogheda, 88 ;
burns Armagh, 95-96 ; in-

capacity of, 97 ; at Kilkenny,
119; deserts Owen Roe, 201 ;
taken prisoner and death,
221:

Ormond, Earl of, character, 15 ;
summoned to council, 35 ;

Lieutenant-General, 68 ; takes

Naas, 78 ; marches to Mary-
borough, 79, 1 08 ; relieves

Drogheda, 91 ; battle of Kil-
rush, 109 ; commissioner for
peace, 119 ; attacks New Ross,
121 ; battle of Polemont, 122 ;
and cessation of 1643, 136;

prepares to take army to Eng-
land, 143 ; Lord Lieutenant,

143 ; negotiates for peace, 148 ;
concludes Ormond peace, 171 ;

approaches O'Neill, 179 ; be-
sieged in Dublin, 185 ; hands

Dublin over to Puritans, 189;
leaves Ireland, 189 ; returns,
208 ; makes new peace, 209,

210; negotiates with O'Neill,
211; besieges Dublin, 212;
defeated at Rathmines, 213 ;

quarrels with bishops, 221 ;
leaves Ireland, 222 ; effects of
his policy, 230.

Ormond peace, 171 ; rejected
by clergy, 180 ; by Assembly, 185.

O'Reillys, 51.

Pale, Lords of, grievances, 12, 13 ;
discontent, 20, 85 ; loyalty of,
21 ; fear Lords Justices, 36 ;
ask for arms, 36 ; meet at
Crofty, 86 ; and Tara, 88.

Parliament, English, sends forces
to Ireland, 72 ; confiscates

Irish land, 77 ; appoints com-
mission for Irish affairs, 79 ;

attitude of, 80, 133.

Parliament, Irish, convened by

Stafford, 15 ; the " graces," 16 ;
attacks Stafford, 18, 19; re-

monstrance of, 19 ; prorogued

INDEX

245

37; sits and adjourns, 68;
proposes conference, 69.

Parsons, Sir William, appointed
Lord Justice, 18 ; character,
38; dismissed, 120; see also
Lords Justices.

Plunkett, Colonel R., 22.
Port Leister, 126.
Preston, Colonel, character, 25 ;

joins Irish, 25 ; sails for Ire-
land, 99 ; General of Leinster,

117; takes Birr, 119; defeat
at Polemont, 122 ; takes Balli-
nakill, 123 ; Duncannon, 159 ;
joins Rinuccini, 183; besieges

Dublin, 184; deserts O'Neill,
185 ; defeated at Dungan's
Hill, 192.

Protestants, dissatisfaction, 9 ;
grievances of, 19 ; send agents
to Charles I., 146.

Queely, Malachy, Archbishop of
Tuam, 131 ; given Glamorgan
Treaty, 159 ; killed, 162.

Ranelagh, Lord, at Galway, 129.
Rathmines, battle of, 213.
Read, Sir John, 108.

11 Rebellion of 1641," causes, 20 ;
plan, 22 ; character of, 40, et
seq.\ 62, et seq.

Restoration, treatment of Irish
at, 228.

Richelieu, Cardinal, attitude to-
wards Irish, 26, 28.

Rinuccini Giovan Batista, nuncio,
151 ; voyage to Ireland, 152 ;

reception, 153 ; meets Glamor-
gan, 165 ; attitude of, 165 ;

loses influence, 170 ; rejects

Ormond peace, 180 ; provi-
sional government of, 183 ;

forgery by, 183 ; convenes
general assembly, 185 ; con-

cludes cessation, 187 ; opposes
cessation with Inchiquin, 199 ;
breaks with Confederates, 200 ;

at Galway, 203 ; leaves Ire- land, 204.

Roman Catholic Church, 21 ;
attitude towards cessation, 133.

Roman Catholic religion, laws

against, 7-9 ; how enforced.
12; educational, 13; Statute
2nd of Elizabeth, 153.

St. Leger, Sir William, 100 ;
conduct of, 10 1, IO2 ; meets
Mountgarret, 104 ; death, 105.

Santry, burnt, 71.
Scarampi, Peter Francis, papal

agent, 133 ; replaced by Rinuc- cini, 151.

Scariffhollis, battle of, 221.
Scots, treatment of, 47 ; attitude

of, 49 ; declare for royalists, 215.

Scottish army lands in Ireland,
92 ; takes Newry, 94 ; conduct
of, 94, 95.

Spain, attitude of, 97, 98.
Stewart, Sir W., 125, 178.
Strafford, 14, 18.
Swords, 76.

Taaffe, Lord, defeated at Sligo,
162 ; appointed general, 195 ;
defeated by Inchiquin, 195 :
subdues North Leinster, 221.

Tara, meeting at, 88.

Temple, Sir John, 41, 42 note.

246

Tichbourne, Sir H., defends
Drogheda, 83 ; takes Dundalk,
92 ; Lord Justice, 120.

Timolin, 121.
Tories, 227.
Tracts, 73.
Trim, meeting at, 120, 132.
Trinity College, 8, 72.
Turner, Sir James, 94, 95.
Tyrone, Earl of, I.

Ulster, plantation of, 2-6.

Wadding, Father Luke, 21, 26,

98.

Wan
des

for
d,

Chris
tophe

r,

18.
Waterford, assembly at, 143 ; of

clergy, 180; taken by Ireton,
221.

Wexford and Wicklow, rising in,

70, 71 ; support O'Neill, 202, 208 ; subdued by Puritans, 219.

Willoughby, Captain, attacks
Galway, 127, et seq.

DA Coffey, Diarmid
940 O'Neill & Ormond .5

05C6

PLEASE DO NOT REMOVE

CARDS OR SLIPS FROM THIS POCKET

UNIVERSITY OF TORONTO LIBRARY

