

BULLETIN OF THE
GROUP FOR THE STUDY OF IRISH
HISTORIC SETTLEMENT

No. 3. December 1972.

PRICE 40p
(FREE TO MEMBERS)

Bulletin of the Group for the Study of
Irish Historic Settlement

No. 3

1972

Contents

G.S.I.H.S.	1
Notes	2
Articles in Current Periodicals, III. (December 1972) Compiled by B. J. Graham	4
Mottes in Ireland: a draft list R. E. Glasscock and T. McNeill	27

GROUP FOR THE STUDY OF IRISH HISTORIC SETTLEMENT

(founded 1969)

Aims

- i to produce and circulate useful information concerning Irish historic settlement
- ii to promote and co-ordinate studies of particular aspects of settlement
- iii to express opinions on matters of historic settlement which are of national and local concern, and, where necessary, to press for action.

Information

The formation of the Group stems from the belief that the study of settlement is inter-disciplinary and that there is a great need for a group to act as a focus for everyone with interests in this field, including economic and social historians, archaeologists, geographers, architects, surveyors, planners, school teachers, students, and all others who, as active members of local societies, have an interest in the subject. The name of the Group is left deliberately wide so that all shades of interest, rural and urban, may be included.

The programme of the Group includes the production and circulation of an annual Bulletin, an annual weekend conference (to focus attention on a particular theme and area), and the planning of projects, especially the listing and recording of sites, to which individual members of the Group and of local societies may contribute.

Membership

Membership (annual subscription 50p) is open to all who are prepared to support the aims of the Group. Enquiries should be sent to the Hon. Secretary who will be pleased to send further information.

Members receive all publications of the Group, and the annual report on Excavations produced by the Association of Young Irish Archaeologists.

NOTES

G.S.I.H.S.: Officers and Committee, 1972-3

President	: L. de Paor
Hon. Vice-Presidents	: E. Estyn Evans
	N. W. English
Hon. Secretary	: R. E. Glasscock
Hon. Treasurer	: B. J. Graham
Committee	: Miss E. Prendergast (Dublin)
	E. Rynne (Galway)
	D. R. M. Weatherup (Armagh)
	W. J. Roche (Mallow)
	J. Moorhead (Meath)
	Rev. C. J. McGreevy (Offaly)

1972 membership : 230

Communications

All communications should be addressed to the Hon. Secretary at the Department of Geography, Queen's University Belfast, with the exception of subscriptions and matters relating to backnumbers which should be sent to the Hon. Treasurer at the School of Biological and Earth Sciences, Ulster College, Jordanstown, Newtownabbey, Co. Antrim.

Publications - available from Hon. Treasurer

<u>Bulletin</u> , No. 1 (1970)	30p (post free)
<u>Bulletin</u> , No. 2 (1971)	40p (post free)

Editorial note

Because of financial limitations on the size of the Bulletin only one article, in addition to the regular feature on the contents of periodicals, is included in this issue. This is a paper on a specific type of field monument and it is hoped that the publication of lists for each county will stimulate a response from members.

Annual meeting, 1972

The annual meeting, 1972, was held at the Prince of Wales hotel, Athlone, on May 5 - 7, with the Old Athlone Society acting as hosts. The subject of the meeting was "The historical use of the Shannon" and papers were read by N. W. English ("Old Athlone"), Liam de Paor ("Monastic settlement along the Shannon") and Kevin Danagher ("The military history of the Shannon"). The programme included two half-day excursions to local sites (including Clonmacnois, Shannon Bridge, Banagher, Gallen priory and Clononey castle), and a walking tour of Athlone.

The thanks of the Group are due to members of the Old Athlone Society, and especially to N. W. (Billy) English, both for leading the excursions and for a great deal of preparatory work beforehand which ensured the success of the meeting, which was attended by 53 members of the Group.

Local archaeological and historical societies

The list of local societies and field clubs published in Bulletin, No. 2 (1971), was welcomed from many quarters. A number of additions and amendments have already been received and these will be included in a revised list to be published in a future issue. Now that the basic list has been compiled our aim is to keep it up-to-date and to this end members are asked to notify us of any changes, especially in the name and/or address of the secretary.

The Group is anxious to publicise the work of local societies and to show the strength of interest throughout the country. While we do not have the space to include resumés of annual lecture programmes and excursions, the Hon. Secretary would welcome for publication in the Bulletin items from societies on new ventures (successes or failures), on questions relating to the care of local buildings and field monuments, on new publications (please state price, and from whom they may be obtained), on problems of getting new (and young) members, and on relationships with other bodies etc. If sufficient material is received it is hoped to devote a section of the Bulletin to matters of general interest to local societies.

Articles in Current Periodicals, III (December 1972)

Compiled by B. J. Graham

and covering:-

Proceedings of the Royal Irish Academy (Section C), Vols. 70
(1970), 71 (1971), 72 (1972).

Journal of the Royal Society of Antiquaries of Ireland,
Vol. 101 (1971), part 2
Vol. 102 (1972), part 1.

Irish Historical Studies, Vol. XVII, (No. 68, 1971)
Vol. XVIII, (Nos. 69 and 70, 1972).

Irish Booklore, Vol. 2, No. 1. (1972).

The Irish Ancestor, Vols. III (1971) and IV (1972).

LOCAL JOURNALS

Breifne, Vol. IV, No. 13 (1970) and No. 14 (1971).

Carloviana, No. 18 (1969), No. 19 (1970), No. 20 (1971),
No. 21 (1972).

Clogher Record, Vol. VII, No. 3. (1970/1).

Journal of the Cork Historical and Archaeological Society,
Vol. LXXV, No. 222, (July-Dec. 1970)
Vol. LXXVI, No. 223, (Jan.-June 1971),
No. 224 (July-Dec. 1971).
Vol. LXXVII, No. 225, (Jan.-June 1972),
No. 226 (July-Dec. 1972).

Craigavon Historical Society Review, Vol. 1, No. 2 (no date)
Vol. 2, No. 1 (no date).

Donegal Annual, Vol. X. Nos. 1 and 2. (1972).

Dublin Historical Record, Vols. XXIV (1970-1) and XXV (1971-2)

Journal of the Galway Archaeological and Historical Society,
Vol. 32 (1966-71).

Journal of the Kerry Archaeological and Historical Society,
No. 5 (1972).

Journal of the Co. Kildare Archaeological Society, Vol. XV,
No. 1, (1971) and No. 2 (1972).

Old Kilkenny Review, No. 24 (1972).

County Louth Archaeological and Historical Journal,
Vol. XVII, Nos. 2 (1970), 3 (1971),
4 (1972).

Riocht na Midhe, Vol. V, No. 1 (1971), No. 2 (1972).

Seanchas Ard Mhacha, Vol. 6, No. 1 (1971), No. 2 (1972).

Ulster Journal of Archaeology, Vol. 34 (1971).

PROCEEDINGS OF THE ROYAL IRISH ACADEMY, SECTION C (1970)

Vol. 70, No. 1

- | | | |
|----------------|---|-----|
| Waterhouse, G. | Sir Charles Giesecke's Autograph Albums | 1-2 |
|----------------|---|-----|

Vol. 70, No. 2

- | | | |
|---------------|---|----|
| Weingreen, J. | A New Approach to Old Testament Studies | 3- |
|---------------|---|----|

Vol. 70, No. 3

- | | | |
|-----------------|--|-----|
| Stanford, W. B. | Towards a History of Classical Influences in Ireland | 13- |
|-----------------|--|-----|

Vol. 71 (1971)

Vol. 71, No. 1

- | | | |
|----------|---|----|
| Hand, G. | Two Hitherto Unpublished Membranes of Irish Petitions Presented at the Midsummer Parliament of 1302 and the Lent Parliament of 1305 | 1- |
|----------|---|----|

Vol. 71, No. 2

- | | | |
|----------------------------------|--|----|
| Dolley, M. and
Goddard, K. A. | The A. N. Spellings 'Stifne', 'Stefne' and 'Stiefne' Found in the Obverse Legends of English Coins of Stephen's First Substantive Type | 19 |
|----------------------------------|--|----|

Vol. 71, No. 3

- | | | |
|-----------------|--|----|
| Hartnett, P. J. | The Excavation of Two Tumuli at Fourknocks (Sites II and III), Co. Meath | 35 |
|-----------------|--|----|

Vol. 71, No. 4

- Roberts, J. A Metrical Examination of the Poems Guthlac A and Guthlac B 91-138

1-2

Vol. 71, No. 5

- Johnston, E. M. Members of the Irish Parliament, 1784-7 139-246

3-13

Vol. 71, No. 6

- Cross, J. E. "De Signis et Prodigiiis" in Versus Sancti Patricii Episcopi de Mirabilibus Hiberniae 247-254

13-9

Vol. 72 (1972)Vol. 72, No. 1

- Smyth, A. P. The Earliest Irish Annals: Their First Contemporary Entries, and the Earliest Centres of Recording 1-48

1-1

Vol. 72, No. 2

- MacWhite, E. Thomas Moore and Poland 49-62

efne'
e
en's

19-1

Vol. 72, No. 3

- Bliss, A. J. Languages in Contact: Some Problems of Hiberno-English 63-82

35-

Vol. 72, No. 4

- O'Dwyer, B. W. The Annals of Connacht and Loch Ce and the Monasteries of Boyle and Holy Trinity 83-101

Vol. 72, No. 5

- Round, N. G. The Medieval Reputation of the
Proverbia Senecae: A Partial
Survey Based on Recorded MSS 103-151

Vol. 72, No. 6

- Raftery, J. Aspects of George Petrie. I. -
George Petrie, 1789-1866: a
re-assessment 153-157

Vol. 72, No. 7

- Greene, D. Aspects of George Petrie. II. -
George Petrie and the Collecting
of Irish Manuscripts 158-163

Vol. 72, No. 8

- Dolley, M. Aspects of George Petrie. III. -
George Petrie and a Century of
Irish Numismatics 165-193

Vol. 72, No. 9

- Fleischmann, A. Aspects of George Petrie. IV. -
Petrie's Contribution to Irish
Music 195-211

Vol. 72, No. 10

- Petrie, G. Aspects of George Petrie. V. -
An Essay on Military Architecture
in Ireland Previous to the English
Invasion 219-261

Vol. 72, No. 11

- Malcomson, A. P. W. John Foster and the Speakership of
The Irish House of Commons 271-301

JOURNAL OF THE ROYAL SOCIETY OF ANTIQUARIES OF IRELANDVol. 101, (1971), Part 2

3-151	O'Sullivan, J. C.	Sheep cribs from Co. Offaly	109-112
	D'Arcy, F. A.	The Tralee Unions of Dublin and the attempted revival of the Guilds	113-127
3-157	Empey, C. A.	The cantreds of the medieval county of Kilkenny	128-134
	Sweetman, P. D.	An earthen enclosure at Monknewtown, Slane: preliminary report	135-140
	Quane, M.	Waterford school in the opening decades of the nineteenth century	141-145
8-163	Arnold, L. J.	The Cromwellian settlement of County Dublin, 1652-1660	146-153
	Lang, J. T.	The Castledermot hogback	154-158
	Harbison, P.	Hartmann's gold analyses: a comment	159-160
5-193	Seaby, W. A.	A bond for issuers of Youghal tokens	161-163
	Miscellanea		164-170
	National Museum of Ireland	Archaeological acquisitions in the year 1968	184-244

Vol. 102, (1972), Part 1

95-218	Smith, J. T.	Ardmore Cathedral	1-13
	Raftery, B.	Some Late La Tene Glass Beads from Ireland	14-18
19-269	Lucas, A. T.	Prehistoric Block-Wheels from Doogarymore, Co. Roscommon and Timahoe East, Co. Kildare	19-48
	O Nuallain, S.	A Neolithic House at Ballyglass, near Ballycastle, Co. Mayo	49-57

McParland, E.	James Gandon and the Royal Exchange Competition, 1768-69	58-72
Byrne, F. J.	Rathmulcah: An Historical Note	73-76
O Danachair, C.	Traditional Forms of the Dwelling House in Ireland	77-96
Hickey, H. M.	A Romanesque Arch and Font at Wicklow	97-104

IRISH HISTORICAL STUDIES, Vol. XVII, No. 68, Sept. 1971

Clark, S.	The Social Composition of the Land League	447-469
Hepburn, A. C.	The Irish Council Bill and the Fall of Sir Anthony MacDonnoll, 1906-7	478-498
Jupp, P.	Historical Revision: XVII Earl Temple's Vice Royalty and the Renunciation Question, 1782-3	499-520
Cooke, A. B. and Vincent, J. R.	Select Documents: XXVIII Herbert Gladstone, Forster and Ireland, 1881-2 (I)	521-548
-	Writings on Irish History, 1970	549-576

Vol. XVIII, No. 69, March 1972

Bottigheimer, K. S.	The Restoration Land Settlement in Ireland: a Structural View	1-21
Carpenter, A.	William King and the Threats to the Church of Ireland During the Reign of James II	22-28
Woods, C. J.	Ireland and Anglo-Papal Relations, 1880-1885	29-60
Roebuck, P.	The Irish Registry of Deeds	61-73
Cooke, A. B. and Vincent, J. R.	Select Documents: XXVIII Herbert Gladstone, Forster and Ireland, 1881-2 (11)	74-89
-	Research on Irish History in Irish Universities, 1971-2	90-98

Vol. XVIII, No. 70, Sept. 1972

58-72			
73-76	Lindley, K. J.	The Impact of the 1641 Rebellion upon England and Wales, 1641-5	143-176
77-96	Jupp, P.	County Down Elections, 1783-1831	177-206
97-104	Clarke, A.	Historical Revision: XVIII. The History of Poyning's Law, 1615-41	207-222
	Frame, R.	Select Documents: XXIX. The Justiciar and the Murder of the Mac Murroughs in 1282	223-230
47-469	-	Writings on Irish History, 1971	231-256

IRISH BOOKLORE, Vol. 2, No. 1, 1972

78-498			
	McClelland, A.	Amyas Griffith	6-19
99-520	Hall, J. J.	The Bradshaw Collection, Cambridge	20-28
21-548	Quinn, D. B.	William Montgomery and the Description of the Ards, 1683	29-43
49-576	Weatherup, D. R. M.	Armagh Co. Museum: The Reference Library	44-53
	Gailey, A.	A Missing Belfast Chapbook	54-58
	Morton, R. G.	Mechanics' Institutes and the Attempted Diffusion of Useful Knowledge in Ireland, 1825-79	59-74
1-21	O Saothrai, S.	Brinsley Macnamara (1890-1963)	75-81
22-28	McCracken, E.	The Origins of the Library at Glasnevin Botanic Gardens	82-88
29-60	Malcomson, A. P. W.	A Catalogue of Bibliographical Material in the Foster/Massereene Papers, P.R.O. of Northern Ireland	89-102
61-73	Adams, G. B.	Ash, Thorn, Eth, Wen, Yough - A Brief History of our Lost Letters	103-111
74-89	Wilson, R. B.	Forrest Reid, Novelist and Critic	112-115
90-98	Cronin, J.	Gerald Griffin in London, 1823- 1827	116-141

THE IRISH ANCESTOR, Vol. III (1971)

Leeson, F.	Peg Plunket, Lady of Pleasure	1-5
Johnson, K. A.	Some Irish Inscriptions in Old Burial Grounds of New South Wales, Australia	5-10
Montague-Smith, P.	The Breretons of Carrigslaney, Co. Carlow and New Abbey, Co. Kildare	10-26
-	Abstracts of Some Hamilton Wills	27-32
Blaney, R.	Blaney of Lurgan, Co. Armagh	33-39
Cussen, R.	A List of Catholic Merchants in Cork city in 1762	39-40
de Breffny, B.	The Family of Odell or O'dell (supplement)	41-48
ffolliott, R.	Some lesser known country houses in Munster and Leinster	49-51
Goodbody, O. C.	Quaker Inventories	52-62
de Breffny, R.	Robert Fagan, artist	71-78
Whyte, D.	Old parochial registers of Scotland	79-82
ffolliott, R.	Women's dress in Ireland, 1680-1880	85-89
-	Abstracts of wills	92-10
ffolliott, R.	The charm of Irish gate lodges	102-10
Punch, T. M.	Eight emigrant Irishmen	107-12
ffolliott, R.	Index to Ardagh wills. (supplement to Vol. III, 1971)	

Vol. IV (1972)

de Breffny, B.	The American sailor who succeeded to an Irish peerage	1-7
Cargill, D.	Irishmen in Scottish census records	8-14
de Breffny, B.	Monckton of Co. Limerick	15-21
Doherty, P. M.	Tombstones of some Irish emigrants in the Catholic cemetery at Andover, Massachusetts	23-24

	Byrne, C.	Hillas of Co. Sligo	26-29
	ffolliott, R.	Cottages and farmhouses	30-35
1-5	English, N. W.	Arthur Kingstone's household stuff	35-42
	-	Abstracts of wills	45-51
5-10	Cesi, P. T. di C.	A Wexford lady and her daughters on the continent	59-69
10-26	de Breffny, B.	Scanlan of the barony of Upper	
27-32	and Evers, A. E.	Connello, Co. Limerick	71-80
33-39	ffolliott, R.	Shall these bones live?	81-82
39-40	Morgan, M. J.	Australian immigration, with special reference to the Irish migrant	83-86
41-48	Punch, T.	A note on John Skerry, a Kilkenny emigrant to Canada	86-89
49-51	ffolliott, R.	Men's clothes in Ireland, 1660-1850	89-93
52-62	de Breffny, B.	Speranza's ancestry - Elgee, the maternal lineage of Oscar Wilde	
71-78	Cox, Liam	Monumental inscriptions from Mount Temple churchyard, Co. Westmeath	105-112
79-82			
85-89			
92-101			
102-104			
107-120			
	<u>BREIFNE, Vol. IV, No. 13, 1970</u>		
	O Mordha, S. P.	Hugh O'Reilly (1581?-1653), A Reforming Primate	1-42
	Hunter, R. J.	An Ulster Plantation Town - Virginia	43-51
	Logan, P.	Medieval Hospital System in Breifne	52-58
	de Hoir, E.	Annala As Breifne	59-86
1-7	Faulkner, A.	Thomas Magauram, O.F.M. (c.1640- 1715)	87-91
8-14	O Suilleabhain, P.	Thomas Fitzsimons and the 'Primer of the Blessed Virgin Mary'	92-93
15-21	Cunningham, T. P.	Cavan Town in 1838, 11	96-130
23-26	Flanagan, P. J.	The Ballinamore and Ballyconnell Canal, 111	131-180

Vol. IV, No. 14, 1971

Traynor, O. F.	More Kilmore Clergy Lists	200-206
-	Brother Clare F.M.S. (1900-1971)	207-224
-	Leitrim, 1600-1641	225-254
Mac an Ghalloglaigh, A.D.		
Maguire, T. C.	Templeport Cemetery Inscriptions	255-266
Logan, P.	Chevalier Terence de Brade	267-276
McGovern, R.	Father Tom Maguire	277-288
Cunningham, T. P.	Cavan Town in 1838. 111	289-317
Logan, J.	Tadhg O Roddy and Two Surveys of Co. Leitrim	318-331

CARLOVIANA, No. 18, 1969

Snoddy, O.	An Unlisted Item of Carlow Printing	8-11
Burns, A.	The Bagenalstown and Wexford Railway	12-15
Slevin, G.	George Dawes Burtchaell	19-22
Nolan, W.	Father John's Last Journey, 1798	23-26
Pyle, H.	William Baillie of Carlow	26-29

No. 19, 1970

Kerrane, J. G.	The Carlow Militia	8-9
Nolan, W.	The Battle of the Pound	10-11
Bagenal, J. S.	Cricket Club in the 1870's	13-14
Burns, A.	Paddy Kane	17-18
Hadden, W. V.	Election of 1841	21-22
Rowlands, J.	Patrick O'Donaghue	27-28
Fitzmaurice, B.	Stone Crosses of Co. Carlow	31-32

No. 20, 1971

00-206	Rowlands, J.	James Haughton and Young Ireland	9-12
07-224	Smyth, M.	A Year in the Life of a Town	14-17
25-254	O'Toole, E.	Art McMurrough and Richard II	18-21
55-266	Snoddy, O.	Who was McEvoy	22-23
67-276	Phair, Mrs	Some Co. Carlow Wills	24-25
77-288	MacSuibhne, A. P.	Witch or Martyr	28-30
89-317	Hadden, W. V.	William Marshall	33-34
318-334	Duggan, M.	The Structure of Politics and Power	35-40

No. 21, 1972

8-11	Raftery, B.	Burial Mounds	12-13
12-15	Eager, A. R.	Carlow. Born Philantropist	15-16
19-22	Ryan, M. F.	Burial Monuments	18-21
23-24	Dickson, D.	A Census - Tullow Parish	25-27
26-27	Hadden, V.	Castles at Garryhill	28-30
	Wallace, P. F.	Organized Public Transport	32-36
	O'Toole, K.	Hedge Schools	38-39
	Duggan, M.	Foundation of Carlow College	40-41
8-9	Sheehy, J.	Sir John McNeill and the Railway to Carlow	42-43
10-12	Kelly, M. T.	The Burtons in Pollacton	44-45
13-14	O'Neill, M.	Carlow in the 1830's	47

CLOGHER RECORD, Vol. VIII, No. 3, 1970/1

21-22	Nicholls, K. W.	The Register of Clogher	361-431
27-30	O Mordha, P.	The Medieval Kingdom of Mugdorna	432-446
31-32	Dolley, M. and George, E.	A George II Irish Silver Basket Associated with Bishop Clayton of Clogher	447-448

Casey, D. J.	Lough Derg's Infamous Pilgrim	449-479
Magee, P.	An Ancient Route to Lough Derg	480-481
O Gallachair, P.	Fintona (1797-1837)	482-497
Quinn, M.	Enniskillen Poor Law Union	498-513
O Gallachair, P.	Clogherici: Clogher Clergy, 1535-1835 (cont)	514-528

JOURNAL OF THE CORK HISTORICAL AND ARCHAEOLOGICAL SOCIETY

Vol. LXXV, No. 222, July-December, 1970

Barry, J. G.	The Norman Invasion of Ireland: A New Approach	105-124
O'Kelly, M. J.	Wooden Water Mills at South Terrace, Cork	125-128
Bull, P.	The William O'Brien Manuscripts in the Library of University College, Cork	129-142
Henchion, R.	The Gravestone Inscriptions of Co. Cork VII	143-157
Hunter, R. J.	The Disruption of a Munster Plantation Enterprise	158-160

Vol. LXXVI, No. 223, January-June, 1971

Murphy, J. A.	The Politics of the Munster Protestants, 1641-49	1-20
Egan, B.	An Eminent Franciscan of the Emancipation Era	21-24
Pender, S.	Fenian Papers in the Catholic University of America: A Preliminary Survey	25-47
Martin, F. X.	The First Normans in Munster	48-71
Shee, E. A. and O'Kelly, M. J.	The Derrynablaha 'Shield' Again	72-76
Twohig, D. C.	A Souterrain at Oughtihery, Co. Cork	77-78
Lucas, A. T.	Hair Hurling Balls from Limerick and Tipperary	79-80

9-479	Lucas, A. T.	A Straw Roof Lining at Stradbally, Co. Waterford	81-83
0-481			
12-497			
18-513			
	<u>Vol. LXXVI, No. 224, July-December, 1971</u>		
14-528	Burke, N. R.	Some Observations on the Migration of Labourers from the South of Ireland to Newfoundland in Pre-Famine Times	95-109
	Henchion, R.	The Gravestone Inscriptions of Co. Cork - VIII	110-127
	Twohig, D. C.	Souterrains in Cos. Cork and Louth	128-133
	Lucas, A. T.	Conjoined Rough-Outs for Wooden Bowls from Derrybrick, Co. Fermanagh	134-136
105-124	Pender, S.	Fenian Papers in the Catholic University of America: A Preliminary Survey	137-149
125-128	Dolley, M.	A Small Find of Nineteenth- Century Coins from Kanturk	150-151
129-142	Dickson, D.	A Description of Co. Cork, c.1741	152-155

143-157			
158-160			
	<u>Vol. LXXVII, No. 225, January-June, 1972</u>		
	Sinnott, N. H.	Charles Bradlaugh and Ireland	1-24
	Deady, J. and Doran, E.	Prehistoric Copper Mines, Mount Gabriel, Co. Cork	25-27
1-20	Dolley, M.	Four Unpublished Letters from Aquilla Smith to the Cork Numismatist, Richard Sainthill	28-38
21-24	Lucas, A. T.	Hair Hurling Ball from Knockmore, Co. Clare	39
25-47	Coombes, J.	A Castlehaven Episode in the Nine Years War	40-44
48-71	Pender, S.	Fenian Papers in the Catholic University of America: A Preliminary Survey	45-59
72-71			
77-71			
79-81			

Vol. LXXVII, No. 226, July-December, 1972

Grant, A. P.	The Grant Families of Tipperary	65-75
Henchion, R.	The Gravestone Inscriptions of Co. Cork - IX	76-104
Twohig, D. C. and O'Kelly, M. J.	Excavation of Two Ring-Forts at Lisduggan North, Co. Cork	105-106
Peitid, S. de	The Rev. Henry Maule of Shandon and the Charity School Movement	107-110
McKenna, T. J.	The Church of Ireland Clergy in Cork: An Analysis of the 1615 Regal Visitation	117-120
Pender, S.	Fenian Papers in the Catholic University of America: A Preliminary Survey	124-130

CRAIGAVON HISTORICAL SOCIETY REVIEW, Vol. 1, No. 2 (no date)

(no page numbers)

Malcomson, T. J.	James Logan, Secretary to William Penn
Mooney, D. B.	The "Danes" on Lough Neagh
Lutton, S.	County Armagh Yeomanry Corps
Clendinning, K.	A way of life disappears
Cooper, S. J. W.	People I met (I) the Blacksmith

Vol. 2, No. 1 (no date) (no page numbers)

Hughes, H.	Moirs
Chapman, G. R.	Quaker Meeting Places in the Lurgan Area in the 17th Century
Clarke, R. S. J.	The Graveyards of North-West Down
Mitchel, N. C. and Morton, R. G.	Lough Neagh, Ulster's Inland Sea
Glendinning, K.	The Armagh Bye-Election of 1753
Malcomson, T. J.	Dicky Barton

Weatherup, D. R. M. The Site of Craigavon

Robinson, G. The Monuments of Co. Armagh

65-75

DONEGAL ANNUAL, Vol. X, No. 1, 1972

76-104

105-106

Simms, J. G. The Ulster Plantation in County Donegal 3-14

107-116

Healy, S. P. Nicholas Skipper 15-18

Hunter, J. A. Farming on Tory Island 19-26

117-123

Mulholland, J. Patrick MacGill: the birth of a legend 27-35

124-130

O Cnaimhsi, C. P. An historical geography of South Donegal 36-61

O'Donnell, T. The Rosses: from the earliest times to 1640 62-82

late)

numbers)

Vol. X, No. 2 (1972)

enn

MacWhite, E. A Donegal Broadside Ballad of 1856 119-123

Hunter, R. The Settler Population of an Ulster Plantation County 124-154

O Beim, P. Aodh mac Bricne 155-158

Hunter, J. A. Population Changes on Tory Island 159-171

Dickson, D. A Donegal Revenue Inspection of 1775 172-182

Bewglas, Dr Letterkenny Pastor and Parliamentarian: Rev. John Kinnear (1823-1909) 183-186

MacIntyre, E. Ards, From Manor House to Monastery 187-192

Campbell, P. A Man from the Creaghs Recalls old Placenames 193-204

DUBLIN HISTORICAL RECORD, Vol. XXIV, 1970-1971

Brooke-Tyrrell, A.	Michael Jones	159-17
Barrow, G. L.	Justice for Thomas Mooney	173-18
Mac Giolla, B.	St Patrick, His Crozier, His Writings	189-19
Tighe, J.	Sir John Blaquiére in Dublin	3-14
Tutty, M. J.	The Dublin Evening Post, 1826	15-24
Shiels, J.	Captain Luke Ryan of Rush	25-52
Dixon, F. E.	Richard Kirwan	53-64
Dawson, T.	Between the Steps	65-75
Hussey, M. O.	Sandymount and the Herberts	76-88
D'Arcy, F. E.	The Murder of Thomas Hanlon	89-10
Went, A. E. J.	The Dublin Zoo	101-11
O'Dea, L.	Thomas Drummond	112-12

Vol. XXV, 1971-2

O'Sullivan, C.	George Petrie (prize essay)	3-1
De Blaghd, E. P.	Tim Kelly, Guilty or Not Guilty?	12-2
Quane, M.	Speaker Conolly	25-3
Barrow, G. L.	Some Dublin Private Banks	38-5
Scully, S.	Ghosts of Moore Street	54-6
Lysaght, M.	The Sham Squire	64-7
Egan, B.	Dun Mhuire, Killiney, Co. Dublin	75-7
Barrow, V.	Enjoying the National Gallery	81-9
Robbins, F.	Introducing Some Friends	93-1
Dawson, T.	The City Music and City Bands	102-1
McParland, E.	The Papers of Bryan Bolger, Measurer	120-1

	Went, A. E. J.	Albert Tower and its Foundation Stone in the Dublin Zoo	133-135
59-172	O'Donnell, P. D.	Dublin Military Barracks	141-154

73-188

JOURNAL OF THE GALWAY ARCHAEOLOGICAL AND HISTORICAL SOCIETY,

89-198

Vol. 32, 1966-71

3-14

15-24	Mitchell, J.	Mayor Lynch of Galway	5-72
25-52	Waddell, J.	A Ring-Fort at Ballybrit, Co. Galway	73-79
53-64	Timoney, M. A.	A Cross-Inscribed Slab from Kilmacowen, Co. Sligo	80-88

65-75

76-88

89-100

JOURNAL OF THE KERRY ARCHAEOLOGICAL AND HISTORICAL SOCIETY,

101-111

No. 5, 1972

112-123

	Harbison, P.	The Building-History of Ratass Church, Traless	5-13
	Pierse, J. H.	The origin of the Pierse Family of Co. Kerry	14-32
3-10	Brun, P. de	Sir Richard Cox's Description of Kerry, 1687	33-45
12-24	Knight of Glin	Lord Birey's Travels in Kerry, 1735	46-59
25-32	Bolster, M. A.	Insights into Fifty Years of Episcopal Elections	60-76
38-53	Brun, P. de	An Scolaire Ban	77-85
54-63	O'Shea, K.	David Moriarty (1814-77): III. Politics	86-102
64-74	O Luing, S.	Aspects of the Fenian Rising in Kerry, 1867: III. Prelude to the Trials	103-132
75-76	Quane, M.	Primary Education in Kerry One Hundred Years Ago	133-159

81-92

93-10

102-11

120-13

JOURNAL OF THE CO. KILDARE ARCHAEOLOGICAL SOCIETY, Vol. XV,No. 1, 1971

Wales, B.	Knockaulin Excavation 1971	5-11
Hunt, J.	Tomb of Sir Walter Bermingham	12-16
Raftery, J.	Bog Butter Find	17-18
-	Prehistoric Burial at Newtownmacabe	19-22
Knight of Glin	A 'Sovereign' Row in Naas	23-28
Longfield, A. K.	Longfields of Kilbride	29-37
Snoddy, O.	The Volunteers, Militia, Yeomanry and Orangemen of Co. Kildare in the 18th Century	38-49
Craig, M.	New Light on Jigginstown	50-58
Goodbody, O. C.	Letters of Mary and Sarah Shackleton	59-70

Vol. XV, No. 2, 1972

Quane, M.	Monasterevan Charter School	101-12
Delaney, R.	County of Kildare Canal	122-13
Harbison, P.	The Castledillon Stone	136-14
Boylan, L.	The Mills of Kildrought	141-15
Costello, C.	Ladytown Water House	156-16
O'Ferrall, E. G. M.	Ambrose O'Ferrall's Accounts	168-17
Fanning T.	Excavation of a Ring-Fort at Narraghmore, Co. Kildare	171-18
Longfield, A. K.	Archibald Hamilton Rowan	178-19
Barrow, L.	Killashee Church Tower	186-19

OLD KILKENNY REVIEW, No. 24, 1972

	Phelan, M. M.	St Mary's Cathedral	4-17
5-11	De Loughry, R. J.	Edmond O'Donovan	18-28
12-16	Comerford, P. J. M.	The Comerford Family	29-32
17-18	Roe, H. M.	Medieval Alabaster Figure	33-36
19-22	Mac Carthaigh, P.	Ireland Versus England	37-41
23-28	Dowling, D.	Glenmore Brickyards	42-50
29-37	O'Carroll, J.	The Forgotten Market House	51
	Lanigan, K. M.	Pilgrimage to Meaux	52-55
38-49	Walsh, P.	Linen Weaving in Kilkenny in the 18th Century	56-57
50-58	Prendergast, E.	Excavations in Ballyoskill	
59-70	and Ryan, M. F.	Townland	58-59
	Ryan, M. F.	Tumulus in Jerpoint West	60-61

COUNTY LOUTH ARCHAEOLOGICAL AND HISTORICAL JOURNAL,Vol. XVII, 2, 1970

101-12			
122-13			
136-14	Swan, A. B.	The Port of Dundalk	66-77
141-15	Prendergast, E.	Burials at Stephenstown	78
156-16	Mac Iomhair, D.	The Lordships of Ballymascanlon	79-83
168-17	Mac Iomhair, D.	Clergy and churchwardens of Termonfeckin parish	84-86
171-18	Garry, J.	Tombstone inscriptions in Newtownstalaban graveyard	87-90
178-19			
186-1			

Corcoran, M.	A Drogheda census list of 1798	91-96
Casey, D. J.	Carleton in Louth	97-106
O Muireadhaigh, R.	Michael McDermott's Note-book	107-111
Raftery, J.	Early Christian cross from Monasterboice	112
Raftery, J.	A cross-slab from County Louth	113

Vol. XVIII, 3, 1971

Curran, A.	The priory of St Leonard, Dundalk	131-140
Faulkner, A.	Anthony Gearnon, O.F.M. (c.1610-1680) and the Irish Remonstrance	141-148
Simms, J. G.	A Surveyor's report on some townlands of County Louth, c.1700	150-155
Malcomson, A. P. W.	The Foster family and the parliamentary borough of Dunleer	156-165
Garry, J.	The Tholsel, Drogheda	164-168
Mac Iomhair, D.	Townland survey of County Louth	169-175
Love, H. W.	Georgian society in Louth	177-185

Vol. XVII, 4, 1972

O Gallchoir, S.	Filiocht an Daill Mhic Cuarta	201-210
Swan, A. B.	Tombstone inscriptions in Ballymascanlon churchyard	215-225
Grant, A. P.	The Grant families of Ulster and the Pale: a brief survey	228-235
O Muireadhaigh, R.	Farm account books, 1802-1860, from Gaulstown, Monasterboice	235-245
Nicholls, K. W.	A calendar of salved Chancery pleadings concerning County Louth	250-260
Twohig, D.	Souterrain at Riverstown	261-265

91-96	<u>RIOCHT NA MIDHE, Vol. V, No. 1, 1971</u>		
97-106			
107-111	Waters, O. D. P.	John Boyle O'Reilly and the Catalpa Ballad	3-13
112	Mulvaney, P.	Some notices of the Baroney of Kells	14-27
113	Ellison, C. C.	Bishop Doppings Visitation Book, 1682-1685	28-39
	<u>SEANCHAS ARD MHACHA, Vol. 6, No. 1, 1971</u>		
131-140	O Doibhlin, E.	O'Neill's "Own Country" and its families	3-23
141-149	O Doibhlin, D.	Hearth Money and Subsidy Rolls of the Barony of Dungannon, 1666	24-45
150-155	O Fiaich, T.	The Registration of the Clergy in 1704	46-69
156-163	Mac Iomhair, D.	Primate Mac Maoiliosa and County Louth	70-93
164-168	Mohan, C.	Archbishop Richard Robinson, Builder of Armagh	94-130
169-176	Simms, J. G.	Dean Swift and County Armagh	131-140
177-180	O Doibhlin, E.	The Deanery of Tulach Og	141-182
201-211	<u>Vol. 6, No. 2, 1972</u>		
215-222	O Fiaich, T.	Art Mac Cooley and his times	217-250
228-233	McMahon, K.	The "Crossmaglen Conspiracy" case, part I	251-286
235-242	Walsh, M. (ed.)	Black Hugh O'Neill, 1610-1660: unpublished documents	287-296
250-260	Weatherup, D. R. M.	The published writings of T. G. F. Paterson Esq., O.B.E., M.A., M.R.I.A.	297-308
261-266	McMahon, K. and O Fiaich, T.	Inscriptions in Creggan graveyard	309-332
	Hoban, D.	Dominick Bellew, 1745-1812: parish priest of Dundalk and Bishop of Killala	333-371

ULSTER JOURNAL OF ARCHAEOLOGY, Vol. 34 (1971)

Smith, A. G. and Collins, A. E. P.	The Stratigraphy, Palynology and Archaeology of Diatomite Deposits at Newferry, Co. Antrim, Northern Ireland	3-2
Haworth, R.	The Horse Harness of the Irish Early Iron Age	26-4
Bateson, J. D.	The Finding of Roman Silver Coins in the Vicinity of the Giant's Causeway	50-5
Warhurst, C.	Excavation of a Rath at Shane's Castle, Co. Antrim	58-6
Waterman, D. M.	A Marshland Habitation Site Near Larne, Co. Antrim	65-7
Rees-Jones, S. G.	A Souterrain at Sheepland Mor, Near Chapelstown, Co. Down	77-7
Hamlin, A.	Church Sites in Langfield Parish, Co. Tyrone	79-8
Boyle, A.	The List of Abbesses in Conchubranus' Life of Saint Monenna	84-8
Scott, B. G.	Applications of Metallographic Examination of Iron Artifacts to Irish Archaeology	87-8
Seaby, W. A.	Catalogue of Ulster Tokens, Tickets, Vouchers, Checks, Passes etc.	96-8

MOTTES IN IRELAND: A DRAFT LIST

R. E. Glasscock and T. McNeill

Queen's University, Belfast

3-25
26-49
50-57
58-64
65-76
77-78
79-83
84-86
87-95
96-100

The accompanying list is meant as a first step towards a comprehensive survey of surviving mottes (including mottes with baileys) in Ireland, comparable to a recent list for Scotland (by Geoffrey Stell in Cheateau Gaillard, V (1972), 179-84).

Briefly, a motte (the French word is preferable for many reasons to the country words "mote" and "moat") is a flat-topped, mound of earth, usually circular, wholly or partially artificial, and defended at the base by a ditch, and generally also by earthen ramparts. Some have an adjoining bailey or bas-court (Fr.), a rectangular platform similarly defended by a surrounding ditch. In their original state the mottes probably had a wooden tower or bretasche (Old Fr.) on the top and wooden palisades around the summit and the base ramparts. Their origins in Ireland are ascribed to the arrival and spread of the Anglo-Normans in the late twelfth and early thirteenth centuries, and, in general, their distribution is a fair indicator of the extent of Anglo-Norman settlement. Some mottes, however, especially in western areas, were probably built by the Irish.

There has been little intensive study of mottes since that by Goddard Orpen in the first decade of this century - work which resulted in the map of mottes published in the second volume of his Ireland under the Normans, 1216-1333, (4 vols., 1911-20). While this was a pioneer work it has long been apparent that there are far more than Orpen knew of; local studies since then have all made additions to the known examples, e.g. H. G. Tempest's list for Co. Louth (J. Co. Louth Arch. Soc., 1944) the detailed work for Co. Down in The Archaeological Survey of Northern Ireland: Co. Down, (1966), 185-206, and Dr. B. J. Graham's current work in Co. Meath. In many counties there has not been, as yet, any primary survey (except that of the Ordnance Survey) and therefore the known distribution of mottes reflects current knowledge rather than the actual distribution of examples.

A revised list of the surviving examples (and the study of them) has now become more important in the light of recent renewed enquiry into the origins of castle

building, to which mottes and other ring-works may hold the answers. In Ireland there is an additional urgency as several have recently been destroyed. The attached list includes all sites which can be labelled mottes with reasonable confidence, and some where uncertainty exists. The problems of definition and identification are complex and are not discussed here. Mottes with substantial remains of later castles on top, e.g. Clonmacnoise, Co. Offaly, are not included in this list.

The lists for seven Ulster counties are supplied by T. McNeill who has also contributed a brief introduction on Ulster mottes. The lists for Cavan and Monaghan and the remaining counties are compiled by R. E. Glasscock who wishes to acknowledge, with thanks, the help of several other members of the Group. Dr. Brian Graham has supplied the list for Co. Meath; helpful comments have been given by T. J. Barron (on the Cavan list) N. W. English (Longford, Offaly, Roscommon and Westmeath), Miss Ann Gannon (Roscommon), the late Dr. George Hadden (Wexford), P. B. Ó Mórdha (Monaghan), K. Nicholls (Wicklow), N. Ross (Louth) and E. Rynne (Clare and Galway). It is safe to say at this stage that all the county lists need amendment and additions, and the authors would welcome comments, especially from members of the Group with respect to their own counties. As this work is seen as a preliminary to a more comprehensive survey the lists should not, however, be republished without the permission of the authors.

A note on the arrangement of the County Lists

The lists are arranged alphabetically by counties under the headings of the four provinces in the order Ulster, Leinster, Connacht and Munster.

There are five columns on a page. In the first is the townland name: in the second the popular name of the motte if different from that of the townland: in the third is the Irish Grid reference (sub-zone letter followed by six-figure co-ordinates): in the fourth is the number of the Ordnance Survey Half-Inch Sheet (the handiest scale for country-wide coverage), and in the final column is the number of the Ordnance Survey Six-Inch Sheet (each county is numbered separately).

ULSTER

T. McNeill

ULSTER MOTTES

This account is a condensed version, which, for the sake of brevity, omits the details of the evidence for the conclusions reached after a physical survey of about 300 potential motte sites in the seven northern counties of Ireland, linked to a reconsideration of the documentary sources for the Earldom of Ulster to c.1350.

The number of actual mottes found in Ulster is very high, especially in the eastern part, with 111 out of the surviving 128 lying east of the River Bann, a density as high as in the Welsh Marches. The date range for their construction is probably something like a century, from 1177 to c.1250, for they are associated with the Anglo-Norman settlement of north Co. Antrim, in the earlier part of the thirteenth century, but not with that of the valley of the River Roe in the later part. It is, however, clear from the documents that mottes were both in use and recognised as castles into the mid fourteenth century at least. Of their physical appearance only two generalisations need be stated here. Firstly the baileys are, by comparison with those in England, both few and small, while their distribution is uneven. Secondly, the physical proportions of the mottes in Ulster differ from those across the Irish Sea. Like those of Galloway (the most Gaelic part of the Scottish Lowlands), they are both lower and have a larger area on top than those of the English settlements in Wales. The main result relevant here from the documentary research is the clearer idea it has given of the area actually settled by the Anglo-Normans in Ulster. This was markedly a coastal strip, in Counties Down and Antrim and in north-east Co. Londonderry, only really extending inland in two districts both in Co. Antrim, along the Six Mile Water and in the county north of the Cloughwater river. Thus, east of the River Bann, the conventional boundary of the Earldom, west and central Co. Down, south-west Co. Antrim and the valley of the Main river were held by independent Irish kings throughout the period.

Turning to the wider issues of the mottes, the military aspects may be considered first. There is no evidence that they were part of any wide defensive system, such as a screen to cover the Earldom's western border. The standing army that such a scheme would demand was beyond the Earldom's resources, for the mottes in the proposed lines are rarely intervisible, and it is not

clear how they would have coped with the main threat, that of quick raids. But they do respond in their distribution to the border lines, for example, in the concentration around Antrim town. More than this, the distribution of baileys seems to reflect the areas of military tension, especially again in the critical salient around the town of Antrim. In view of the apparent lack of a bailey outside mottes, such as Dundonald, known to be part of manors with demesne land, and their small size already noted (a fair proportion are merely fractions of raths), it may be that baileys in Ulster were not used for the accommodation of domestic and farm buildings, but rather for military purposes, perhaps for the quartering of troops.

The social role played by mottes involves several factors. Firstly, mottes seem to have been owned by men from a variety of grades in society, from members of the Earldom's top families on one of their knight's fees, to farmers renting quite small manors; the bulk of the mottes are undocumented and may go further down the social scale. It seems impossible to see any physical reflection of these grades in the mottes. The comparative lack of baileys raises two problems other than the military one already mentioned. The first involves the improbability of applying the conventional picture of the use of mottes as emplacements for refuge towers attached to, and commanding, the normal living area in the bailey. The results of the excavations at Clough, Co. Down, combined with the lower, broader proportions of the Ulster mottes, to say nothing of the greater turbulence of life in Ireland, make it likely that mottes here were normally lived on; they were not temporary refuges. The second problem is that of the position of the farm buildings, for they must have existed in view of the extensive grain farming in thirteenth-century Ulster, witnessed, *inter alia*, by the number of mills mentioned in contemporary accounts. The answer to this may be linked to the rather tenuous picture of Ulster manors revealed by the documents, in contrast to the tight English system of integrated manor, demesne and village. In Ulster villeinage was apparently of little importance, while the manors were, at least in some cases, purely fiscal and administrative units linking scattered nuclei spread over several miles. In these cases, the barns may also have been sited on the perhaps equally scattered holdings of tenants or betaghs. A dispersed, possibly crop-sharing, system like this would require few, if any, central manorial farm buildings, and would bear out the hints of the historical and archaeological evidence.

So far the position of mottes has been discussed as a feature of life within the Earldom, but there is a further aspect. Mottes are found in areas that were

outside Anglo-Norman control, both near, as in west Down, and far as in Counties Armagh and Tyrone. These are often seen as instances of isolated Anglo-Norman settlement, in some cases clearly unlikely, or else as temporary campaign fortifications, a need much better served by ring-works like Mount Sandal, to hold men, horses and spoils. These mottes are probably Irish built. The results of such works in terms of strengthening the hand of the king in internal politics is perhaps unknowable, but the survival of one such kingdom, the Ui Tuirtre (anglice Turtrye) of mid Antrim, when surrounded by Anglo-Norman land on three sides, can be attributed to the mottes built in their territory. There seems to be no distinction between the appearance of mottes in Irish or Anglo-Norman areas.

The adoption by the Irish of this important military feature was contemporary with another, the galloglass, both of which foreshadowed the end of the effective Earldom of Ulster in the later fourteenth century. On the one hand there is the increasing Irish advance to military equality, while on the other the pattern of the mottes reinforces the impression of disunity gained from historical sources as one of the causes of the Anglo-Norman weakness. The use of mottes, rather than stone castles by the main Ulster families, together with the restricted distribution of the military baileys, seem to be part of a policy to maintain the Earl's control. However, in the crisis following the murder of the Brown Earl in 1333, it meant that there were no blocks of well-fortified lands in the hands of the leading families to provide foci of resistance. Whatever the truth of this, however, the mottes do seem to have left their mark on Irish society. Both socially and militarily they provided a pattern for the widespread building of tower houses in the fifteenth century, while they may also be relevant to any analysis of function of raths in the society of the period.

ULSTER

ANTRIM

Altilevelly	Dunisland	J 374974	5	40
Antrim		J 146868	5	50
Ballyclare		J 291912	5	45
Ballyellough		J 205659	5	63
X Ballyharvey Lower		J 175837	5	55
Ballykeel	Harryville	D 112026	5	37
Ballymartin		J 249857	5	51
Ballymena (near Broughshane)		D 168092	5	33
Ballymullock		D 376031	5	40
Ballynacoy	Green Mount	J 182725	5	59
Ballyntoag	Barginnis Fort	J 249799	5	56
Ballyrobin		J 183827	5	55
Ballyruther		D 357094	5	35
Ballyryland	Gabbin's Fort	J 392968	5	46
Ballywalter		J 266885	5	51
Boltnaconnell		J 206784	5	55
Bonamargy	Dunriney	D 126407	2	9
Bottom		D 123046	2	32
Broommore (I)		D 099382	2	8
Broommore (II)		D 103386	2	8
Carneal		J 398955	5	46
Castle Park	Dunhin	J 096875	5	49
Cloghanmurry		D 083374	2	8
Corkermain	Ballyhackett	D 349079	2	35
Craigarogan	Rough Fort	J 270840	5	50, 51
Cross	Doonmore	D 172426	2	5
Crosshill	The Mound, Crumlin	J 159768	5	59
Crosskennan		J 173902	5	44
X Deer Park	Bull Mount	J 143842	5	50
Deer Park Farms		D 286087	2	34
Demesne	Kilwaughter	D 358017	2	40

ANTRIM Ctd.

	Doagh		J 261893	5	51
	Donegore		J 205879	5	50
40	Doonan		D 274150	2	29
50	Droagh		D 381061	2	35
45	Drumard		C 959277	2	17
63	Drumfane (I)		D 118055	2	32
55	Drumskea		C 942229	2	17
37	Dunamoy	Galtstown	J 264943	5	45
51	Dunamuggy	Ballyclaverty	J 229909	5	45
33	Duncrue		J 387900	5	52
	Dundermot		D 060132	2	27
40	Duneany		D 038138	2	27
59	Dungall		D 095105	2	27
56	Dungonnell		J 122811	5	54
55	Dunmurry		J 288692	5	64
35	Dunsilly		J 141889	5	50
46	Fernagh		C 990099	2	26
51	Galgorm		D 078020	2	37
55	Glenstall		C 916237	2	16
9	Great Deer Park (near Glenarm)		D 299119	2	29
32	Killydonnelly		D 035132	2	27
8	Knockaholet		D 047231	2	18
46	Lurgan West	Dunmore	J 083896	5	49
49	* Muckamore		J 166853	5	50
8	Mullaghglass	Castle Robin	J 248687	5	64
35	Mullagh Sandal		D 315059	2	34
50, 51	North-East Division (Carrickfergus)	Glynn Park	J 415886	5	52
5	Rathenraw		J 172874	5	50
59	Red Bay		D 242261	2	20
44	Red Hall		J 454956	5	47
50	Rory's Glen		D 350012	5	40
34	Seacash		J 159795	5	55
40					

ANTRIM Ctd.

Shanes	Doonavernon	D 076295	2	13
Town Parks (Ballycastle)	Dun-na- Mallaght	D 120407	2	9
Tully		J 173798	5	55

ARMAGH

13	Clanrolla North	J 075627	4	3
9	Coney Island	H 938642	4	2
55	Tullyard	H 875476	4	12

CAVAN

Kilmore		H 383034	8	25
Knockatemple		N 585856	13	39
? Lisnalea		N 670964	13	34
Relaghbeg	Moybolgue	N 690920	13	34
Turbet Island		H 362166	8	11

DONEGAL

Dundrean		C 405219	1	47
----------	--	----------	---	----

DOWN

Ardilea		J 416391	9	44
Ardkeen		J 593571	9	25
Ballintine		J 263628	9	14
Ballyhalbert		J 647635	5	18
Ballykeel	Hollywood	J 401792	5	1
Ballykinler Lower	Lismahon	J 429389	5	44
Ballymaghan		J 386757	5	5
Ballymaghery	Hilltown	J 222289	9	48
Ballymalady	Ballyalloly Mound	J 436677	5	10
Ballynaris	Phil's Fort.	J 178537	9	20
Ballyrickard		J 483705	5	10
Ballyricknacally	Dromore	J 206532	5	21
Ballyroney		J 216395	9	35
Breda	Belvoir Park	J 340698	5	9
Castleskreen		J 473403	9	37
Clough		J 409403	9	37
Comber Town Parks		J 448685	5	10
Coniamstown		J 505397	9	38
Donaghadee		J 588801	5	3
Downpatrick		J 482450	9	37
Drummiller		J 083310	9	46
Drumreagh	Curly's Fort	J 454602	9	16
Dundonald		J 418739	5	5
Dunnaman	Dunavan Fort	J 288147	9	55
Duneight		J 278608	5	14
Dunover		J 605703	5	12
Edenderry		J 318681	5	9
Farranfad	Piper's Fort	J 434434	5	37
Greencastle		J 242118	9	57
Kilclief		J 598462	9	39
Kirkistown		J 638575	5	25
Knock	Shandon Park	J 385728	5	4
Lisdalgaun		J 394598	5	16

DOWN Ctd.

Mount Stewart	Moat Hill	J 563701	5	11
Narrow Water		J 129192	5	54
Rathgorman		J 527582	5	24
Rathmullan		J 477374	9	44
Shannaghan	Katesbridge	J 210408	9	35
Sheeptown	Crown Mound	J 107279	9	46-7
Tullymurry		J 435418	9	37

FERMANAGH

Cornashee	Lisnaskea	H 366348	8	34
-----------	-----------	----------	---	----

LONDONDERRY

Ballycairn		C 835342	2	3
Ballyhacket		C 750330	2	6
Lisawilling				
Big Glebe		C 761340	2	2
Managh Beg		C 482155	1	14
Mill Loughan		C 874292	2	7
Tullans		C 874318	2	7

MONAGHAN

Clones		H 499258	8	11
Donaghmoyne	Mannan	H 855073	8	28
Inishkeen		H 932066	8	29

TYRONE

34

Crossballinree	Pigeon Hill	H 404856	4	17
? Glenkeen		H 704496	4	66
Lough Fea		H 760866	4	21
? Sessiamagaroll		H 812540	4	61
Tievenny		H 321862	4	16

3

6

2

14

7

7

11

28

29

LEINSTER

CARLOW

Ballybannon		S 720709	19	12
Ballyknockan		S 690646	19	16
Castlegrace		S 845677	19	13
Castlemore		S 829737	19	8
Kilcarrig	Idrone or Dunleckny	S 722621	19	16
Minvaud Upper	Clonmore	S 970761	19	9
Rathvilly		S 890817	19	4
St. Mullins		S 726378	19	26
Straboe	Moatabower	S 830778	19	8

DUBLIN

? Ballymount, Great		O 089307	16	21
? Brazil	Knocksedan	O 153466	13	11
Castleknock		O 085367	16	17
? Corrstown	Freedagh	O 118471	13	11
Dunsoghly	Connaberry	O 117429	13	14
? Kilshane		O 104440	13	14
? Newbarn		O 112502	13	11
Newcastle	Newcastle Lyons	N 997288	16	20
? Newtown		O 113423	13	14
? Parnelstown	Hollywood	O 159573	13	7
? Toberburr		O 132456	13	11

KILDARE

Ardree	Dunboris	S 690922	16	35
Ardscull		S 728978	16	35
Carbury		N 687350	16	8
Castlewarden		N <u>c</u> .965250	16	15
Clane		N 878270	16	14
Cloncurry		N 803413	16	4
Donode		N 918128	16	24
Kilkea		S 747887	16	37
Kill		N 943226	16	19
Lackagh		N 675125	16	22
Mainham		N 868300	16	14
Naas		N 892195	16	19
Oldconnell		N 808160	16	23
Rathmore		N 957196	16	20

Addenda

? Ballymore		N 928100	16	29
Eustace				
? Morristownbiller		N 784148	16	23

KILKENNY

Callan		S 410440	18	26
Castlecomer		S 537728	19	5
Clonamery	Cloone	S 659350	19	33
Curraghmore		S <u>c</u> .460288	18	35
Gowran		S <u>c</u> .632533	19	20
Inistioge		S <u>c</u> .637375	19	32
Kells		S 493433	18	27
Listerlin		S 640290	19	36
Moatpark	Tullabarry	S 445724	18	5
Mota na Feartha		S 301700	18	8
? Naglesland	Castledough	S 472617	18	14
Portnascully		S 518137	23	45
Powerstown East		S 668511	19	25
Thomastown		S <u>c</u> .586418	19	28
Tibberaghny		S <u>c</u> .439218	22	38

LAOIS

26	Aghaboe	Monacoghlan	S <u>c</u> .329856	15	22
5	Ballyroan		S 466686	15	24
33	Donaghmore		S c.270803	18	28
35	Killeshin		S 675777	19	32
20	Kilmorony		S <u>c</u> .693892	16	26
32	Middlemount		S 309790	18	28
27	Moat		S 491813	18	30
36	Skirk		S 229846	15	21
5	(or Newtown)				
8	Timahoe		S <u>c</u> .530903	16	18

14
45
25
28
38

LONGFORD

Granard	N 330806	12	10
Lissardowlan	N 188741	12	14
Moatfarrell	N 236754	12	14

LOUTH

Aclint		N 897981	13	10
? Ardballan		O 117896	13	19
Ashbig	Mount Ash	H 977050	8	6
Barronstown		H 974097	8	6
? Bawntaafe		O <u>c</u> .052820	13	21
Castlering or Castlefranke		H <u>c</u> .967036	8	6
Castletown	Dun Dealgan	J 029082	9	7
Crowmartin		N <u>c</u> .880952	13	13
Dawsonsdemesne	Castleguard The Priest's Mound	N 970905	13	17
Derrycammagh		N 993949	13	14
Drogheda	Mill Mount	O 092750	13	24
Dromin		O 028894	13	18
Drumcashel		O 004921	13	14
Dunleer		O 059881	13	18
Faughart Upper		J 057125	8	4
Greenmount		O 063934	13	15
Haynestown		J 044020	8	12
Killanny	Cuilifan	H 892007	8	10
Louth		H 955010	8	11
Louth Hall	Tallanstown	N 952977	13	11
Mapastown		N 983954	13	14
Mayne		O 142846	13	22
? Shanlis		N 942877	13	17
Stormanstown		N 914938	13	13
? Walshestown		O 116853	13	19

MEATH

(List supplied by Dr. B. J. Graham)

Ardbraccan		N 830680	13	24
Ardmulchan		N 910702	13	25
Athlumney		N 877673	13	25
Ballymacad	Killeagh	N 510780	13	8
Castlecor	Typermessan	N 522812	13	8
Castlejordan		N 589387	16	52
Castlerickard		N 717489	13	41
Clonard		N 660450	13	47
Cruicetown		N 794846	13	5
Culmullin		N 930501	13	43
Derver		N 661800	13	10
Diamor		N 600738	13	15
? Dollardstown		N 928708	13	25
Donaghpatrick		N 820723	13	17
? Dowth		O 029737	13	20
Drumcondra		N 883898	13	6
Dunsany		N 917546	13	37
Galtrim		N 861522	13	43
Gernonstown		N 932750	13	19
Girley		N 712688	13	23
Greenoge		O 096499	13	45
Kilbeg Upper	Kilbeg	N 777818	13	11
Kilberry		N 868737	13	18
Kilmessan		N 889573	13	37
Knockmark		N 934520	13	44
Knowth		N 996736	13	19
Laracor	Knightsbrook	N 809537	13	36
Loughcrew		N 563761	13	15
Miltown	Moylagh	N 542749	13	15
Moathill	Navan	N 860677	13	25
Newtown	Killallon	N 617704	13	22
Ninch	Laytown	O 158712	13	28

MEATH Ctd.

Nobber		N 820867	13	5
Oldcastle		N 554802	13	9
Priesttown	Kilbride	O 067463	13	51
Ratoath		O 021519	13	44
Robertstown		N 786842	13	11
Scurlockstown		N 832562	13	37
Skreen		N 950605	13	32
Slane		N 945752	13	19
Tremblestown		N 762578	13	36

OFFALY

? Ballykilleen		N 602289	16	11
Drumcullen		N 180062	15	36
Durrow		N 317308	15	9
? Geashill		N <u>c</u> .453210	15	26

WESTMEATH

5	? Annaskinnan		N <u>c</u> .590495	13	13
9	Ardnurcher		N 281385	15	31
1	Atticonor	Rahugh	N 383321	15	38
4	Ballymore		N 219497	12	24
1	Ballymorin	Almoritia	N 281520	12	17
7	Baronstown	Kilbixy	N 320617	12	11
2	Camagh		N 395758	12	2
9	Castlelost		N 452413	15	33
6	Castletown Delvin		N 602625	13	14
	Castletown Geoghegan		N 343437	12	32
	? Drumraney		N 170488	12	23
	Dunnamona		N 145500	12	23
	Fore		N 518702	13	4
	Gallstown		N <u>c</u> .485428	12	33
	Killagh		N 580575	13	13
1	Killare		N 281485	12	24
6	Moate		N 186381	15	30
9	Mount Temple	Ballyloughloe	N 152418	12	30
6	? Portlick		N 061492	12	22
	? Portloman		N 391574	12	11
	Rathcreevagh		N 452740	12	3
	Rathtrim	Rathconrath	N 319534	12	18
	Rathwire Upper		N 566513	13	20
	? Russagh		N 328683	12	6
	Tinode	Street	N 335703	12	2
	Tullaghansleek		N 316404	15	32

Addendum

Pass of Kilbride	N 517440	13	34
------------------	----------	----	----

WEXFORD

Ballylucas		T 069321	23	33
Ballymoty More		T 045406	19	20
Ballyorley Upper		T 070452	19	21
Doonooney		S 897282	23	31
Fethard		S 793050	23	50
Glascarrig		T 213495	19	17
Johnstown		T <u>c</u> .023175	23	42
Kilcowan		S <u>c</u> .959097	23	46
Killegney		S 843344	23	24
Killincooly		T <u>c</u> .173383	23	28
Motabeg		S 980377	19	26
Newcastle	Rathgorey	S 837195	23	40
Old Ross		S 796276	23	30
Pallis Lower		T 130675	19	2
Tinnick	Ballingowan	T 123377	19	27

WICKLOW

Ardoyne		S 882707	19	42
Boyleylug	Moatamoy	S 903883	16	27
Castleruddery Lower		S <u>c</u> .915940	16	21
Donard Lower	Ball Moat	S 930974	16	21
Hollywood		N 940052	16	9
Merginstown		N <u>c</u> .910015	16	15
Mountkennedy Demesne		O 264071	16	13
Newcastle		O 295041	16	19
Wicklow	The Round Mount	T 311944	16	25

CONNACHT

GALWAY

Nil

LEITRIM

Nil

MAYO

Nil

ROSCOMMON

Barrinagh	Sheeaunbeg	M 544733	11	32
Cloonburren		M 966294	15	56

SLIGO

? Gortlownan		C 777300	7	21
Rathdoony More		G 648165	7	33

MUNSTER

CLARE

? Ballyvally	Bealboru Fort	R 696742	18	45
Bunratty		R 450611	17	62

CORK

Castlefreke	Rathbarry	W 323354	24	143
? Dunderrow		W 589515	25	111
? Leamlara		W 808795	22	64

KERRY

Nil

LIMERICK

? Brittas		R 721504	18	14
Cloghaderree	Pallas	R 761431	18	24
? Kilfinnane		R 682228	22	56

TIPPERARY

	Ardmayle		S 056462	18	52
	Ballynaclogh		R <u>c</u> .892750	18	27
45	Buolick		S 264564	18	48
62	Kilfeakle		R 960371	18	59
	Kilsheelan		S 290231	22	84
	Knockgraffon		S 046286	18	75
	Lorrha		M 916044	15	4
	Moatquarter		R 903433	18	59
	? Rosegreen	Shancashlaun	S 119354	18	69
	Tipperary Hills		R 889368	18	67
	Tullamain		S 148353	18	69
143	? Twomileborris		S 194577	18	42

WATERFORD

	Ballea West	Lismore	X 063988	22	21
	Faithlegg		S 673116	23	10
	Pembrokestown		S <u>c</u> .540066	23	17

Addendum

	Dungarvan		X 249931	22	31
--	-----------	--	----------	----	----