Vols 2 & 3 presented to OaC by Eileen O’Friel February 2011

LETTERS
Containing information relative
to the
ANTIQUITIES
of the
COUNTY OF CLARE.
Collected during the progress
of the
ORDNANCE SURVEY
in
1839.
Vol. II.
Reproduced under the direction of Rev. M. 0’Flanagan.
Bray, 1928.
CLARE.

INDEX

Vol. II.

[Note: the numbers given after each item refer to the pages of the original MS. They are reproduced in the margins of this text]

BUNRATTY PARISH - 387 to 390. Situation & name — 387. Old Church
-
387 388 and 389. Graveyard attached - 389. Bunratty
Castle erected by the great Sir Richard de Clare in 1277 -
Extract from Wars of Torlogh rel. to - 389 and 390. Refer-​
ences to same document for its history - 390. Is a fine
specimen of the fortresses erected in Ireland by the early
English adventurers to secure their conquests - 390. Set
down in list of castles preserved in Trin. Col. Dub. as
belonging to the "Erle of Thomond" - 390. Cluain Mhuineach
Castle erected by Fineen, son of Cumara - 390 and 392.
Tobar na Macamh (the Well of the Youths) in Cloonmunny West
and Tobar Iosa (the Well of Jesus) in Coolack Glebe - holy
wells resorted to for the cure of sore eyes - 390.
CASTLES of Thomond and their founders (translation of the list of) compiled by William O'Lionain - the original in the LS. Collection of Messrs. Hodges and Smyth - 391 to 398.
CLARE ABBEY PARISH - 112 to 124. Situation - 112. Name - 112 and 21 and 22. Archdall's notice of - 114 and 115. Great battle fought there in 1278 by Donell, son of Teige Caol-uiske O'Brien, accompanied by the two septs of O'Coilen (Clann Cuilein) with the tribe of Fearmaic and Owney against Mahon O'Brien who was defeated with great slaughter - 114 and 115. It is stated in "Wars of Thomond" that no battle was fought on that occasion, but that the captives of the Kenel Dungaile were murdered - 114. Old Abbey - 114 115 and 122. Was founded by Donald O'Brien, the great King of Limerick who appointed Donatus Abbot and richly endowed it
-
114. His ancient charter exemplified there in 1461 by
Thady, Bishop of Killaloe - 115. Granted by King Hen. VIII
in 1543 to the Baron of Ibrickan - 115. Inquisition of time
of Elizabeth rel. to, quoted - 115. Sir Donall O'Bryan of
Inistymon Co. Clare seized in fee of a moiety of all the
tithes belonging to it - 115. Was granted in fee to Donagh
Earl of Thomond in 1620. And a new grant made in 1661 to
Henry, Earl of Thomond - 115. Notice of the ruins and
burial ground - 122. (Sketched by Mr. Wakeman - see vol.
of sketches) - References to Clare from Annals of IV. Mast.
-
116 to 121. Clonroade, Bunratty and Clar-mor (Clare) the
chief towns of Thomond in 1558 - 116 and 117. Magh
O'mBracaintown - 116. Earl of Thomond refused to attend a
court held in Monastery of Ennis in 1570 called by procla​-
mation of the President of the Province of Connaught - 116.
Thomond not styled "county" by the Annalists down to 1576,
at which period it was probably first made into shire ground, the Dalcassian Chiefs having then agreed to hold their lands of the Crown of England - 118 and 119. Copy of the Deed of Settlement in possession of Michael Finucane Esq. of Ennistimon House in Co. Clare - 119. Clar-More (now the
CLARE

II

Vol. II.
Town of Clare) - 116 117 119 and 121. The Co. of Clare named from it and not from Sir Richard de Clare who was killed in battle of Dysert O'Dea - 121 and 122. Conmaic-nebuile - Tolaigh - 120. Killowe old Church and burial ground called in Irish Cill-Lugha (Lugha's Church) - 122. Monument of the Stamer family in side of do. - 123. Saint Lugh mentioned in Irish Calendar as venerated on 16th June and a St. Lugha, son of Lugh, on 1st July - 123. Clare Castle and Island McGrath Castle mentioned in list of castles of Thomond preserved in MS. Trin. Col. Dub. - the former as belonging to Earl of Thomond and the latter to Mac Craigh - 124.
CLONDAGAD PARISH - 98 to 103. Situation - 98. Name - 98 99 and 100. Kilfiddan Church - 99 and 100. Old Parish Church (site of) occupied by the Protestant Church - 100. Stone in south side wall inscribed to George Ross, Esq., the founder - 100. Graveyard attached - 100. Waterfall to northwest of do. on the river which, at that place, is called after the name of the Church - 100. Sgreavan's Bed, a little recess in the cliff with an ash tree growing over it, so called by the people, in which they say he was in the habit of sleeping - 100 and 101. Tobar Sgreavoin (Well of St. Sgreavoin) three small wells in the rock collectively so called and at which stations are performed for the cure of diseases of the eyes and for pro​jection against the fairies - 101. "Patron" formerly held at do. on 10th September which is still kept a Holy Day in the Parish in honor of St. Sgreabhan - 101. Fiadh-an-Eich (the Land of the Horse) a small burial ground for children so called in Gort-Ui-Ghoithin - 101. Tobar-an-Fhiodain (Well of the Stream) a holy well in townland to which it gives name but supposed to have never had any claim to sanctity - 101. Cill Fiddain, burial place for children in same townland - 102. Cill-Aodha (Church of Hugh) a small burial ground so called in Lisheen - 102. Inis Mor Island at mouth of River Fergus probably the island mentioned in Life of St. Senanus of Inis-Cathaigh on which he is stated, to have erected a Monastery over which he placed Sidonius as Bishop - 102. Tobar Libern (Well of St. Liberius) a spring well which, it is stated in same life, another of the Disciples of St. Senanus caused to spring upon the Island near the Monastery - 102. No traces of the Monastery or well at present on the Island nor any tradition rel. to either remembered there - 102 and 103. Remains of a modern Church and burial ground on same Island - 103. Craig-Brien, where there formerly was a castle, mentioned in list of castles in MS. Trin. Col. Dub. as being possessed by McGylereogh (O'Brien?) - 103. Beal-Ath-Corick old Castle (remains of) mentioned in same list as belonging to Teige McConor (O'Brien) - 103. Craig-Ui-Chiardubhain Townland, set down in Annals of IV Masters ad. ann. 1600, as the lower part of the Cantred of the Islands - 103.
CLARE.

III

Vol. II.
CLONLEA PARISH - 300 to 306. Situation - 300 and 306. Was sit​uated in the chieftainry called Tuath O'Floinn according to No. 15 of Hardiman's Irish Deeds - 306. Name - 300 and 301. Holy well dedicated to St. Senanus, at which Stations are performed, in Kill-an-Aonaigh (Killanena) - 301. Clonlaogh mentioned in Irish Calendar, not identified with this Ph.
-
301. Old Church - 301 302 303 and 304. Burial ground
attached - 304. Glanagawlagh (recte Gleann-na~nGarlach,
i.e., the Valley or Pit of the Infants) burial ground for
children in Inagh (recte Aonach O'Floinn) - 304. Remains
of castle in same townland, mentioned in list of castles
preserved in MS. Trin. Col. Dub. as belonging to John Mac
Mahon - 305. Park-na-Kille, burial place for children, in
Mountallon (recte" Maidhintalmhan) - 304. Remains of castle
in same townland mentioned in College list as belonging to
John Mc Nemara's sons - 305. Kilkishen House demesne in
which there was formerly a small burial ground - 304 and 305.
Kilisheen old Castle mentioned in list as belonging to Rory
Mc Mahoun - 305. Places in the Parish mentioned in No. 15
of Hardiman's Irish Deeds - 306.
CLONLOGHAN PARISH - 332 to 335. Situation - 332. Name - 332 and 333. Old Church - 333 and 334. Old castle (site of) to east of Church mentioned in College list of castles as the Castle of Cloynloghan belonging to Donogh Maglanchy — 335.
CLOONEY PARISH (Bunratty Barony) - 224 to 240. Situation & Name
· 224. Irish rhyme in which the names of the patrons of this and three other Parishes are preserved - 154. Old Church - 225. Holy well dedicated to St. Patrick to north of Church, much frequented by pilgrims - 226. Ricin, said traditionally to have been the original patron of the Ph.
· 226. Cluaine old Castle mentioned in College list of Castles of Thomond as belonging to Donagh O'Grady and in the Irish list compiled by Wm. O'Lionain as built by Donagh son of Donnell O'Grady - 226. Toonagh old Castle (site of)
· 226. Magh Adhair (field of) now anglicised Moyar Park where the Dalcassian Princes were inaugurated - 226 to 238. Notice of it from Dr. O'Brien's Dictionary - 227. Mr. O'Donovan's comments thereon - 228 and 229. His descrip​tion and plan of Magh Adhair - 230. Liagaun or standing stone, west of Hell River Stream in do. - 230. Was in​habited by and received its name from Adhar (Eyre) son of Huamor and brother of Aengus of Dun Aengus in Aran - 231. And who was probably also buried in the mound - 232. Its resemblance to Carn Amhalgadha on which the O'Dowd was made and to Carn Fraeich at Dumha-Sealga in Magh Aei on which the O'Conor was inaugurated - 231 and 232. References to Magh Adhair from Annals of IV. Masters - 233. The Bile (aged tree) of Magh Adhair prostrated in 981 by Maelseachlainn, son of Domhnall and in 1051 by Hugh O'Conor - 233. Magh Adhair
CLARE.

IV

Vol. II.
formerly, not the name of a small field as is now generally supposed by the natives, but of a plain of very considerable extent - 233 and 234. Was the Lordship of the Belgic Chieftain Eyre which in 11th century became the Principality of O'Hehir - 234. The O'Brien sometimes called Lord of Magh Adhair as being the place at which he was inaugurated, and his territory, the Land of Magh Adhair - 234. Reference to do. in extract from Maolin Oge Mac Bruodan's address to Red Hugh 0’Donnell given by the IV. Masters, ad. ann. 1599 - 234. The plain noticed in Book of Lismore and in Annals of Inish-fallen, a.a. 982 and 1051 - 234. References to it from Wars of Torlogh - 234 to 238. Cull Ua Sluaisti in this Parish mentioned in Leabhar Breac as the habitation of 0’Sluaisti who, in conjunction with O'Hanoc and O'Kelchin of Kilmore (in Parish of Killokennedy) stole his mules, asses and horses from a Cardinal sent to Ireland in time of Donnel Mor O'Brien, King of Munster - 238 and 239. Copy of part of the Original passage - 238. The Robbery stated in Leabhar Breac to have been the cause of the English Invasion - 239. Mor-easte (Magh Riasg) which continued in possession of the head of the Mac Namaras until a few years ago when it passed into the possession of Lord Fitz Gerald - 240. Corbally Castle (site of) mentioned in College list of castles as belonging to Shane Mac Mahown - 240. Urchaill or Fuarchoill Hill, mentioned in Wars of Torlogh, ad. ann. 3318 and in Annals of IV. Masters, ad. Ann. 1559 as the site of a dreadful battle between the O'Briens and Geraldines - 240. See account of the battle - 129 to 132.
CRAIG LIATH - See Killaloe Parish.
DOORA PARISH - 139 to 146. Situation and Name - 139. St. Duran the Patron - 140. His memory formerly celebrated on 3rd. November - 140. Holy Well called after him to east of Church at which Stations are performed, and in which children are dipped when smallpox or measles is raging in the neighbourhood to answer the same purpose as vaccination or that they may take them but lightly - 140. Old Church locally called Team-pull Durain (Icclesia Sancti Durani) - 140 to 145. Represen​tation of the head and breast of the Irish wolf dog placed over a window in south wall - 141. Nouchongvaul (Noughaval) old Church and burial ground for children - 145. Castletown old Castle mentioned in list of castles of Thomond in Trin. Col. Dub. as belonging to Brene O'Brien - 145 and 146. Tobernahinneenaboy Holy Well in same townland - 146, Kill-breckan Townland, where there seems to have been a Church named after St. Breacan - 146. St. Michael's Well in Do. - 146. Tober Sennaun, holy well in Drim - 146.
DRUMCLIFF PARISH - 61 to 66. Situation -61. Not separated from Kilmaily Parish in the engraved map from Down Survey which
CLARE

V

Vol. II.
gives both Parishes under the name of Drumkleeve - 61. Hy-Cormaic, the country so called - included in Kilmaly Ph.
· 61. Situation of - 61. Old Church - 62 and 63. Round tower (remains of) called in Irish Clogas Dromacleibh, N. of Church - 64. Clonroad (Cluain Ramhfhada) which became the head residence of the O'Briens at an early period - 65. Donogh Carbreagh O'Brien stated in Wars of Torlogh to have erected therein a princely palace of a circular form - 65. Conor na Siudane, son of Donogh Carbreagh, stated in same document to have been the first who erected a Longphort of earth at Cluain Ramhfhada - 65. Site of the earthen for​tress still indistinctly traceable in a field to southeast of Clonroad Bridge - 65. O'Brien stated traditionally to have also had a stone castle, which stood near the Bridge of Clonroad - 65. Extract rel. to do. from Annals of IV. Masters - 65. Innis called in same Annals ad. ann. 1460 by the name of Inis Chluana Ramhfhada - and ad. ann. 1540 the Monastery of Ennis styled the Monastery of Cluain Ramhfhoda
· 66. Ruins of the Abbey still to be seen - 66. Its history contained in Archdall's Mon. Hib. and Annals of IV. Masters
· 66. St. Kieran's Well in Ballysoppagh - 66. Holy Well in Croaghaun, dedicated to St. Inneenboy, Patroness of the Dalcassians - 66.

DRUMLINE PARISH - 399 and 400. Situation and Name - 599. Old Church - 400. Drumline old Castle set down in College list of the castles of Clare as belonging to Moriertagh O'Brien - 400. No Patron Saint now remembered for this Parish - 400. Baile na nGaibhne (or Smithstown) Castle set down in College list as belonging to Shane O'Mulchonry and in Wm. O'Lionain's list as having been built by Shane, son of Sheedy Mac Namara - 400.
FAMILIES alluded to in this volume:-
Burke - 132.
Curtyn (Mac Curtin) - 8 10 and 11.
De Clare (Sir Richard) - 122 389 and 390. Desmond (Earl) - 129 and 130.
Hovendon - 360.
Kennedy (0'Kennedy) - 60 357 and 358.
Mac Adam - 371 and 372.
Mac Brody - 138.
Mac Gillinan (Giltinan) - 6.
Mac Glanchy - 134 and 330.
Mac Mahon - 12 41 45 60 and 406.
Mac Namara (Clan Cuilein) - 114 190 191 240 284 285 287 291 & 318.
CLARE.

VI

Vol. II.
Merryman (Mac Manaman) - 161 162 and 183.
O'Boyle - 120.
O'Brien - 60 65 85 108 109 111 112 114 1J 5 (see references to Clare from Annals of IV. Masters - 116 to 121 and 129 to 133) - 150 151 152 215 234. (See also account of Kincora - 346 to 352).
O'Clery - 121.
O'Coilin (Clan Cuilein, i.e., Mac Namaras) - 114.
O'Duroc - 356.
O'Flin - 306.
O'Gradys - 246 and 251.
O'Hanoc - 236.
O'Hehir - 234.
O'Kelchin - 238.
O'Liddy - 213.
O'Mulconry - 230 and 231.
O'Niallain - 132 133 134 and 196.
O'Shannahan, Chief of Hy-Ronghaile - 295.
O'Sluaisti - 238.
Ross - 100.
Slattery - 287. Stamer - 123.
FEAKLE PARISH - 153 to 183. Situation and Name - 153 and 154. Irish rhyme in which the name of St. Mochonna, the Patron, together with the names of the patrons of three other Phs. is preserved - 154. St. Mochonna's Day not now remembered in the Parish - 154. His name not mentioned in Irish Calendar of the O'Clerys - 155. His old Church which stood in Feacle in 1780 - when Merryman wrote his poem — destroyed to build the Protestant Church which now occupies its site - 155 and 174. Tobar Mochuille, holy well in Flagmount, called after the Patron of Tulla - 155. Cnoc a Chaislean Hill in Lecarrow Lower on which tradition says there was an old castle to be seen, in memory of old men not long dead - 155 and 156. Tobar Ghraine" (Graina's Well) in Ballycroum - the most curious well in Ireland as resembling in every particular, the well called the "King of the Waters" in the Book of Armagh - 156 and 157. Is resorted to for the cure of sore eyes tho' not named after any Saint - 156. Supposed to have been a Pagan well worshipped by the Hydrolators of ancient Ireland - 157. Irish Pagans divided into two classes, viz., fireworshippers and waterworshippers - 157. Altoir Olltach (the Ultonian Altar) a curious grave now so called - 159. Origin of the name and description - Fahy old Church and Graveyard - 159. Loch Greine - 157 159 160 and 161. Situation and Name - 159 and 160. Celebrated by Brian Merryman (or Mac Manaman) in his facetious poem called Cuirt a Meodhan-Oidhe, i.e., the Midnight Court - 161. Autograph original of the poem in
CLARE

VII

VolII. possession of his relative Anthony Howard (O'Hionhair) who lives near Milltown Malby - 161. Extracts from do - 162 to 182. Notice of Merryman - 161 162 and 183. Moygreane (Mogh Greine) a fort over Loch Greine where the fairy chieftains held their council - 170 and 174. Craglea, a remarkable rock in Killaloe Parish where the Banshee, Aobheal, is be​lieved to reside - 173 and 174. See also Killaloe Parish
-
353. Bawnboy Hill, now Fair Hill, in centre of Feakle
Parish - 174.
FEENAGH PARISH - 322 to 331. Situation and name - 322. Holy
well in Rathmore dedicated to St. Mochuille of Tulla - 322. Old Church - 323 end 324. Burial ground attached - 324. Rossmanaher old Castle mentioned in College list as having belonged to Earl of Thomond - 325. A burial place said tra​ditionally to have have been in Rossmanaher - 325. Extract rel. to a Rossbeenchoir from Colgan's Life of St Kieran - 326 to 329. Rossmaher mentioned in No. 23 of Hardiman's Irish Deeds as the place in which that Deed of Mortgage dated 9th June 1548 was drawn up by Mortagh, son of Conor Oge Mac Clanchy between Donnell, son of Donogh from Bel-in-Cuile [Baile Ui Chuilir?) and Shane O'Maolchonaire of Ard Choill
-
330. Machaire an Chloigin and Machaire Baile na h-Abha
(lands of) pledged in said Deed by Donall to Shane - 330.
Ardchoill now Ardkeile - 330. Shane O'Mulconry mentioned
in Deed — the author of the inauguration ode addressed to
Brian-na-Murtha O'Rourke, Prince of Breifny, published in
Hardiman's Irish Minstrelsy and stated to have been composed in 1556 - 330 and 331. Same Shane also mentioned in No. 24
-
a deed of mortgage to him of the portion of land called
Gort-uill-an-Mharla (Field of the Marl Pit) and dated 11th
December, 1548 - 331.
HY-RONGHAILE - Territory of which O'Shannahan was chief (See Kilnoe Parish).
GLENOMRA (Valley district of) of which the O'Kennedys were chiefs, co-extensive with Killokennedy Parish (which see).
GRIANAN LACHTNA - Site of the house so called, built Anno 953 by Lachtna, brother of Brian Boroo, on Craig-Liath Mountain — 335. See al30 220.
INISCRONAN PARISH - 150 151 and 152. Situation and Name - 150. Ancient Church of St. Cronan destroyed to build a large Monastery in latter end of 12th century - 150. Archdall's account of the Monastery - 151. Was founded in 1190 by Donald O'Brien, King of Limerick - 151. Granted in 1620, together with a moiety of the tithes of the Ph. to Donagh Earl of Thomond and again in 1661 in fee to Henry, Earl of Thomond - 151. Kiltoolagh (Tomhlach) old Church in Carrow-
CLARE.
VIII
Vol. II.
more - 151. O'Brien's Castle - old castle from which the Townland is named, anciently called Beal na Finbhearnan (Bellaghnafeervarnan) which name is still remembered - 151. Caislean an Oilean old Castle (remains of) - 151.
INISHCALTRA ISLAND - 252 to 277. Situation - 252 265 274 & 276. References to it from Annals of IV. Masters - 252 and 253. Remarks by Mr. O'Donovan on the passage misprinted and mis​interpreted by Dr. 0'Conor in same Annals - 253 254 and 255. Extracts (translated) from Colgan's Life of Saint Caminus, Abbot of Inishcaltra - 264 to 270. His birth and genealogy - 264 and 268. Was maternal brother to Guaire, son of Colman, King of Connaught - ib. Betakes himself to Inis Keltra (Caltra) - 265. Situation of the island - 265. He became famous for his sanctity - 265 and the number of his disciples increasing he erects a Monastery, which is reckoned among the principal ones of the island and considered an inviolable asylum and city of refuge - 265 and 266. His severity of life displayed in a conversation between him, Guaire Aidhne and St. Camin in the great Church of Inishcaltra (original Latin) — 256 to 259. Translation - 260 to 263. Is said to have published commentaries on the Psalms — 265 and 269. His most ancient leaves on the 119th Psalm which are tra​ditionally said to have been written with his own hand, among the books of the Franciscans of the Convent of Done​gal - 269. Died A.D. 653 and was buried in his own Monas-
Tery in which also his birthday was celebrated on 24th or 25th March - 267 268 and 270. Extracts (translated) from Life of St. Dinan, Bishop of Connor - 271 and 272. Saint
Stallan, Abbot of the Monastery, died 24th May, circ. ann. 650 - 272. From Life of B. Anmichadus, Confessor - 272 to 276. St. Anmichadus professed a Monk under the discipline of B. Corcran, in the Monastery of this island - 273 and 274.
•
INISCATHAIGH - now Scattery Island (see Kilrush Parish).
KILLBALLYOWEN PARISH - 68 to 83. Situation and Name - 68. Old Church - 68 snd 69. Burial ground - 69. Teampull-an-naonmhar-naomh (Church of the Nine Saints) Old Church in Ross - 70. Grave of the Nine Saints, south of Church - 70. Kilbeaha and Kilcluither old burial grounds - 71. Cape Lear or Loop Head (recté Leap Head) - 71 to 74 and 78 to 81. Situation - 71. Always called in Irish Ceann Leime (Leap Head) or Leim-Chonchulainn (Cuchulann's Leap) - 71. Tradi​tion respecting do. - 71 72 and 75. Do. as given by Michael Brennan of County Roscommon, in an Irish poem written on the River Shannon in 1794 and by Theophilus O'Flanagan in a note to the Tale of Deirdre, published in Transactions of R.I. Academy in 1808 - 78. Bullann-na-Leime, the Little Island so called to which Cuchulan is said to have leaped from Leap Head - 79 and 80. Remark of Michael Brennan on the derivation of the last name - 80 and 81. Tonn-Mhal
CLARE
IX

Vol. II.
(Wave of Mal) - 73. Quotation rel. to it, from an Irish poem addressed by John Hoare to Chas. Keane of Kildimo -73 and 74. Similar waves on coast of Ireland of which there are historical notices. Tonn-Cliodhna in Co Cork called after Cliodhna, daughter of Dearg-Duallach, the musician of Manannan Mac Lir who was drowned there - 74. Tonn Rudhraidhe on northeast coast of Ireland, so called from Rudhraidhe, one of the Firbolgs who lost his life there - 74. Tonn Tuaithe (now called Mac Swine's gun) at Bally-shannon, so called from the district named Tuatha in that country, from which Mac Sweeny was surnamed Na-Thuath - 74. Ancient forts about one mile within the point of Leap-Head Cahir Crochan, built of stone on the north side — 74. Cathair-Sall also of stone - 75. And Cathair-na-h-aon-mhna (foundation of a small stone cahir) - 75. Dun-Daithlionn -built of earth — 75. Origin of the cahers and dun attempted to be explained by Michael Comyn in his romantic tale entitled Adventures of Turrolbh-Mac Starain and his three sons - 75 76 77 and 78. Creach-Oilean near Liscanor - 76. Aile-an-Triuir a cliff so called from which, as stated in the romance, the sons of Turrolbh threw themselves into the sea - 78. Poll-na-Peiste (Hole of the Serpent) a cave at bottom of the cliff - why so called - 78. Tobar-Cuain, holy well at which devotions are performed for the cure of sore eyes near the burial ground in Kiltriliig - 81. St. Seanan's Well in Kilclogher frequented by a few devotees -81. List of places in the Parish mentioned in Hardiman's Irish Deeds - 82. Dun-Sumayn (now Clochan Sumain) old Castle (site of) which belonged to Torlogh Mac Mahon mentioned in list of castles preserved in MS. Lib. Trin. Col. Dub. - 82 and 83.
KILCHREEST PARISH -- 94 to 97. Situation and Name - 94. Mentioned in Archdall's Mon. Hib. - 115. Old Church - 94 95 and 96. Said traditionally to have been burned during some religious commotion - 96. Ballynacally (old castle in) - 97. List of places in the Parish mentioned in Hardiman's Irish Deeds — 97.
KILCONNY PARISH - 401 to 404. Situation - 401. Name - 401 and 402. Old Church - 402 and 403. Fidh-Inis (Insula Sylvae) Island - situation of - 403. Is the Fidh-Inis on which St. Senanus built a Church (according to his Life published by Colgan) - 403. No remains of Church or graveyard at present on the Island, nor tradition of the former existence of either - 403. Old Castle (remains of) mentioned in College list as the Castle of Fynis, belonging to Brian na Feirry (Brian na Foraire - O'Brien?) - 404. Rineanny, the southern extremity of this Parish - the River Eanaigh mentiond ad. ann. 1564 in Annals of IV. Masters - 404.
KILFIDDANE PARISH - 52 53 and 54. Situation and Name - 52. Old Church - 53 and 54. Graveyard - 54. Tobar Sheanain (Fons
X

Vol. II.
Sancti Senani) holy well in Moyfadda which cures sore eyes, but St. Senanus's Day not celebrated at it — 54. Caher-da-Chon (anglicé cahercon) in which there was a castle belong-
ing to Teige Mac Mahon in reign of Elizabeth according to the list of castles of Thomond in MS. Trin. Col. Dub - 54. (See page 46).
KILFINAGHTA PARISH - 313 to 318. Situation - 313. Name - 313 and 314. Tobar Namhog (St. Naomhog's Well) in Moyalla -514. Ballysheen Church, an old Church and burial ground so called in Sooreeny - 314 315 and 316. Measurements, etc., of the Church - 314 and 316. Supposed to be the Kilfinaghta from which the Parish takes its name - 315 and 316. Occupies
The identical spot on which the Church of Kilfinaghta is set down on Pettys's Map - 316. Set down in Field Name Book as
situated in Townland of Sooreeny but believed by the Parish​ioners to lie in that of Ballysheen from which it has its name - 316. Kill a Tobar (of the Well) burial ground for
children in Castlecrin - 316. Ballymulcashee old Castle mentioned in College list as belonging to Teige Oultagh - 316, 317. Bealacullen, old castle (remains of) mentioned in list belonging to John McDonnell (McNamara) - 317. Ballycullin Hill on (from) which Donogh Mac Namara addressed an exciting poetical harangue to his adherents, the Clan Cuilein or Mac Namaras, before the Battle of Kilgorey or Kilghuaire fought 1309 - 317. Copy of the harangue in Wars of Torlogh -7. Cappagh, Baile Ui Naomhain (Ballynevin) and Baile Ui Qisin (Ballysheen) places mentioned in No. 15 of Hardiman's. Deeds as paying tribute to Mac Namara and as forming the ancient district of Tuath-na-Habhann - the Lordship of the River, i.e., the River of O'Carney or O'Carney's River - 318. Coolmeen (Lake of) memorable for the murder of Loghlin and Melaghlin McNamara on its bank anno 1312, by the sons of Brian Roe and the Hy Bloids - the head of Loughlin having been thrown into the lake on that occasion - 318.
KILFINTANAN PARISH - 384 385 386, Situation and Name - 384. Old Church - 384 and 385. No graveyard attached but children and strangers buried within it - 385. Croaghaun old Church in Ballinphouta - 385. Pagan grave south of Do. called Leaba Dhiarmada agus Ghraine — Dermot and Grania's Bed — 386. Baile an tSleibhe (Ballintiea) old Castle in Castle Quarter not mentioned in College list under the name, tho' shown as a castle on the engraved map on the Down Survey - 386.
KILLADYSERT PARISH - 55 to 61. Situation and Name - 55. Old Church - 55 56 57 and 58. Square tower attached to west end - 56. Holy wells in the Parish - 58. Oilean (Inis) na gCananach or Canon Island, on which is an Abbey founded by Donnell O'Brien, King of Limerick, in 12th century - 58. Inscription in Gothic letters at do. - 59. Inisluaidhe (Inishloe) east of Canon Island, mentioned in St. Senan's
CLARE.

XI

Vol. II.
Life as containing a Church but at present having nothing remaining on it but an old tree believed to have been blessed by St. Senan - 69. Inistubrid mentioned in same Life - 59. Inis da Drom (the Island of the Two Backs) now often called Coney Island - set down in list of castles of Thomond in MS. Trin. Col. Dub. as belonging to Tege Mac Conor O'Brien - 59. Old Churches on Do., one on the east side and another on the south - 59. Crovraghan, mentioned in College list of castles as "Croberighane" a castle be​longing to Tege Mac Conor O'Brien - 60. (See also 416). The castle now levelled to the foundations - 60. Townlands in this and the adjoining Parishes mentioned in O'Brien's Rental published by Mr. Hardiman - 60 and 61.
KILLALOE PARISH - 339 to 356. Situation - 339. Name - 539 340 and 341, St. Molua succeeded by St. Flannan who was con​secrated Bishop of Killaloe, circ. ann. 639 - 341. Killaloe from that period mentioned in Irish history as the seat of a Bishop - 341. References for its history - 341. St. Flannan's Well northwest of the Cathedral in Killaloe Town at which his memory was formerly celebrated on 18th December - 342. Duirtheach or small stone-roofed Church, north of the Cath​edral - 342 to 346. Its dimensions, etc., - 342 and 343. Belonged to a very distinguished Church and seems to have been erected at a period when the Irish Church had attained to some degree of splendour - 346. Is traditionally called Old Killaloe and said to be the house in which Brian Boroo's workmen deposited their implements when building the Cath​edral - 346. References for the description of an other old Church on an island in the Shannon near Killaloe - 346. Fragment of the Brehon Laws found in MS. Lib. Trin. Col. Dub. in which it is stated that every Irish Ecclesiastical Establishment had its Round Tower, Cathedral and Duirtheach or Penitentiary - 344. Usual measurements of the Duirtheachs and the prices paid according to law for the erection of them, and of the Round Towers and Cathedrals given in do. 344 and 346. Extract from the fragment - 344 and 345. Kincora (Ceann Coradh, i.e., Head of the Weir) - Site of Brian Boroo's Palace of — 346 to 352. References to it from Annals of IV. Masters - 347 348 and 349. Caher of Ceann Coradh and other fortresses erected by Brian in 1012 - 347. Demolished in 1061 by Hugh O'Conor who marched an army thither and burned Killaloe - 348. Torlogh O'Brien, King of Ireland died there in 1086 - 348. Its walls demolished in 1088 by Donnell Mac Loughlin, King of Aileach - 348. Grianan of Aileach destroyed in 1101 by Murtagh in revenge of Ceann Coradh who ordered the Ultonian army to carry home from Aileach to Limerick a stone for every sack of provisions which they had with them - 349. Curious illustration of the passage in Annals of IV. Masters rel. to do. from a poem addressed to Donogh, son of Mahon O'Brien by his bard, Malmurry Magrath in a MS. in the collection of Messrs. Hodges
CLARE
II
Vol. II.
and Smith - 349 to 351. Ceann Coradh burned by lightning In 1107 - 351. Was hurled, both stones and timber, into the Shannon by Torlagh O'Conor in 1118 - 352. Beal Borumha Fort in Ballyvalley (Baile Ui Mhothla) where it is said the Emperor Brian received the Borumean tribute from the Lagenians - 352. Was mistaken by Dutton for the ruin of the Palace of Kincora - 353. Kincora Lodge belonging to Mr. Thos. O'Brien near site of the Palace - 353. Craig-Liath Mountain well known by name in every part of Ireland as the habitation of the great Spirit Beval, the familiar Sprite or Banshee of Munster in general and of the Dalcassians in particular - 353. Large rock shewn as her palace in a wild glen in the mountain - 353. (See also extracts from Merryman's Poem - 173 & 174). Tobar Aoibheal, a well which springs from the side of the mountain called after her - 353. She is celebrated by the poets of the last century but her locality not known to many of them - 354. Quotation from poems of Merryman, Donogh Roe Mac Namara of Co. Waterford and Shane Clarach Mac Donnell - 354. Grianan Lachtna site of the house so called, built on the side of the moun​tain in 953 by Lachtna, brother of Brian Boroo - 355. Park na n-Each (Of the Horses) a field so called in Craglea where Brian Boroo is said to have kept his horses - 356. Aghareynagh Castle in Aghareynaghmore mentioned in College list of Castles as belonging to Donogh Mac Conogher (O'Brien) - 356. Eas Danainne the celebrated cataract on the Shannon so called by the ancients in this Parish - 368. Mentioned in the Irish Triads, as one of the three great cataracts of Ireland - 368. Stated by Teige O'Naghten in his notes on the Triads, to be on the Shannon near Limerick - 268. Its situation pointed out by a passage in Annals of IV. Masters in which also it is stated that a large fleet was conveyed over it in 1124 by Torlogh O'Conor - 369. The "fleet" a collection of portable boats to be launched on lakes for the purpose of plundering islands - 369. The Collection of boats belonging to Inisgay Island off the coast of Erris still called by the inhabitants the "Fleet (Coblach) of the Island" - 369. Their boats called "their fleet" by gentlemen living on the margins of Lough Corrib in Co. Galway - 369. Boats (i.e. small currachs or cots) frequently carried by land by the Northern Hy-Niall to plunder the rich islands of Lough Erne and other lakes - 369 and 370.
KILLEELY PARISH - 377 to 383. Situation - 377. Name - 377 and
378. Old Church (site of) and burial ground - 378. Cratloe Castle Townland (old Church in) now without any name, which was a Chapel belonging to the castle and probably dedicated to St. John - 378 379 and 382. Cratloe old Castle - 379. Set down in College list of castles as "Crathallaghmore" belonging to Donel Mac Teige (Mac Namara) - 380. Cratloe Kell old Castle mentioned in College list as "Crathallagh Kell" belonging to Donel Mac Namara - 380. Moriertagh of
CLARE.
XIII
Vol. II.
the Leather Coats, King of Aileach in the tenth century, passed thro' Cratloe on his way home carrying with him as hostages the Kings of Munster and Leinster and Sitric, King of Dublin - 380. Cratloe remarked by Cormacan Eigeas, the Bard of the King of Aileach, in a poem written on that excur​sion to have been the most difficult pass he (the Bard) met with since he had left his home - 380 and 381. The poem an undoubted monument of the time to which it referred - 381. Extracts from it given in account of the Grianan of Aileach published in Ordnance Memoirs of Derry - 381. John's Well in same Townland at which a "pattern" was formerly held on St. John's Day - 381 and 382. Moneennaghluggin (i.e., Little Bog of the Skulls) burial ground - 381. Cratloe Mountain (often also called O'Connell's Mountain and. Gleann na gCros) is the celebrated mountain called Sliabh Oidheadh an Righ in Annals of IV. Masters and other more ancient documents - 382 and 383. Mentioned in Annals of Clonenagh quoted by Keating as forming part of the Southern boundary of the Diocese of Killaloe (which it does to this day) -382. Extract from Annals of IV. Masters re1. to it - 383. Luchat (Luchad Bridge in Kilkeedy Parish) - 383. Rinn Eanaigh (Rinanny) a point of land running into the Shannon where it receives the Fergus - 383.
KILIMER PARISH - 35 to 39. Situation and Name - 35. Old Church -
36 37 and 38. Leac Iomaighe (the Flag of St. Emma) east of the Church - 38. Tobar Iomaighe, well at which Stations are performed northeast of the Leac — 38. Dun-na gCorrog Townland and Castle which now forms a part of the residence of George Hodges, Esq. - 39. Mentioned in the Irish Deed of Mortgage between Torlogh Roe Mac Mahon and John Mac
Gillinan as forming a part of the boundary of Moylough - 39.
(See copy of the original Deed 6 7 & 8 and translation 9 10
& 11). And in list of castles of Thomond in the College MS.
as the residence of Tege Mac Muriertagh Cam (probably Mac
Mahon) - 39.
KILOFIN PARISH - 48 to 51. Situation and Name - 48. Old Church
-
48 and 49. Graveyard attached - 49. Tobar Chiaran (Well
of St. Kieran) in Knocknacross (a Townland now included In
Mount Shannon West which is a new name) at which Stations
are performed on Sundays - 50. Kilkereen (Cill Céirin)
old Church of great antiquity from which the Townland was
named - 50 and 51. St. Kereen's Altar (Altoir Cheirin)
half a furlong east of Church - 51. Festival of St. Kereen
not celebrated in the Parish and his day forgotten - 51.
Ballymacolman or Colmanstown old Castle mentioned in list
of castles of Thomond in MS. in Trin. Col. Dub. as belonging to Teige Mac Mahon of East Corco-Baiscinn - 51.
KILLOKENNEDY PARISH - 357 to 361. Situation - 357. Name - 357
and 358. Is exactly coextensive with the valley district of
CLARE.
XIV
Vol. II.
Glenomra, of which the O'Kennedys were the ancient chiefs -357, Authenticity of the ancient Irish documents proved by tradition and the natural features of the country - 357. Quotation from O'Heerin's poem, relative to the Territory of O'Kennedy - 358. Old Church - 358 and 359. Holy well to the south east of do. dedicated to Saint Cronan, the Patron of the Parish (probably Saint Cronan of Tomgraney)
· 359 and 360. Large ash tree beside it and stone with inscription stating that it was planted by W. Doogan P.P. Anno 1773 - 360. Tomb of the Priest with inscription in Churchyard - 260. Glan-Omra Castle (site of) in Cloongaheen East - Set down in College list of castles of Thomond as belonging to Terilogh Mac Donel Roe (probably a Macnamara)
· 360. Site of dwelling house near do. which belonged to an English family named Hovendon - 360. Cromlechs or pagan graves, incorrectly called by the natives Beds of Dermot and Grania - in Cloonaconrymore, Fermoylemore and Killokennedy -361. Fermoyle mentioned in Wars of Torlogh - 361. Kilmore in this Parish mentioned in Leabhar Breac as the locality of O'Hanoc and O'Kellchin, who in conjunction with O'Sluaisti, stole his mules, asses and horses from a Cardinal sent to Ireland in time of Donnell Mor O'Brien, King of Munster - 238 and 239. Copy of part of the original passage - 238. The robbery stated in same document to have been the cause of the English Invasion - 239.

KILLONE PARISH - 108 to 112. Situation and name - 108. Old Abbey
· 108 to 111. Archdall's notice of - 108 109 and 110. Founded in 1190 by Donald O'Brien, King of Limerick - 108 and 109. Slaney, daughter of Donogh Cairbreach, King of Thomond, Abbess of, and died A.D. 1260 - 109. Inquisition of time of King James relative to - 109, was granted by Henry VIII to Moragh, Earl of Thomond - 109. Ruins described - 110. The lake on whose edge the ruins stand, believed by the natives to be enchanted, a fine town being seen therein every seventh year 111. Tradition respecting the O'Briens of Killeoin and the lake - 112. Holy well dedicated to John the Baptist to east of the Abbey, at which devotions are sometimes performed - 112.
KILLURAN PARISH - 289 to 291. Situation - 289. Name - 289 and 290. Old Church (remains of) and burial ground - 290. Elmhill, burial place for children - 290. Moinogionach old castle mentioned in list of castles in MS. Trin. Col. Dub. as belonging to Sioda Mac Rory now nearly destroyed - 291. Tirowanyn old castle, set down in College list as belonging to Donnell Reogh - 291. Killuran and Bally-Mac-Donnell, from which Mac Namara (as stated in No. 15 of Hardiman's Irish Deeds, which contains Mac Namara's revenue) had a tribute of victuals (coiny) once a year - 291. Uachtar-Ruis, also mentioned in the Deed - 291.
CLARE.
XV
Vol. II.
KILMACDUANE PARISH - 84 to 90. Situation - 84. Name -- 84 to 88. Mentioned in Archdall's Mon. Hib. - 115. Extract rel. to from Colgan's Life of Senanus - 85 86 & 87. And from Annals of IV. Masters - 87 and 88. Old Church - 88 and 89. Burial ground attached - 89. Holy well named after Mac-a-Dubhain to northwest of Church frequented for the cure of diseases of the eyes - 89. St. Margaret's Well, at which devotions are performed, in Ballygun - 89. Holy Wells dedicated to the Virgin Mary, at which Stations are performed, in Kilmacduane and Drummelahy Westby - 90. St. Seanan's Well at which Stations are performed in Carhoo to west of Cooraclare Vil. - 90.
KILMALEERY PARISH - 404 405 and 406. Situation - 404. Name -404 and 405. Old Church - 405. Tobar Mailiaraidh (Saint Maleery's Well) now much frequented on Saturdays, to south of old Church - 405. The Saint's festival not now celebrated nor his day at all remembered nor his name given in the Calendar - 405. Urlingmore shown as a castle on Down Survey engraved map - 405. Mentioned in College list of castles as Nurlyn, a castle belonging to Moriertagh Maglanchy - 406. Clenagh old Castle, said to have belonged to the family of Mac Mahon - 406. Mr. Standish of Clenagh mentioned in one of Hoare's poems - 406.
KILMALY PARISH - 104 to 107. Situation and Name - 104. Old Church
-
104. Burial ground attached - 106. Holy well dedicated to
the Virgin Mary, to south of Church, at which devotions are
performed for the cure of sore eyes - 106. Holy well to east
of Church dedicated to St. Sgreabhan of Clondagad, at which
also devotions are performed for the cure of diseases of the
eyes - 106 and 107. Killclugher burial ground for children in
the townland to which it gives name - 107. Cill Leanabh or
burial place of the children in Dromanure - 107. Kilmaly
Parish coextensive, according to the local historians of the
district, with the ancient Territory of Hy-Cormaic, the
patrimony of O'h-Aichir (now anglicized Hehir and Hare) - 107.
The name Hy-Cormaic still well remembered - 107.
KILMIHIL PARISH - 42 to 47. Situation and Name - 47. Old Church
-
43 44 and 45. Holy well dedicated to St. Michael the
Archangel, and surrounded by a wall, to northeast of Church -
45. Tobar Righ an Domhnaigh, holy well dedicated to the King
of the Sabbath in Kiltompar, at which Stations are performed
on every Sunday - 45. Giant's Grave, a grave so called in
same townland - 46. Thoomper, said traditionally to have
been a Danish Chief who was pursued by the Dalcassians from
Cahermurroghoo and killed on this spot, where they buried
him - 46. Knockalough Lake in which is the ruin of the
Castle of Torlagh Roe Mac Mahon mentioned in the Irish Deed
given at p.p. 6 7 8 9 10 and 11 and well known by tradition
as a cruel and barbarous tyrant - 45. Knockalougn Castle
CLARE.
XVI
Vol. II.

not mentioned in list of castles in O'Mahon's country in MS. in Trin. Col. Dub. and supposed to have originally had another name — 45. Castles mentioned in said list as in the Barony of Clonderalaw, and which are all well known, with the exception of Dangan-Myburke, which is unknown, unless it be this one of Knockalough - 46. Termonros, a piece of land so called about half a mile south west of Kilmihil Church - 46. Standing stones (two) called Liagauns in do. - 46 and 47. Cathair Murchadha (now Cahermurphy) - 47. Extract relative to it from Annals of the Four Masters. Craig Ui Chiardubhain in lower part of the Territory of the Islands (now the Barony of Islands) - 47.
KILMURRY PARISH (Clonderlaw Barony) - 40 and 41. Situation and name - 40. Old Church (site of) occupied by the now Protes​tant one - 40. Kilmore, where there was an old Church which has been supposed, but without truth, to be the Cill Mor Ara Tire of Irish Hagiologists - 40. Ara Tire Territory not a part of the country of Corca-Bhaiscinn East, in which this Kilmore is situated - 41. Clonderalaw Townland, which was the chief residence of Mac Mahon of Corca Bhaiscinn East, and from which the Barony received its name - 41. Old Castle (remains of) in do. mentioned in List of Castles of Thomond in MS. Trin. Col. Dub. as the residence of Teige Mac Mahon -41. Irish Deed of Mortgage relative to Moylough between Torlogh Roe Mac Mahon, Chief of East Corco Bhaiscinn, and John Mac Giltinan of Kiltylang, drawn up in this Castle on 19th July 1611 - 41. (See copy of the Deed at Kilrush Parish - 6 7 and 8. And translation - 9 10 and 11).
KILMURRY PARISH (Tulla Barony) - 319 to 321. Situation - 319.
Name - 319 and 320. Holy well dedicated to the Virgin Saint Faoile, who had anciently a religious establishment at Ath Cliath Meadhraidhe in County Galway - 320. Old Church (remains of) and burial ground - 320. Rossroe old castle in Crag-Roe Townland, which belonged to one of the Mac Namara family - 320. Kilkeishen Castle (treated of under Clonlea Parish) set down as in this Parish in the Field Name Book -520 and 32]. Drummullin old castle, mentioned in College List as belonging to Comea Mac Mahown - 321. Drummullin mistaken for Dromoland in Kilnasoolagh Parish when that Parish was being treated of - 321. (See Castles mentioned College List, etc., which were situated in Kilnasoolagh Parish - 215 and 216).
KILNASOOLAGH PARISH - 212 to 217. Situation - 212. Name - 212 to 215. References to it from Wars of Torlogh - 212 213 and 214. Hy-Dobharchon, the ancient patrimony of O'Liddy, mentioned in the same document as having been plundered, together with Kilnasoolagh, by the Clann Cuilein (Mac Namaras) - 213. Paul Liddy, celebrated in the Lives of "Irish Rogues and Raparees,'
CLARE
XVII

Vol. II.
supposed to have been the representative of the O'Liddys in his day - 213. Coradh-Cille-Subhalaighe (Causeway of Cill Subhalaighe) supposed to be the old name of the place now called Coradh-Chaitilin in Irish, and Newmarket-on-Fergus in English - 214. Old Church (site of) supposed to be occupied by the present Protestant one - 215. Monument of the O'Briens of Drumoland in the latter - 215. Kilkieran, burial place for children - 215. Castles mentioned in list preserved in MS. Trin. Col. and in that compiled by William O'Lionain, which were situated in this Parish - 215 and 216.
KILNOE PARISH - 292 to 299. Situation - 292. Name - 292 & 293. Old Church (site of) and burial ground - 293. Was probably dedicated to St. Mochuile of Tulla - 293. Holy well in the neighbourhood called after him - 293. Kilgarey (Cill Ghuaire) deserted burial ground - 294. (See Killghuaire below). Kill-ana deserted burial ground in Ballydonahan - 294. Castletown a subdivision of Coolrea Earl Townland so called from the remnant of a castle standing therein - 294. Ballinahinch old Castle (remains of) - 294. Kilnoe Parish and part of
that of Killuran coextensive with, or comprised within, the ancient sub-chieftainry of Hy-Ronghaile of which O'Shannahan was Chief - 295. List of townlands in the Parish mentioned in No. 15 of Hardiman's Irish Deeds as in the Territory of Hy Ronghaile - 295. Boundaries of the territory -- 296. List of references to it in Wars of Torlogh - 296. Was the theatre of much conflict, and bloodshed between the O'Brien and De Clare in 1315 - 297. Kilconnell Hill on top of which - a ruined, low, circular entrenchment in Ballinahinch -supposed to have been the scene of one of the bloody con​flicts - 297. Tradition rel. to do. - 297 and 298. Mound called Claidh na nGaile, i.e., the Ditch of the English, between Loghannaloon and Loch Bridget in same locality – said to have been an attempt formerly made by an English army encamped there to defend itself from an Irish army encamped at Tomgreine - 297 and 298. De Clare stated in Wars of Torlogh to have fixed his camp in centre of Hy Ronghaile while O'Brien pitched his at Scarriff near Tomgreine - 299. Notices of do. in Annals of Innisfallen - 299. Killghuaire the site of a furious battle fought in 1309 between the Clann Cuilein and the Hy-Bloid in which the latter were defeated - 299. Notice of do. in Wars of Torlogh - 299.
KILQUAN PARISH - See St. Patrick's Parish (part of).
KILRAGHTIS PARISH - 135 to 138. Situation and Name - 135. Old Church - 136 and 137. Reference to Kilraghtis from Annals of IV. Masters - 137. Said to have been the birthplace of Teige and Maolin Mac Brody - 138. Several persons of the name still there, ib. - Kenel Donghaile (O'Grady's country) — 137. Kenel Aodha (O'Shaughnessy's country) - 137.
CLARE.
XVIII
Vol. II.
KILRUSH PARISH - 1 to 34. Situation - 1. Name - 1 and 2. Saints Mellan and Occobran formerly venerated at Cill Rois in Termon of Inis Cathaigh, according to Irish Calendar, but neither of them now remembered in the Parish - 2. Old Church - 2 and 3. Kill-Keevan, a burial place in Breaghva, in which there was anciently a little Church dedicated to Saint Caomhan of South Aran - 3. Kilcarroll burial place, in which a Church shown on the Down Survey, anciently stood, dedicated to a Saint Cearbhall, but supposed to have been called after a layman — 3 and 4. Holy well and pile of stones near do. also called after Saint Cearbhall (pronounced Carroll) - 4. (See Kil​carroll below, among the places mentioned in Irish Deed - 10 and 12). Old Churches (a small Damliag and Oratory) in Moy-lough, dedicated to Saint Seanan - 4. (See sketch of the Church of Moylough" in vol. of sketches) - Description of the Damliag - 4 and 5. Of the Oratory, now called Seipeal Bean Sheanain, i.e., the small Chapel of Saint Senanus, but not believed to be of the period of the Saint - 5 and 6. Foundations of a house or small Church, north of west corner of the Damliag - 6. Altoir Sheanain (the Altar of Saint Senaun) a square pile of stones so called, about five perches east of the Damliag - 6. Copy of the original Irish Deed, of Mortgage relative to Moylough, between Torlogh Roe Mac Mahon and John Mac Gillinan, in the collection of Messrs. Hodges and Smith (unpublished) - 6 7 and 8. Translation - 9 10 and 11. Places mentioned in Deed. Cloonderalaw (now Clonderalaw in Kilmurry Parish) - 9 and 12. Kill Tiland (now unknown) but mentioned in an Inquisition as situated in Barony of Clonderala - 9 and 12. Bally-Mac-Droighnen (now Ballyma-crinaun in Killimer Parish) - 10 and 12, Kilcarroll (now Kill-Carroll) in this Parish - 10 and 12. Dun-na-gCorrog (now Doonnagurroge in Killimer Parish) - 10 and 12. Inis Cathaigh, now generally called Scattery Island - 13 to 34, Situation - 13. Eleven Churches said to have been originally on do. - 13. Ruins now to be seen there - 13 to 29. 1st. Round Tower called in Irish Clogas Inse Cathaigh, described -13 14 and 15. (See sketch of the tower and sketch of doorway in do. in vol. of sketches) said traditionally to have been built by Saint Sennaun, the Patron of the Island - 15 and 18. Tradition relative to this tower, and also to those of Inis Cloithrinn in Lough Ree, and Inis Cealtra in Lough Deargdheirc, recited by Michael O'Brannon, in his poem on the River Shannon (Irish translated) - 15 16 and 17. Err​oneous statement of Lynch (Gratianus Lucius) concerning the tradition among the Irish relative to Cloigtheachs or Round Towers - 17 and 18. Quotation from an Irish legend about Saint Senan and a woman relative to the cap of Inis-Cathy Tower - 18. 2nd. Cathedral or Damliag, east of the tower described - 19 23 and 28. Mitred head executed in stone, in top of window in east gable (see sketch of the "Large Church" and sketch of doorway in do. in vol. of sketches)
XIX

held in high estimation by the islanders as being the supp​osed representation of the face of their patron, Senan — 20 and 21. Called a Parish Church in Inquisition of time of Elizabeth - 28. 3rd. Remarkable little oratory of great
antiquity north of the Damliag - 23. Ancient looking stone wall surrounding the three buildings - 23. Plan shoeing their rel, position - 23. Tobar Sheanain (Fons Senani) a large square well so called, west of the Clogans
· 23. Stone ornamented with a Cross near the well — 23. 4th. Teampull Sheanain (Church of Saint Senan) a small Church so called about twenty perches north of the Tower
· 24 and 25. (See sketch of "St. Sinan's Church" in vol. of sketches). Is one of "two Chapels in ruins" mentioned in Inquisition of time of Elizabeth — 28. Small building of thin slates west of the last named Church - 25. Ard-na-n-Aingeal (Hill of the Angels) southwest of round tower, so called in Life of St. Senan - 25. 5th. Teampull Cnuic na n-Aingeal, old Church on do. - 25 & 26. Is one of "two Chapels in ruins" mentioned in Inquisition of time of Elizabeth - 28. Legend about the selection of the spot for its site in Life of St. Senanus - 26. Building joined to its southeast side - 26. 6th. Teampull-na-marbh (Ecclesia Mortuorum) a large Church about sixty perches southeast of the Damliag, so called because it is the only one on the island in which people bury the dead - 26 27 and 28. (See sketch of a Church on Scattery Island in vol. of sketches) called the Abbey of St. Synan in Inquisition in time of Elizabeth - 28. Castle (vaults of) north of do.
· 28. Notice of erection of the castle in the Inquisition
· ib. Plan of the ruins on Scattery Island - 29. Rinn Eanaigh, the southern point of the island so called, but not the place mentioned in Annals of IV. Masters ad. ann. 1564
· 30. Flag on west side of do. said to cover the body of the lady who desired to obtain admittance to the island for sepulture but who was repulsed by St. Seanan - 30. Pointe-an-Mheill, the nearest point to Inisbeg or Hog Island - and Pointe an Chrois in the northwest point - 30. Extract rel. to Inis Cathaigh from Colgan's AA. SS., appendix to Life
of Senanus - 31 to 34. Its Prelates, Abbots, etc., - 31 to 34. Was laid waste by Marcus, son of Harold, a Dane, in 972
-
32 and 33. Recovered in 976 by Brian, King of Munster
(and afterwards King of Ireland) who on the occasion van​-
quished the forces of Imarius, the Norman, and of his sons
Amlaus and Dubgenius - 33. Was, with its Churches, laid
waste by Gulielmus Hoelmil, an Englishman, anno 1179 - 34.
Extracts rel. to it from Annals of IV. Masters - 34. The
Lady Honora, wife of O'Conor Kerry, buried on the island
in 1583 and the Lady Margaret, wife of Mac Mahon, interred
thereon in 1591 - 34. Carraig Dhonain, a rock in the
channel between Scattery Island and Hog Island called after
Donan, one of St. Senan's Monks - 30. Carraig a Draoi (rock)
the remains of an island called Cair-Inis which is mentioned
in Life of St. Senan - 30.
CLARE,
XX
Vol. II,
KILSEILY PARISH - 307 to 310. Situation and Name - 307. Old
Church and burial place - 308. Holy well within the latter dedicated to St. Celia at which Stations are performed - 308. Kyle (Kill) Townland, so named, from the burial place for children contained therein - 309. Killmochuile burial place for children in Cloonsheeraa - 309. Holy well dedicated to St. Mochuille in Gort-a-Chuillin at which Stations are per​formed for the cure of sore eyes — 309. Giants' graves in Drummin and Ballykelly - 309. Ballykelly old Castle (remains of) - 309. List of places in the Parish mentioned in Mac Namara's Rental in No. 15 of Hardiman's Irish Deeds - 310.
KILTENANLEA PARISH - 363 to 370. Situation and Name - 363. St. Senan, the Patron, a different person from Senan of Scattery Island - 363. His festival still kept in the Ph. on 8th March - 363. Old Church - 364 and 365. Graveyard attached - 365. Holy well to north of Church dedicated to St. Senan Liath, arched overhead and surrounded by trees covered with votive rags, etc., — 365. Annual pattern for​merly held at do. on 8th March but removed to Village of Cloniara some years ago - 365. Old Church dedicated to St. Mochuille {brother of St. Senan Liath) in Garraun - 366. Tobar Mhochuille, holy well in Cappavilla - 367. John's Castle in Rinroe, mentioned in College list as the Castle of Dunasse belonging to Shane Negeyttagh (Mac Namara) from whom its present name — 367. Coolisteige old Castle set down in College list as the Castle of Cullistacke belonging
To Donel Roe (Mac Namara) - 367. Its ancient name of Cuil Lis-Taidgh (Angle of the Fort of Teige) now barbarously corrupted to Cool-a-Styke - 368. Eas Danainne, the cele​brated cataract on the Shannon, so called by the ancients
· not the one from which Dunass (Fort of the Cataract) Townland was named but the one at Killaloe Parish - 368. Mentioned in the Irish Triads, as one of the three great cataracts of Ireland - 368. Stated by Teige O'Naghten in his notes on the Triads to be on the Shannon near Limerick
· 368. Its situation pointed out by a passage from Annals of IV. Masters in which also it is stated that a large fleet was conveyed over in 1124 by Torlogh O'Conor - 369. The “fleet" a collection of portable boats to be launched on lakes for the purpose of plundering islands -- 369. The collection of boats belonging to Inisgay Island off the coast of Erris still called by the inhabitants the "fleet (coblach) of the Island- - 369. Their boats called "their fleet" by gentlemen living on the margins of Lough Corrib in Co. Galway - 369. Boats (i.e., small currachs or cots) frequently carried by land by the northern Hy-Niall to plunder the rich islands of Lough Erne and other lakes -369 and 370.

KINCORA (site of Brian Boroo's Palace of) - See Killaloe Parish.
CLARE.
XXI
Vol. II.
MAGH-ADHAIR (Plain of) - where the chieftains of Thomond (the
Dalcassian princes) were inaugurated down to the period of the creation of the Earldom of Thomond - 147. Absurd notions of Dr. O'Brien and others respecting it - 148. Continued to be a place of "Iraghts" till a few years ago - 148. (For description, etc., see Clooney Parish).
MOYNOE PARISH - 248 to 251. Situation - 248. Name - 248 and 249. Old Church - 250. Pointed arch which was probably a gateway leading into the graveyard and belonging to the Castle of O'Grady at Moyno mentioned in College list of Castles of Thomond as belonging to Edmond O'Grady - 251. Tobar Mochunna holy well, called after St. Mochunna, Patron of the Parish of Feakle and perhaps of this Parish also -251. Pagan grave in Cappaghabaun locally called Leaba Dhiarmada agus Ghraine, i.e., Bed of Dermot and Graine - 251.
O'BRIENSBRIDGE PARISH (Truagh) - 311 and 312. Situation - 311. Name - 311 and 312. Was anciently dedicated to St. Molua of Killaloe - 312. Old Church (remains of) - 312. Troogh Castle, set down in College list as belonging to Edmond O'Grady, now level with the ground - 312.
OGONNELLOE PARISH - 336 337 and 338. Situation and Name - 336. Is usually called Tuagh Og Coinghialla, which was the name of an ancient territory of which O'Durock was chief - 336. Old Church (remains of) still called Teampull-na h-Eaghlisa or- the Church of Aglish and extensive burial ground - 336 and 337. Tobar Sraithin holy well to southeast of Church over which there is a white thorn tree ornamented with votive rags - 337. Delicate children brought to it to be cured by its sacred powers - 337. Cill-na-Bearnan burial ground for children and strangers in Ballylaghnaun - 337. Caher Island (ruins of a castle in) set down in College list of Castles as "Island Cahir” belonging to Rory Mac Namara's sons - 337. Caislean Ban, old castle in Bay of Scarriff and belonging to Carrow Eana Townland - 337 and 338. Was in excellent preservation until about 12 (20) years ago when it was taken possession of by some illicit distillers who defied the assaults of the military and two pieces of artillery - 338. Blown up by gunpowder in 1827 by Order of Government - 338.
QUIN PARISH - 184 to 196. Situation and Name - 184 and 185.
Irish rhyme in which the names of the patrons of this and of three other Parishes are preserved - 184. Old Church dedicated to St. Finghin - 184 to 187. Extracts from Annals of IV. Masters rel. to do. - 187, and to the Abbey of Quin - 187 188 and 189. Was founded in 1402 by Siodha Cam Mac Namara, Lord of Clann Coilean - 187 and 190. Donogh Beg O'Brien having in 1584 been stretched on a rack, his half lifeless body was fastened to the top of the Clocas (Tower)
CLARE
XXII

Vol. II.
of Cuinche - 189. (See sketch of Quin Abbey in vol. of sketches). Archdall's account of the Abbey - 190 to 195. Licence granted in 1433 by Pope Eugenius IV. to Mac Namara to place the Friars of the Strict Observance therein - 190. Was erected in same year by Macon Dall McNamara, Lord of Clan Coilean - 191. His tomb still remaining - 191 and 194. Inquisitions rel. to the Abbey — 191 and 192. Keave a "Par-cell of its Demesne" - 191. Was granted in 1583, together with all the Manors, advowsons, etc., of Davenwall, Icharne, Dounagaur, etc., to Sir Torlogh O'Brien of Inishdyman - 191. List of Castles, manors, etc., granted to Sir Torlogh upon
his surrender - 192 and 193. Was repaired by the Roman Catholics in 1604- - 193. Described by Bishop Pococke - 193 -94 and 195. Round tower (remains of) - 195. Quin often the scene of slaughter and bloodshed during the Wars of Tor​logh and De Clare — 196. Daingean, mentioned in Hardiman's Irish Deeds - 197. Old castle in do. set down in list of
castles preserved in MS, Trin. Col. Dub. as being possessed "by John McNamara — 196, Daingean Breac, also in Hardiman's Deeds - 197. Old castle in do. mentioned in College list - belonging to John McNamara - 196. Baile-Ui-Mharachain (Ballymarcahan) mentioned in Hardiman's Deeds - 197. Old Castle of do. - 196. Crappoke old Castle, set down in College list as being possessed by Tirilagh O'Brien, now inhabited by Captain Scott - 196. Quin Castle mentioned in the list as belonging to Donogh Mc Murrogh O'Brien (no remains of it at present) - 196. Ballyhannan Castle given in the list as belonging to Willian Nellan - 196. Craggan OWEN old Castle - 196.
ROUND TOWERS - Fragment of the Brehon Laws found in MS. Lib. Trin. Col. Dub. in which it is stated that every Irish Ecclesiastical Establishment had its Round Tower, Cathedral and Duirtheach or Penitentiary - 344. Usual measurements of the Duirtheachs and the prices paid according to law for the erection of them and of the Round Towers and Cathedrals given in do. - 344. Extract from the fragment - 344 and 345.
SCATTERY ISLAND - See Inis Cathaigh under Kilrush Parish.
ST. MUNCHIN’S PARISH - 374 to 377. Situation and Name - 374.
Kilrush (the Church of the Point) Townland and old Church -374 375 and 376. Sketch of doorway in west gable - 375. St . Mainchin its patron - 376. Small burial ground in same Townland - 377, Cill a Bhothair, i.e.’ the Burial Place near the Road (not believed to be the site of a Church) in Knockalisheen - 377.
ST. PATRICK'S PARISH (part of) - The Parish of Kilquan now so called - 370 to 373. Situation and Name - 370. Kilquan old Church - 370. Tomb outside of east gable inscribed to
CLARE
XXIII

Vol. II,
Mac Adam who pointed out to King William's army where they could ford the Shannon to attack the City of Limerick on the north side - 371 and 372. Carraiga tSlabhra (the Rock of the Chain) on north side of the Shannon to which was fastened one extremity of a chain fixed across the river by the forces of King William by which they were enabled to wade over in safety - 372. Drummin old Castle (remains of) said to have been erected about 1579 by Finneen Mac Namara
-
373. Caislean na Coran (the Castle of the Fishing Weir)
old Castle, in Parteen, said traditionally to have been
erected by the Friars of Limerick - 373.
TEMPLEMALEY PARISH - 125 to 134. Situation and Name - 125. Old Church, believed by the natives to have been founded by St, Finghin of Quin, whose day was formerly kept holy in this Parish - 126 and 127. Cill-Fiodhain (Kill-Iain) deserted burial ground — 127. Old baptismal font in do. said to have belonged to the Church which formerly stood there — 127. Notices of Kill-Iain from Colgan's AA. SS. (Appendix to Life of St. Ita) - 128. Kill-beg, burial place for children in Fanruis - 128. Bailyallia (Baile Ui Aille) - 128 to 133. Old Castle (remains of) in - 128. References to, from Ann. of IV. Masters - 129 to 133. Mentioned in list of castles preserved in MS. Trin. Col. Dub. as having belonged to Jas. Nellan (Niallan) as is also the Castle of Ballycarton (not identified) - 133 and 134. The O'Nealans still a very numerous tribe in the district to north of Bailyallia - 134.
Cnoc--Fuarchoille (Cnoc-Urchoill) now Spancel Hill, three miles east of Baile-Ui-Aille in Parish of Clooney - 131. Quince (Quin Barony) - 132. Caislean-Maol (Bald or Gableless Castle) in Ballycarroll - 133. Mentioned in College list of castles as the Castle of Ballycarroll belonging to Conor Mac Glanchy - 134.
TOMFINLOUGH PARISH - 198 to 211. Situation - 198. Name - 198 and 199. Notices of it from Annals of IV. Masters - 198 and 199. Holy well near the Church, without any name, at which Stations are performed - 199. Old Parish Church - 200 201 202 and 203. Remains of an ancient Church included in a kitchen garden wall to southeast of old Parish Church — 203 and 204. Sketch of quadrangular doorway in do. - 204. The Plague Stone, a stone in the graveyard wall, popularly so called - 205 and 206. Tradition in the neighbourhood con​cerning it and the heads placed over the quadrangular doorway
-
206 to 210. Castles in this Parish which are mentioned
in the list preserved in MS. Trin. Col. Dub. and in a list
of the castles of Mac Namara's country, and of their foun​-
ders or builders, compiled by William O'Lionan, in the MS.
Collection of Messrs. Hodges and Smith - 211. Rathlaithin
 mentioned in Wars of Torlogh - 211. And Tuaimfinloch and Cathair Sgualic in Hardiman's Irish Deeds - 811.
CLARE.

XXIV

Vol. II.
TOMGRANEY PARISH - 241 to 247. Situation - 241. Name - 241 242 and 243. Monastery founded by St. Cronan who was venerated there as the patron - 243. Abbots of Tuaim Greine called his Coarbs - 243. His memory celebrated on 19th October under which his life is given in Colgan's MSS. which were at Louvain about one hundred years ago - 243. References for the Annals of Tuaim Greine - 244. The Church of Tuaim-Greine with its tower, stated in a passage rel. thereto published by Colgan in his AA. SS. as from the Annals of IV. Masters to have been erected anno. 964 by Cormaic O'Killeen, Coarb of St. Cronan - 244. The passage not to be found in any copy of said Annals in Dublin - 244. The tower stated by Keating to have been rebuilt or repaired, by Brian Boroo - 245. Its site not now known - 245 and 246. The present Church not an antiquity - 246. Castle built by the O'Gradys, hereditary hErenachs of Tuaim Greine and Lords of the Territory of Hy-Donghaile - 246. Mentioned in College list of castles of Thomond as belonging to Edmond O'Grady who had another castle at Moyno and another at Scarriff - 246. Scarriff Town shown in Down Survey as a village then of some importance - 246. Mentioned in Annals of IV. Masters, ad. ann. 1584 as castle taken from the Attorney of the Bishop of Meath's son (Brady) by Teige O'Brien and also ad. ann. 1598 - 246 and 247. St. Cronan's Well in Currakyle - 247.
TRUAGH PARISH - See O'Brien's Bridge Parish.
TULLA PARISH - 278 to 288. Situation - 278. Name - 278 279 and 288. Ancient Church of Tulla supposed to have been dedi​cated to the Twelve Apostles - 279. No written account of its ancient patron, nor holy nor patron day remembered in the Parish - 279. Irish rhyme in which the names of the patrons of this Parish and of those of Quin, Clooney and Feakle are preserved - 279. Several wells in this, as also in some of the neighbouring Parishes, dedicated to St. Mochuille - 279 and 280. A St. Mochuille venerated, according to Irish Calendar, in Dreasnata in Fotharta Fea (now Barony of Forth in Co. of Carlow) on 12th June - 280. Old Church (present modern ruin) dedicated to the Virgin Mary, and burial ground - 280 and 281. Liskenny, burial ground for strangers and children, in Ballyblood, and remains of fort from which it is named and within which it is said to have formerly stood - 281. Kill-Chuille, burial plane for chil​dren (better known as Cill Bhaile Ui-Oir) in Craig - 281. Tubber-Mochuille burial ground for children, so called from being situated near that well in Leathardan - 281. Tobar Mochuille, well in Knockdrumleagh at which Stations are performed - 282. Well dedicated to St. Mochuille in Fertan-beg at which also Stations are performed - 283. Foamairle burial place for children - 282. Tobar-Mhic-Seain (Well of the Son of John) at which Stations are performed - 282.
CLARE.
XXV
Vol. II.
Tubber-Cleibhin (Well of the Little Basket) said by some to have been a holy well in Gleanndritn - 282. St. Bridget's Well at which Stations are performed in Kiltannon - 283. Old castles in the Parish - 283. List of those mentioned in the College list with the names of their proprietors as given therein - 284. List of places in the Parish mentioned in No. 15 of Hardiman's Irish Deeds which recites the Rental of Mac Namara - 285 and 287. Baile-Ui-Mhaolin (now Milltown) mentioned in Hardiman's Irish Deeds - 285. Giants' grave in do. - 285 and 286. Baile-Ui-Shlatra (Newgrove) mentioned in Deed No. 18 (as also in 15) which is a Deed of agreement between the Mac Namaras and the Slatterys regarding the said lands and bearing date anno. 1493 - 287. Reference to Tulla from Archdall's Monasticon - 287 and 288. Caherucottine granted by Macknymarrowe, formerly of Dangine, to the Church of Tulloenynaspiil (Tulla) to support the Priest to say Mass, etc. - 288.
MAPS (Traces).
Clare from Ortelius Improved

406.
*
Pacata Hibernia

407.
" Map of Ireland in Speed's Prospect of
the most famous parts of the world
408.
" Province of Munster in do

409.
•
Map of Ireland in Mercator's Atlas
410.
411.
" Down Survey

412.
