

1641 DEPOSITIONS

Copyrighted Material: Irish Manuscripts Commission

Copyrighted Material: Irish Manuscripts Commission

1641 DEPOSITIONS

VOLUME I

Armagh, TCD, MS 836
Louth, TCD, MS 834
Monaghan, TCD, MS 834

Principal Editor

AIDAN CLARKE

Editors

THOMAS BARTLETT
JOHN MORRILL
JANE OHLMEYER
MICHEÁL Ó SIOCHRÚ

Assistant Editors

EDDA FRANKOT
ANNALEIGH MARGEY
ELAINE MURPHY

IRISH MANUSCRIPTS COMMISSION

2014

Published by
Irish Manuscripts Commission
45 Merrion Square
Dublin 2
Ireland
www.irishmanuscripts.ie

ISBN 978-1-906865-25-2

Copyright © Irish Manuscripts Commission 2014

1641 Depositions and transcripts © The Board of Trinity College Dublin, 2014

The editors have asserted their rights in accordance with the Copyright and Related Rights Act 2000, Section 107.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without prior written permission of the publisher.

1641 Depositions, Volume I: Armagh, Louth & Monaghan, ISBN 978-1-906865-25-2, 2014

1641 Depositions, Volume II: Cavan & Fermanagh, ISBN 978-1-906865-26-9, 2014

1641 Depositions, Volume III: Antrim, Derry, Donegal, Down & Tyrone,
ISBN 978-1-906865-27-6, 2014

1641 Depositions, Volume IV: Dublin, ISBN 978-1-906865-38-2

1641 Depositions, Volume V: Kildare & Meath, ISBN 978-1-906865-39-9

1641 Depositions, Volume VI: Laois & Offaly, ISBN 978-1-906865-40-5

1641 Depositions, Volume VII: Wexford, ISBN 978-1-906865-41-2

1641 Depositions, Volume VIII: Carlow, Kilkenny, Waterford & Wicklow,
ISBN 978-1-906865-42-9

1641 Depositions, Volume IX: Clare, Kerry, Limerick & Tipperary, ISBN 978-1-906865-43-6

1641 Depositions, Volume X: Cork, Part 1, ISBN 978-1-906865-44-3

1641 Depositions, Volume XI: Cork, Part 2, ISBN 978-1-906865-45-0

1641 Depositions, Volume XII: Galway, Leitrim, Longford, Mayo, Roscommon,
Sligo & Westmeath, ISBN 978-1-906865-46-7

Typeset by Carole Lynch in Adobe Garamond

Printed by Gemini International, Dublin

Index prepared by 1641 Depositions project staff, Trinity College Dublin

SERIES CONTENTS

VOLUME I – ARMAGH, LOUTH & MONAGHAN

ACKNOWLEDGEMENTS

ABBREVIATIONS & GLOSSARY

ABOUT THE 1641 DEPOSITIONS SERIES

INTRODUCTION TO VOLUME I

ARMAGH DEPOSITIONS (TCD, MS 836)

LOUTH DEPOSITIONS (TCD, MS 834)

MONAGHAN DEPOSITIONS (TCD, MS 834)

INDEX OF PERSONS

INDEX OF PLACES

VOLUME II – CAVAN & FERMANAGH

ACKNOWLEDGEMENTS

ABBREVIATIONS & GLOSSARY

ABOUT THE 1641 DEPOSITIONS SERIES

INTRODUCTION TO VOLUME II

CAVAN DEPOSITIONS (TCD, MS 832 & TCD, MS 833)

FERMANAGH DEPOSITIONS (TCD, MS 835)

INDEX OF PERSONS

INDEX OF PLACES

VOLUME III – ANTRIM, DERRY, DONEGAL, DOWN & TYRONE

ACKNOWLEDGEMENTS
ABBREVIATIONS & GLOSSARY
ABOUT THE 1641 DEPOSITIONS SERIES
INTRODUCTION TO VOLUME III

ANTRIM DEPOSITIONS (TCD, MS 838)
DERRY DEPOSITIONS (TCD, MS 839)
DONEGAL DEPOSITIONS (TCD, MS 839)
DOWN DEPOSITIONS (TCD, MS 837)
TYRONE DEPOSITIONS (TCD, MS 839)

INDEX OF PERSONS
INDEX OF PLACES

VOLUME IV – DUBLIN

ACKNOWLEDGEMENTS
ABBREVIATIONS & GLOSSARY
ABOUT THE 1641 DEPOSITIONS SERIES
INTRODUCTION TO VOLUME IV

DUBLIN DEPOSITIONS (TCD, MS 809 & TCD, MS 810)
MISCELLANEOUS ASSOCIATED PAPERS (TCD, MS 840)

INDEX OF PERSONS
INDEX OF PLACES

VOLUME V – KILDARE & MEATH

ACKNOWLEDGEMENTS
ABBREVIATIONS & GLOSSARY
ABOUT THE 1641 DEPOSITIONS SERIES
INTRODUCTION TO VOLUME V

KILDARE DEPOSITIONS (TCD, MS 813)

MEATH DEPOSITIONS (TCD, MS 816)

INDEX OF PERSONS

INDEX OF PLACES

VOLUME VI – LAOIS & OFFALY

ACKNOWLEDGEMENTS

ABBREVIATIONS & GLOSSARY

ABOUT THE 1641 DEPOSITIONS SERIES

INTRODUCTION TO VOLUME VI

LAOIS (QUEEN'S COUNTY) DEPOSITIONS (TCD, MS 815)

OFFALY (KING'S COUNTY) DEPOSITIONS (TCD, MS 814)

INDEX OF PERSONS

INDEX OF PLACES

VOLUME VII – WEXFORD

ACKNOWLEDGEMENTS

ABBREVIATIONS & GLOSSARY

ABOUT THE 1641 DEPOSITIONS SERIES

INTRODUCTION TO VOLUME VII

WEXFORD DEPOSITIONS (TCD, MS 818 & TCD, MS 819)

INDEX OF PERSONS

INDEX OF PLACES

VOLUME VIII – CARLOW, KILKENNY, WATERFORD & WICKLOW

ACKNOWLEDGEMENTS

ABBREVIATIONS & GLOSSARY

ABOUT THE 1641 DEPOSITIONS SERIES

INTRODUCTION TO VOLUME VIII

CARLOW DEPOSITIONS (TCD, MS 812)
KILKENNY DEPOSITIONS (TCD, MS 812)
WATERFORD DEPOSITIONS (TCD, MS 820)
WICKLOW DEPOSITIONS (TCD, MS 811)

INDEX OF PERSONS
INDEX OF PLACES

VOLUME IX – CLARE, KERRY, LIMERICK & TIPPERARY

ACKNOWLEDGEMENTS
ABBREVIATIONS & GLOSSARY
ABOUT THE 1641 DEPOSITIONS SERIES
INTRODUCTION TO VOLUME IX

CLARE DEPOSITIONS (TCD, MS 829)
KERRY DEPOSITIONS (TCD, MS 828)
LIMERICK DEPOSITIONS (TCD, MS 829)
TIPPERARY DEPOSITIONS (TCD, MS 821)

INDEX OF PERSONS
INDEX OF PLACES

VOLUME X – CORK, PART 1

ACKNOWLEDGEMENTS
ABBREVIATIONS & GLOSSARY
ABOUT THE 1641 DEPOSITIONS SERIES
INTRODUCTION TO VOLUME X

CORK DEPOSITIONS (TCD, MS 822, TCD, MS 823 & TCD, MS 824)

INDEX OF PERSONS
INDEX OF PLACES

VOLUME XI – CORK, PART 2

ACKNOWLEDGEMENTS

ABBREVIATIONS & GLOSSARY

ABOUT THE 1641 DEPOSITIONS SERIES

INTRODUCTION TO VOLUME XI

CORK DEPOSITIONS (TCD, MS 825, TCD, MS 826, TCD, MS 827 & TCD, MS 828)

INDEX OF PERSONS

INDEX OF PLACES

VOLUME XII – GALWAY, LEITRIM, LONGFORD, MAYO,
ROSCOMMON, SLIGO & WESTMEATH

ACKNOWLEDGEMENTS

ABBREVIATIONS & GLOSSARY

ABOUT THE 1641 DEPOSITIONS SERIES

INTRODUCTION TO VOLUME XII

GALWAY DEPOSITIONS (TCD, MS 830)

LEITRIM DEPOSITIONS (TCD, MS 831)

LONGFORD DEPOSITIONS (TCD, MS 817)

MAYO DEPOSITIONS (TCD, MS 831)

ROSCOMMON DEPOSITIONS (TCD, MS 830)

SLIGO DEPOSITIONS (TCD, MS 831)

WESTMEATH DEPOSITIONS (TCD, MS 817)

INDEX OF PERSONS

INDEX OF PLACES

VOLUME I CONTENTS

ACKNOWLEDGEMENTS	XXIII
ABBREVIATIONS & GLOSSARY	XXV
ABOUT THE 1641 DEPOSITIONS SERIES	XXVII
The Dublin Commission	xxix
The Waring Copies	xxxii
The Bisse Depositions	xxxiv
The 1640s' Examinations	xxxvii
The 1652 Commissioners	xxxviii
INTRODUCTION TO VOLUME I	XL
Co. Armagh (TCD, MS 836)	xl
Co. Louth (TCD, MS 834)	xli
Co. Monaghan (TCD, MS 834)	xlii
EDITORIAL CONVENTIONS	XLIV
ARMAGH DEPOSITIONS (TCD, MS 836, ff ir-269v)	1
1. Title page of TCD, MS 836	3
2. List of losses of various deponents in Co. Armagh	3
3. Deposition of William Clarke, Agraloher, 7 January 1642.	3
4. Deposition of John Gregg, Cloveneden, 7 January 1642.	4
5. Deposition of Reynold and Elizabeth Griffith, Tandragee, 6 January 1642.	5
6. Deposition of Phillip Taylor, Portadown, 8 February 1642.	7
7. Deposition of Gilbert Pemberton pp Thomas and Elizabeth Powell, Armagh, 1 March 1642.	7
8. Deposition of Richard Warren, Annasamry, 7 January 1642.	8
9. Deposition of Lawrence Whitmore, Copy (Waring), 4 January 1642.	9
10. Deposition of Lawrence Whitmore, Ballyknock, 4 January 1642.	9
11. Deposition of Davy Williams, Sucstown, 12 January 1642.	10

12.	Deposition of John Wisdom, Armagh, 8 February 1642.	10
13.	Examination of Thomas Turkes, N.P., N.D.	13
14.	Proclamation of Phelim O Neill and Rory Maguire at Newry, Co. Down , 4 November 1641.	13
15.	Mr Simpson's relation of the rebellion, N.D.	15
16.	Mr Simpson's relation of Sir Phelim O Neill's murders, N.D.	16
17.	Summary of the depositions of George Stockdale and William Metcalfe, N.P., N.D.	17
18.	Information of Henry Cartan, N.P., 12 February 1642.	17
19.	Examination of Margaret Clarke, Aghnacleshagh, 16 March 1643.	22
20.	Examination of Thomas Chambers, Lurgan, N.D.	24
21.	Deposition of Margret Bromley, Ballymore, 22 August 1642.	26
22.	Deposition of Thomas Chambers, Armagh, 2 June 1642.	27
23.	Deposition of Charity Chapell, Armagh, 2 July 1642.	30
24.	Deposition of Bridget Drewrie, Crewcat, 30 June 1642.	31
25.	Deposition of William Duffield pp George Williams, Drumgor, 11 August 1642.	32
26.	Deposition of William Duffield, Lisnisky, 9 August 1642.	33
27.	Deposition of Eleanor Fullerton, Loughgall, 16 September 1642.	34
28.	Deposition of Jane Grace, Kilmore, 3 September 1642.	36
29.	Deposition of Thomas Grundell, Curragh, 30 June 1642.	37
30.	Deposition of George Littlefield, Loughgall, 1 June 1642.	38
31.	Deposition of John and Isabel Gowrly, Armagh 8 November 1642.	40
32.	Deposition of Ellen Matchett, Kilmore, 3 September 1642.	40
33.	Deposition of Richard Newberry, Creenagh, 27 June 1642.	43
34.	Deposition of John Parry, Devernagh, 31 May 1642.	45
35.	Deposition of Margaret Phillis, Kilmore, 15 March 1643.	48
36.	Deposition of Nehemiah Richardson, Armagh, 20 April 1642.	49
37.	Deposition of Elizabeth Rolleston, Marlacoo More, 21 August 1642.	50
38.	Deposition of Edward Saltenstall and George Littlefield, Grange, 1 June 1642.	52
39.	Deposition of Ann Smith and Margaret Clarke, Shewis, 16 March 1643.	56

40.	Deposition of Christian Stanhaw, Clontylew, and Owen Franklin, Dublin, Co. Dublin, 22–23 July 1642.	58
41.	Deposition of Ralph Twyford, Markethill, 10 May 1642.	61
42.	Deposition of Mary Twyford, Markethill, 10 May 1642.	62
43.	Deposition of William Wrench, Clontylew, 30 July 1642.	62
44.	Deposition of Hugh Cunningham, Downpatrick, Co. Down, 21 April 1642.	63
45.	Examination of William Fitzgerald, N.P., 4 June 1642.	65
46.	Deposition of Joan Constable, Drummad, 6 June 1643.	68
47.	Deposition of Sara Bannister, Moyrourkan, 15 May 1643.	71
48.	Deposition of Katherine Cooke, Clanbrassil, 24 February 1644.	72
49.	Deposition of Thomas and Elizabeth Greene, Drumcree, 10 November 1643.	74
50.	Deposition of Alice Gregg, Loughgall, 21 July 1643.	75
51.	Deposition of Katherine O Kerry, Loughgall, 19 July 1643.	77
52.	Deposition of Francis Leiland, Drumadd, 19 July 1643.	77
53.	Deposition of George Pipes, Armagh, 4 July 1643.	79
54.	Deposition of Elizabeth Price, Armagh, 26 June 1643.	79
55.	Deposition of Henry Sacheverell, Ballybreagh, 27 September 1643.	85
56.	Deposition of Francis Sacheverell, Legaghory, 21 July 1643.	86
57.	Deposition of James Shawe, Markethill, 14 August 1643.	90
58.	Certificate of losses of John Whitman, Cavan, Co. Cavan, 10 June 1643.	92
59.	Examination of Henry Cartan, N.P., 12 February 1642.	92
60.	Deposition of Anthony Stratford, Charlemont, 9 March 1644.	92
61.	Deposition of Elizabeth Truman, Armagh, 14 May 1643.	94
62.	Deposition of Henry Maxwell, Connor, Co. Antrim, 7 July 1643.	94
63.	Examination of Thomas Dixon, Drogheda, Co. Louth, 26 February [1653].	95
64.	Examination of Thomas Dixon, Drogheda, Co. Louth, 15 March 1653.	96
65.	Examination of Magdalen Duckworth, Lisnagarvy, Co. Antrim, 10 February 1653.	97
66.	Evidence against Michael Doyne, N.P., 29 July 1653.	98

67.	Examination of Michael Harrison, Lisnagarvy, Co. Antrim, 11 February 1653.	101
68.	Examination of John Warren, Dublin, Co. Dublin, 21 February 1653.	109
69.	Examination of Joyce Kind, Lisnagarvy, Co. Antrim, 10 February 1653.	110
70.	Examination of John Babe, Carlingford, Co. Louth, 16 February 1653.	111
71.	Examination of Thomas Howard, Carrickfergus, Co. Antrim, 27 November 1652.	112
72.	Examination of William Bentley, Beaulieu, Co. Louth, 24 February 1653.	113
73.	Examination of Grace Graves, N.P., 23 February 1653.	114
74.	Examination of Mary Brabazon, Callystown, Co. Louth, 24 February 1653.	115
75.	Examination of George Twilly, Trough, Co. Monaghan, 1 March 1653.	115
76.	Examination of Joseph Travers, Tobermesson Glebe, Co. Tyrone, 25 February 1653.	116
77.	Examination of Jane Beare, Ballygassoon, 26 February 1653.	120
78.	Examination of Patrick Dory, N.P., 21 February 1653.	122
79.	Examination of Sir Phelim O'Neill, N.P., 23 February 1653.	124
80.	Examination of William Skelton, Caledon, Co. Tyrone, 26 February 1653.	125
81.	Examination of Jane Beare, Ballygassoon, 2 March 1653.	128
82.	Examination of William Clarke, Derrykillultagh, Co. Antrim, 28 February 1653.	128
83.	Examination of Thomas Taylor, Clanbrassil, 24 February 1653.	129
84.	Examination of John Bratton, Derryaghy, Co. Antrim, 28 February 1653.	131
85.	Examination of Ellen Nixon alias Bratton, Derryaghy, Co. Antrim, 28 February 1653.	132
86.	Examination of Brian Clarke, N.P., 28 February 1653.	132
87.	Examination of Art O'Boyle, Castletowncooley, Co. Louth, 18 January 1653.	133
88.	Examination of Robert ap Hugh, Carlingford, Co. Louth, 18 January 1653.	134

89. Examination of Thomas Clarke, Castletowncooley, Co. Louth, 18 January 1653.	134
90. Examination of Thomas Clarke, Copy, 18 January 1653.	135
91. Examination of Robert ap Hugh, Copy, 18 January 1653.	135
92. Examination of Thomas Leech, Copy, 18 January 1653.	135
93. Examination of Thomas Leech, Carlingford, Co. Louth, 18 January 1653.	136
94. Examination of Thomas Deane, Carlingford, Co. Louth, 18 January 1653.	136
95. Examination of Katherine Hooper, Castletowncooley, Co. Louth, 18 January 1653.	137
96. Examination of Thomas Deane, Copy, 18 January 1653.	138
97. Examination of Art O Boyle, Copy, 18 January 1653.	138
98. Examination of Katherine Hooper, Copy, 18 January 1653.	138
99. Examination of William Brownlow, N.P., 26 February 1653.	138
100. Examination of Nicholas Williams, Lurgan, 28 February 1653.	139
101. Examination of Anthony Workman, N.P., 28 February 1653.	139
102. Examination of William McIllduffe, Glenavy, Co. Antrim, 6 May 1653.	141
103. Examination of John Henderson, Armagh, 8 April 1653.	142
104. Information of Henry and Jane Ogle, N.P., 8 April 1653.	142
105. Examination of Alexander Gill, Lurgan, 8 April 1653.	142
106. Information of Mrs St John, Lurgan, 8 April 1653.	143
107. Examination of Jane Lattimer, Lurgan, 8 May 1653.	143
108. Examination of Christian Hunter, Ramore, Co. Antrim, 6 May 1653.	144
109. Examination of Richard Miles, Aird, Co. Antrim, 3 May 1653.	145
110. Examination of Simon Hasleton, Carran, Co. Armagh, 3 May 1653.	145
111. Examination of Brian McCarbery Oge McCann, Gallrock, 12 May 1653.	146
112. Examination of Brian McCarbery Oge McCann, Oneilland, 6 May 1653.	147
113. Examination of John McCann, Clanacan, 6 May 1653.	147

114. Examination of Ann McCann, the Maze, Co. Down, 2 May 1653.	148
115. Examination of William Skelton, Caledon, Co. Tyrone, 6 June 1653.	148
116. Examination of George Tully, Trough, Co. Monaghan, 4 June 1653.	149
117. Examination of William Sim, Belfast, Co. Down, 9 May 1653.	150
118. Examination of James Sim, Armagh, 19 May 1653.	150
119. Examination of Ann Dawson, N.P., 26 April 1653.	151
120. Examination of Richard Ruth, Marlacoo More, 3 May 1653.	151
121. Information of William Beere, N.P., N.D.	152
122. Examination of James Jackson, Crossmaglen, 5 March 1654.	152
123. Information of Jonathan Richardson, N.P., 5 March 1653.	153
124. Examination of Ralph Fester, N.P., N.D.	154
125. Examination of Phelim O Quin, N.P., 5 May 1653.	154
126. Examination of Toole McRory McCann, Portadown, 5 May 1653.	155
127. Examination of Valentine Blacker, N.P., N.D.	155
128. Examination of William Codd, White House, Co. Antrim, 3 May 1653.	156
129. Examination of William McGinn, Lurgan, 2 May 1653.	156
130. Examination of John Taylor, Tandragee, 8 June 1653.	157
131. Examination of Andrew Hutchinson, Knockcairn, Co. Antrim, 19 April 1653.	157
132. Examination of John Henderson, Lurgan, 2 May 1653.	159
133. Examination of Owen Roe Mc Kean, N.P., 5 May 1653.	160
134. Examination of Alexander Gill, Lurgan, 20 May 1653.	161
135. Examination of Neece McConville, Derrykillultagh, Co. Antrim, 9 June 1653.	162
136. Examination of William Codd, Four Mile Water, 20 May 1653.	163
137. Examination of Margaret Rogers, Lisnagarvy, Co. Antrim, 25 May 1653.	163
138. Examination of James Bradley, Narrow Water, Co. Down, 21 May 1653.	164
139. Examination of Robert Person, Clanbrassil, 18 May 1653.	166
140. Examination of Henry Ogle, Lurgan, 2 May 1653.	166

141. Examination of William Brownlow, Lurgan, 24 May 1653.	166
142. Examination of William Codd, White House, Co. Antrim, 3 June 1653.	167
 LOUTH DEPOSITIONS (TCD, MS 834, ff ir-47v)	 169
143. Title page of TCD, MS 834	171
144. Deposition of William Bellis, Carlingford, 5 January 1642.	171
145. Deposition of Amy Briscoe, Ardee, 22 February 1642.	172
146. Deposition of Elizabeth Hankin, Dundalk, Co. Louth, 22 January 1642.	172
147. Deposition of Jane Moore, Ardee, 7 March 1642.	173
148. Deposition of Lucy Spell, Drogheda, 5 February 1642.	173
149. Deposition of Thomas Mc Gill, Killaney, 21 February 1642.	175
150. Deposition of William Vesey, Dundalk, 23 February 1642.	177
151. Deposition of William Usher, Killincoole, 9 March 1642.	178
152. Deposition of Robert Raynor, Ardee, 30 March 1642.	178
153. Deposition of George Gregory, Sheepgrange, 8 June 1642.	179
154. Deposition of Christopher Hampton, Canonstown, 28 March 1642.	180
155. Deposition of Thurston Mawdesley, Carlingford, 27 February 1643.	181
156. Deposition of Richard Mawdesley, Dromiskin, 9 March 1642.	181
157. Deposition of Robert Osborne, Clonkeen, 13 December 1642.	157
158. Examination of Gerrard Colley, N.P., 2 May 1642.	183
159. Examination of Christopher Barnewall, Rathescar, N.D.	184
160. Examination of William Moore, Barmeath, 5 July 1642.	184
161. Examination of Richard Duff, Dublin, Co. Dublin, 2 April 1642.	186
162. Letter from William Cadogan, Drogheda, 6 April 1642.	187
163. Examination of Christopher Barnewall, Rathescar, 2 May 1642.	187
164. Deposition of Paul Kingston, Brackney, Co. Cork, 22 September 1642.	189
165. Deposition of Worsley Batten, Drogheda, 23 September 1645.	190
166. Deposition of John Clarke, Dundalk, 30 September 1647.	191
167. Points to examine Brian O Donnelly upon, N.P., N.D.	191

168. Examination of Brian O Donnelly, N.P., 13 May 1653.	192
169. Examination of Brian O Donnelly, N.P., 6 May 1653.	192
170. Order for the examination of Captain Clarke, 9 May 1653.	192
171. Examination of Thomas Clarke, N.P., 12 May 1653.	193
172. Examination of Margaret Casar, Carrickmacross, Co. Monaghan, 26 April 1653.	193
173. Examination of Elizabeth Barber, Dundalk, 26 April 1653.	194
174. Examination of Katherine McMahon, Dundalk, 24 June 1654.	195
175. Examination of Margaret Kelly, Dundalk, 24 June 1654.	195
176. Petition of Patrick O Hoy <i>et al.</i> , prisoners at Dundalk, N.D.	196
MONAGHAN DEPOSITIONS (TCD, MS 834, ff 48r–203r)	
177. Title page for Co. Monaghan in TCD, MS 834	201
178. Index to Monaghan depositions.	201
179. List of losses of various deponents in Co. Monaghan, N.D.	202
180. Deposition of Elizabeth Clarke, Copy (Waring), 17 January 1643.	203
181. Deposition of William Holland, Copy (Waring), 13 September 1642.	203
182. Deposition of Charles Campbell, Shanmullagh, Copy (Waring), N.D.	204
183. Deposition of Robert Browne, Copy (Waring), 15 January 1642.	205
184. Deposition of Hugh Culme, Copy (Waring), 25 January 1642.	205
185. Deposition of James Greer, Copy (Waring), 6 April 1642.	205
186. Deposition of Honora Beamond, Copy (Waring), 7 June 1643.	205
187. Deposition of Henry Bradley, Copy (Waring), 14 May 1643.	206
188. Deposition of Robert Aldrich, Copy (Waring), 10 February 1644.	206
189. Deposition of Jane Field, Copy (Waring), 1 March 1643.	206
190. Deposition of Roger Holland, Copy (Waring), 4 March 1642.	206
191. Deposition of Denney Montgomery, Copy (Waring), 17 November 1642.	206
192. Deposition of Robert Branthwaite, Copy (Waring), 30 March 1642.	207
193. Deposition of Anthony Atkinson, Copy (Waring), 5 April 1642.	207
194. Deposition of Elizabeth Payto, Copy (Waring), 7 January 1644.	207

195. Deposition of John Montgomery, Copy (Waring), 26 January 1642.	207
196. Deposition of John Coren, Copy (Waring), 18 January 1642.	208
197. Deposition of Henry Spottiswood, Copy (Waring), 15 January 1642.	208
198. Deposition of Samuel Coren, Copy (Waring), 15 January 1642.	208
199. Deposition of Henry Lord Blaney, Copy (Waring), 11 July 1642.	208
200. Deposition of William Bishop, pp Bishop of Cloyne, Co. Cork, Copy (Waring), 29 January 1642.	209
201. Deposition of Dorothy Ward, Copy (Waring), 18 January 1642.	210
202. Deposition of Katherine Bellew, Copy (Waring), 5 February 1642.	210
203. Deposition of William Racy, Copy (Waring), 8 January 1642.	210
204. Deposition of Margaret Collyshawe, Copy (Waring), 21 March 1642.	211
205. Deposition of Anne Houghton, Copy (Waring), 5 January 1642.	211
206. Deposition of Katherine Allen, Copy (Waring), 12 February 1642.	211
207. Deposition of Martha Culme, Copy (Waring), 14 February 1642.	211
208. Deposition of Mary Ward, Copy (Waring), 2 April 1642.	212
209. Deposition of Henry Calladine, Copy (Waring), 1 February 1642.	212
210. Deposition of Joan Moore, Copy (Waring), 3 March 1642.	212
211. Deposition of Bridget Lee, Copy (Waring), 24 November 1642.	212
212. Deposition of George Cottingham, Copy (Waring), 4 March 1642.	212
213. Deposition of Henry Steele, Copy (Waring), 10 January 1642.	213
214. Deposition of Alexander Creighton, Copy (Waring), 28 February 1642.	213
215. Deposition of Brian Stapleton, Copy (Waring), 28 November 1642.	213
216. Deposition of Matthew Brown, Copy (Waring) 24 March 1642.	214
217. Deposition of Paul Reed, Copy (Waring), 9 August 1642.	214
218. Deposition of Elizabeth Northope, Copy (Waring), 3 February 1642.	214
219. Deposition of Jane Watson, Copy (Waring), 24 November 1642.	214
220. Deposition of Robert Boyle, Copy (Waring), 1 March 1642.	215

221. Deposition of Jane Hughes, Copy (Waring), 28 April 1642.	215
222. Examination of Richard Graves, Drumboat, 25 October 1641.	215
223. Deposition of Henry Calladine, Mullaghmore, 1 February 1642.	216
224. Deposition of Katherine Allen, Gransha Beg, 12 February 1642.	217
225. Deposition of Katherine Bellew, Blittoge, 5 February 1642.	218
226. Deposition of Robert Boyle, Carrickmacross, 1 March 1642.	219
227. Deposition of Matthew Browne, Clones, 24 March 1642.	221
228. Deposition of Joseph Bury, Castleblayney, 5 March 1642.	223
229. Deposition of Robert Browne, Sutton Benger, England, 5 [January] 1642.	225
230. Deposition of Margaret Collyshawe, Clonkeen, 21 March 1642.	225
231. Deposition of John Coren, Dromboat, 18 January 1642.	226
232. Deposition of George Cottingham, Monaghan, 4 March 1642.	227
233. Deposition of Alexander Creighton, Glaslough, 28 February 1642.	229
234. Deposition of Alexander Creighton, [Glaslough], 1 March 1642.	231
235. Deposition of Martha Culme, Leitrim, 14 February 1642.	231
236. Deposition of Hugh Culme, Leitrim, 25 January 1642.	232
237. Deposition of Jane Dusebury, Dartree, 8 January 1642.	233
238. Deposition of William Graves the Elder, Drumboat, 8 January 1642.	234
239. Deposition of William Graves the Younger, Drumboat, 8 January 1642.	235
240. Deposition of Roger Holland, Glaslough, 4 March 1642.	235
241. Deposition of Elizabeth Hollywood, Clones, 20 January 1642.	238
242. Deposition of Anne Houghton, Dartree, 5 January 1642.	238
243. Deposition of Edmund Keating, Clones, 3 March 1642.	239
244. Deposition of Lawrence Knowles, Gortnawinny, 8 January 1642.	239
245. Deposition of Mary Marriott, Cloncurrin, 17 January 1642.	240
246. Deposition of John Martin, Copy (Waring), 4 January 1642.	241
247. Deposition of Dorcas Martin, Copy (Waring), 4 January 1642.	241
248. Deposition of John Martin, Cornagee, 4 January 1642.	241
249. Deposition of Dorcas Martin, Cornagee, 4 January 1642.	241
250. Deposition of Joan Moore, Clones, 3 January 1642.	242

251. Deposition of John Montgomery, Clones, 6 January 1642.	242
252. Deposition of Elizabeth Northope, Clones, 3 February 1642.	248
253. Deposition of William Racy, Carrickykelly, 8 January 1642.	249
254. Deposition of John Ramsay, Ballyrush, 8 January 1642.	250
255. Deposition of Henry Read, Annahale, 12 March 1642.	251
256. Deposition of Isabel Reynolds, Dartree, 5 January 1642.	252
257. Deposition of Henry Spottiswood, Drumboat, 15 January 1642.	252
258. Deposition of Samuel Coren, Drumboat, 15 January 1642.	253
259. Deposition of Henry Steele, Clontibret, 10 January 1642.	254
260. Deposition of Dorothy Ward, Aghabog, 18 January 1642.	256
261. Deposition of Anthony Atkinson, Carrickmacross, 5 April 1642.	257
262. Deposition of Henry Blackhall, Carrickasedge, 6 June 1642.	261
263. Deposition of Robert Branthwaite, Monaghan, 30 March 1642.	262
264. Deposition of Richard Clarke, Clontibret, 28 May 1642.	265
265. Deposition of Elizabeth Clarke, Peterborough, 17 January 1643.	265
266. Deposition of Jane Field, Castleblayney, 1 March 1643.	267
267. Deposition of James Greer, Tullynample, 6 April 1642.	267
268. Deposition of William Holland, Glaslough, 13 September 1642.	269
269. Examination of William Holland, N.P., 2 June 1654.	271
270. Deposition of Jane Hughes, Carrickmacross, 28 April 1642.	271
271. Deposition of Bridget Lee, Monaghan, 24 November 1642.	272
272. Deposition of Denney Montgomery, Donnymayne, 17 November 1642.	273
273. Deposition of Agnes Oliver, Racaulfield, 2 April 1642.	274
274. Deposition of Paul Reed, Blackstaff, 9 August 1642.	275
275. Deposition of Brian Stapleton, Dartree, 28 November 1642.	277
276. Deposition of Robert Aldrich, Clones, 10 February 1644.	278
277. Deposition of Honorah Beamond, Clones, 7 June 1643.	281
278. Deposition of Henry Lord Blaney, Baron of Monaghan, 11 July 1642.	282
279. Deposition of Henry Bradley, Drumboat, 14 May 1643.	283
280. Deposition of Priscilla Field, Coolnalong, 6 June 1643.	284
281. Deposition of William Reynolds, Lissanover, Co. Cavan, 6 April 1643.	285

282. Deposition of Mary Ward, Aghareagh, 2 April 1642.	286
283. Deposition of Jane Watson, Monaghan, 24 November 1642.	287
284. Deposition of Elizabeth Whitehead, Inishkeen, 18 June 1642.	288
285. Deposition of Elizabeth Williams, Carrickmacross, 5 April 1642.	288
286. Deposition of Elizabeth Payto, Trough, 7 January 1644.	290
287. Deposition of Nicholas Simpson, Glaslough, 6 April 1643.	290
288. Deposition of Nicholas Simpson, [Glaslough], 6 April 1643.	294
289. Examination of Paul Reed, Blackstaff, 14 May 1653.	296
290. Examination of Jane Roberts, Peterborough, 17 August 1652.	297
291. Examination of Patrick Howell, N.P., [17 August 1652].	298
292. Examination of Manus O Cahalan, Carrickmacross, 20 August 1652.	298
293. Examination of John and Mary Mercer, Cabragh, Co. Down, 4 January 1653.	299
294. Examination of Gregory Croke, N.P., 21 April 1653.	301
295. Examination of Gregory Croke, Drogheda, Co. Louth, 23 April 1653.	301
296. Examination of Anne Bull, N.P., 23 April 1653.	302
297. Examination of Ardal Beddagh McMahan, Dundalk, Co. Louth, 23 April 1653.	302
298. Examination of Elizabeth Williams, N.P., 26 April 1653.	303
299. Examination of Bridget Larkin, Drogheda, Co. Louth, 23 April 1653.	303
300. Examination of Bridget Larkin, [Drogheda, Co. Louth,] 25 April 1653.	304
INDEX OF PERSONS	307
INDEX OF PLACES	342

ABOUT THE 1641 DEPOSITIONS SERIES

The collection of papers commonly known as the ‘1641 depositions’, more formally as TCD, MS 809–841, was presented to the University of Dublin in 1741 by its Vice Chancellor, John Stearne, bishop of Clogher, to mark the centenary of the 1641 rebellion.¹ The collection was subsequently bound in thirty-one volumes. In the first of these, entitled ‘Depositions concerning the Rebellion in general, more especially of the Persons seized upon the first discovery thereof in October 1641’, the material was arranged to tell the story of the attempt on Dublin Castle. The two most celebrated depositions, those of Henry Jones and Robert Maxwell, were given pride of place and were followed by the statements of Owen Connolly (Owen O’Connally) and Hugh MacMahon and a succession of others suspected of having been involved in the conspiracy. This thematic sequence ended on fol. 239v of MS 809. Thereafter, and for the following thirty volumes, the papers were grouped according to the county to which they were thought (not always rightly) to belong, but randomly jumbled together within the county groups.² The principle of county arrangement had already been breached by the thematic selection of items included in the first part of MS 809. This was exacerbated by inconsistency of practice where the county of residence of the deponent differed from that in which the reported events took place, a problem which was in turn aggravated by the tendency of refugees to describe themselves as of their place of refuge. An extra layer of difficulty in allocating material to counties was provided by the fact that many landowners held land in more than one county and many Dubliners owned or leased estates only outside the county. Moreover, while the records collected in the 1640s were arranged by county, those collected in the 1650s were organized according to the event or individual with which they dealt. The combination of the initial lack of clarity in categorizing the material with the later failure to preserve either the alphabetical sequences of the 1640s material or the numerical sequences of the 1650s material and to sort the categorized material before binding it created a state of multiple disorder that has concealed the fact that the collection is an amalgam of four different sets of records, and one sub-set. Each was created by the conduct of separate enquiries into particular aspects of the rebellion, but they shared a later history.

The eponymous core of the collection consists of the records of a ‘Commission for the Despoiled Subject’ which was appointed on 23 December 1641 by the Irish

¹ The depositions are available online, together with transcriptions, at www.1641.tcd.ie. There is a general description of the collection in Aidan Clarke, ‘The 1641 Depositions’, Peter Fox (ed.), *Treasures of the Library, Trinity College Dublin* (Dublin, 1986), pp 111–22.

² A further two volumes were added to the series some years later. TCD, MS 840 is a compilation of documents drawn from Henry Jones’s papers relating to the years 1641–7. Only those pertaining to the ‘Commission for the despoiled subject’ have been transcribed. TCD, MS 841 is discussed below, pp xxxi, xxxviii.

government, without reference to its counterpart in England, to register the losses of those who had been despoiled by the rebels. On 19 January 1642, the Commission was instructed to enquire into cases of murder and apostacy also. It set to work on 29 December 1641 and concluded its business on 30 September 1647, by which stage its workload had dwindled and its active membership had been reduced to two. Between September 1645 and January 1646, in the expectation that the treaty then under negotiation between Ormond and the Confederates would provide for the destruction of the Commission's records, its clerk, Thomas Waring, was instructed to make a set of fair copies of the originals, which he later conveyed to England for safekeeping. These form an historically important sub-set of the main archive. In May 1649, Waring, who was then in England, was directed by the council of state to publish the depositions and he subsequently edited the copies for this purpose, which was never achieved. The second component of the collection derives from a commission issued on 5 March 1642 directing the incoming archdeacon of Cloyne, Philip Bisse, and others of his choosing to take similar statements of loss throughout the province of Munster. Bisse, with a dozen or so assistants, collected depositions from late April 1642 until his violent death early in July 1643. In the following year his records were taken to England where they remained hidden and intact until after the execution of King Charles in 1649. When they came to hand, in unclear circumstances, the council of state entrusted them also to Waring to prepare for publication. The third component of the collection is comprised of examinations of an investigative character taken by officers of state, local officials, military commanders and others in the 1640s. Their purpose was intelligence gathering and they were taken from a wide variety of informants, willing and unwilling. The final element in the collection consists of records created by investigations conducted by and on behalf of commissioners appointed in September 1652 to discover and prosecute those responsible for murders and massacres committed during the course of the rebellion. The execution of this task was facilitated by Thomas Waring's copies which were made available to the commissioners, accompanied by elaborate indexes to the alleged perpetrators and their crimes which he had earlier compiled in London. Moreover, the Bisse depositions were returned to Ireland in time to be used in evidence against Lord Muskerry in December 1653.

On 28 December 1654, when the war was over and the time had come to implement the terms of the Act for Settling Ireland, passed on 12 August 1652, commissioners were appointed to adjudicate the cases of catholic proprietors who claimed to qualify for transplantation to estates in Connacht. The information with which they were provided to assist them in making the appropriate 'discriminations' included both invaluable captured Confederate records and the original Dublin and Munster depositions, together with various indexes and abstracts of their contents. Since these aids included an index to the examinations taken by the high courts of justice which occupies the greater part of MS 841, it is reasonable to infer that the examinations themselves were also made available. These materials were kept separately in alphabetically identified 'books'. When the Athlone commissioners, as they were known, completed their task in September 1656 the books of evidence were returned to Dublin. In due course they were lodged in an office of 'discriminations', in the care

of seven sub-commissioners appointed to execute Charles II's declaration of 30 November 1660. Extensive use of the material was made by the Court of Claims appointed to administer the Act of Settlement (27 September 1662), and its records show that the corpus of investigative examinations taken by government officers in the 1640s was then included in the books. In 1670 the books were delivered into the custody of the clerk of the council, Matthew Barry. Eight years previously, on 19 December 1662, two of the commissioners had presented Barry, acting on behalf of the council, with the county sets of Waring copies.³ At an unknown date, Barry, who continued as clerk until he was replaced by James II (27 August 1689) and who died in 1696, sold the parts of the archive that now comprise the '1641 depositions' to the collector John Madden. The remainder, which comprised, at least, the Confederate records and the records of the 'Athlone Commission' itself, was not included in the transaction. Madden died in 1702 and his widow sold his manuscript collection, sometime before 1708, to John Stearne, later bishop of Dromore and Clogher (1713–17, 1717–45). Whether the indiscriminate shuffling together of the distinct sets of records within county groups took place at the time when the original archive was divided for the sale to Madden, at the time of binding, or sometime in between is as yet unknown.

THE DUBLIN COMMISSION⁴

The commission issued by the lords justices of Ireland on 23 December 1641 to eight clergymen, headed by the dean of Kilmore, Henry Jones,⁵ required them to examine and record the testimony of 'as well all such persons as have been robbed and despoiled, as all the witnesses that can give testimony therein, what robberies and spoils have been committed upon them since the 22 of October last' and also 'what Traiterous or disloyal words, speeches, or actions were then or at any other time uttered or committed by those robbers or any of them and how often, and all other circumstances concerning the said particulars and every of them.'⁶ The commissioners set to work on December 29 and their initial experience was quickly reflected in the issue of a second commission (18 January 1642) containing additional directions to ascertain 'what number of persons have beene murdered by the rebels or perished afterwarde on the way to Dublin, or other places whither they fled or retired for refuge, either by way of defence or otherwise, What person or persons clergymen or other protestants have become Papists since the said XXII October last, and all other concernes'.⁷ A third commission, which altered the Commission's status but not its terms of reference, was issued in June when it became necessary to replace a deceased member.⁸

³ TCD, MS 812, f. 5v (IMC, *1641 Depositions*, v, no. 6); TCD, MS 817, f. 121r (IMC, *1641 Depositions*, xii); TCD, MS 830, f. 125r (IMC, *1641 Depositions*, xii).

⁴ The history of the commission is dealt with in Aidan Clarke, 'The commission for the despoiled subject, 1641–7', in Brian Mac Cuarta (ed.), *Reshaping Ireland, 1550–1700: Colonization and its consequences* (Dublin, 2011), pp 241–260.

⁵ The other commissioners were Randall Adams, William Aldrich, Henry Brereton, William Hitchcock, Roger Puttock, John Sterne and John Watson; for Jones see *DIB*.

⁶ TCD, MS 815, ff 1r–1v (IMC, *1641 Depositions*, vi, no. 2)

⁷ TCD, MS 815, ff 1v–2v (IMC, *1641 Depositions*, vi, no. 3).

⁸ TCD, MS 815, ff 3r–4r (IMC, *1641 Depositions*, vi, no. 4).

ARMAGH DEPOSITIONS

(TCD, MS 836, ff ir-269v)

Copyrighted Material: Irish Manuscripts Commission

Copyrighted Material: Irish Manuscripts Commission

1. TITLE PAGE OF TCD, MS 836

[f. ir] Depositions concerning Murders & Robberies committed in the County of Armagh; J-3-17 7; 836; [Notes on manuscript binding] [f. iv, blank]

TCD, MS 836, ff ir-iv

2. LIST OF LOSSES OF VARIOUS DEPONENTS IN CO. ARMAGH

[f. 1r, 405]

Com. Armagh	li.	s.	d.
1 John Gregg	755_	00_	00
2 Lawrence Whitmore		#	
3 Reinold Griffith	77 li._	00_	00
4 Richard Warrin	921_	10_	00
& for Tho: Cattle	80_	00_	00
5 William Clark #	436_	00_	00
6 Davy Williams #	98_	6_	8
7 John Wisdom #	81_	00_	00
8 Phillip Taylor #	00_	00_	00

[f. 1v, 406, blank]

TCD, MS 836, ff 1r-1v

3. DEPOSITION OF WILLIAM CLARKE, AGRALOHER

7 JANUARY 1642

[f. 2r, 423] This ~~6~~ 7th day of January anno domini 1642 I William Clarke of Agralohoe in the parrish of Levileglish in the Barronie of onelaw and County of Ardmagh Tanner a Brittish protestant saith being duly sworne *Sayth* That on or about the 27th day of october last he was Robbed of and lost in Corne forty pounds in Cattell threescore and tenn pounds in houshold goods forty pounds in monies twenty nine pounds in lether Tanned and vntanned wit{h} barke one hundred and fifty pounds in leasses for liues and yeares fouerscore pounds in debts due to him twenty seven pounds in all amounting to 436 li. <436 li.> ffurther he saith that the names of some part of the <a> Rebbels who Comitted the foresaid Robberyes are Owen Buy o Cullan *of Derrybruckas* Denis o slevin Brian mc kan and captai{n} Brian mc kan *of Dalkanrooke* James o Donelly Art o Devlin patrick o hagan Brian o neall William o doogan and patrick o Glackhan and the Cheife of these Rebels is Phellome o Neale knight and Turhlagh o neale Esq and Captaine Manus o Kaahan Captaine patrick o mallan and Captain Brian o kellie with divers other Captains of the neales and there

severall Companies <[for the expelling [] of some of [] ?]> <A x> further he saith that he was by the said Rebels imprissoned for the space of nine dayes with at the *least* 100 men women and Children during which time manie of them were sore tortured by strongling and halfe hanging ~~a~~ and many other crueltye ~~actions~~ after which time of imprissonment hee with an 100 men women and Children or therabouts wear by the said Rebels and their Companies: driuen kike hogs about six miles to a river Called the bond in which space of six miles the foresaid Christians were most Barberously vsed by forceing & *pricking* them to goe fast with swords and pikes thrusting them into their sides and they Murthered three by the way namely William ffullerto{nt} Minister of the forsaid parrish and one Maister Abree and Richard Gladwish and the Rest they droue to the river aforesaid and there forced them to goe vpon the Bridg which was Cut doune in the midst and ther striped the said people naked and with their pikes and swords and other weapons thr{u}st them downe headlong into the said *river* and *there* imediatly they perished and those of them that asayed to swim to the shore the Rebel{s} stood to shoot at {f}urther he saith that himselfe escaped by promissi{ng} { } [f. 2v, 424, blank] [f. 3r, 425] hid neare his dwelling for which monies sake they promised him many kindnesses but after they had obtained the moni{e} being 15 pounds all former promisses was forgot: yet by the providence of god hee escaped hether through many hardships vid stripping hunger Cold nakednes imprissonment in the dungeon at Ardee with 10 more Englishmen his neighbours further he saith that his mother Margery Clark a brittish protestant of the age of 69 yeares of the said towne and parrish was likewise Robbed of and lost by the Rebels aforesaid in Corne v li. in Cattel xv li. in leases and houshold stuff xv li. in all amounting to thirty fiue pounds starling and her selfe as yet amongst them for anything he knoweth further he saith that his father in law his wiues father John Wright an English protestant of the forsaid parish was likewise Robbed of and lost by the said Rebels and their Companions vid in Corne fifty pounds in Cattell one hundred and forty pounds in leases one hundred and te{nn} pounds in houshold goods twenty six pounds in all amounting to the sum of three hundred twenty six pounds ~~at~~ further he saith that his brother in law John Wright sone to the forsaid John Wright of the foresaid parrish an English protestant was Robbed of and lost about the foresaid time in Corne and Cattell and houshold goods threescore pounds at the least by the foresaid rebells

William [mark] Clarke his marke

Jur. 7to Januarij 1641, John Sterne, Roger Puttocke

[f. 3v, 426] 5 William Clarke | Com Armagh | Jur 7o Jan: 1641 | Examined | Intr hand
138

TCD, MS 836, ff 2r-3v

4. DEPOSITION OF JOHN GREGG, CLOVENEDEN

7 JANUARY 1642

[f. 4r, 457] This fift day of January anno domini 1641, † John Greg of Cloveneden in the parrish of Levileglish in the Barronie of Onelan and County of Ardmagh yeoman of the age of thirty fiue yeares A British protestant duly sworne saith That on or about

the 27th day of october last hee was Robbed of and lost by the Rebels herevnder named *in Corne* vnto the value of one hundred pounds starling in Cattell one hundred pounds in monies thirty seaven pounds in debts due to him Eighteen pounds starling in household goods hay and apparrell threescore pounds starling in leasses vid one deed of a house and land to the value of forty pounds starling one lease of 60 akers of land vnder Gregory Wright Archdeacon: twenty pounds starling as alsoe one lease of two water *corne* mills for three liues and twentie one yeares in reuention vnder one Maister John Elcock to the value of one hundred and fifty pounds as alsoe a lease for his life of two other water *corn* mills and other buildings with forty akers of land after his father Nicholas Greg his disease to the value of one hundred and fifty pounds at the least as also halfe the goods of his father in law being pa James Simes being part of his wiues portion to the value of fovrscore pounds amounting in all to the sum of seaven hundred and fifty and fiue pounds <0+> further he saith that his wife and fiue small Children are in the Rebels hands who weare most Cruelly striped before he lost them euen to the Child that sucked the brest: further he saith that his said *wife* when being stripped to the skin by one of *the* Donels was by him most Cruelly beaten by him with his drawne sword in a trivmphing and reioycing maner and with singing <of+ a> further he saith one Captaine Art o neale *of the parish of Levileglish aforesaid gentleman* who pretended frendship to him said that viles he would tak{e} vp armes and goe to mas ther was no hope of his life vnto whom he replied that that was great Cruelty neither to *suffer* him the said Greg to liue like a slave amongs{t} them nor suffer him to pas into his native Cuntry vnto whom the said Captaine replied that neither of those requests would be granted aferming that it was intended by them not to leaue an English protestant aliue in this kingdome and that ther was no hope of peace for ten yeare{s} to Come [f. 4v, 458] he further saith that in the foresaid parrish there were divers Englishmen most Cruelly murdered some twise some thrise hanged *vp* others wounded and left halfe dead Crieing lamentably for some to Come and end their Misserie by killing them out &. further hee saith that the names of the Cheefest of the rebe{ls} in those parts are phillomy o neale *of kinnard in the County of Tirone knight*¹ and Turtag{h} o neale Esquire *his brother* and one Coronell plunkett and Captaine manus oge o Cahan *of the County of Armagh gentleman* and Redmond o mallan *of the grang in the county of Tirone gentleman* and patrick o mal{lan} *his now of Armagh gentleman* who wrote proclimations in his Maiesties name and further he saith that he heard by Credible Englishmen that the said phelomy o neale afermed that his tak{ing} vp armes was by his Maiesties and the queenes Consent and the parliment in this kingdome: and further th{at} one Captaine shane o neale in the County of tirone <T> stiled the said phillome o neale with *the tytle and stile of his Maiesty* further he saith that his said father Nicholas Greg an English protestant of the age of 66 yeares is likewise Robbed of and lost in Corne Cattell and monies to the value of two hundred pounds starling besids hauing his house burned by them the saide Rebels and himselfe exposed to great Missery haueing nothing left him his wife and Children but *left subiect* {to?} the mercie of the enemy ~~vnder vnder god~~ further he saith that his ~~father in law~~ *his* wiues father James Simes an English protestant of the age of £ 50 yeare or

¹ Sir Phelim O'Neill, c. 1604–1653 (see *DIB*).

thereabout was likewise *Robbed* and lost in Corne and Cattell and household goods to the value of one hundred and fifty pounds at the least moreover him the said James Simes ~~the~~ the foresaid Rebels did imprisson for the space of 12 dayes dureing which time hee was most Cruelly vsed for they hanged him by the neck besids other torturs and all as they *said* to Cause him to Confesse monie to them which indeed he had not further he saith that he left his said father in law James Sims at the point of death by resan of the said torture hauing a wife of 86 yeares of age likewise in misserie if not dead

John Greg

{Jur} 7o Jan: 1641 coram nobis, Roger Puttocke, Will: Hitchcock

[f. 5r, 459] the ma[] which | the [] | ma | that | m | John Greg [f. 5v, 460] [9] John Gregg Com Armaghe | Jur 4o Jan: 1641 | ~~Intr~~ | hand | 2 w | 13

TCD, MS 836, ff 4r-5v

5. DEPOSITION OF REYNOLD AND ELIZABETH GRIFFITH, TANDRAGEE

6 JANUARY 1642

[f. 6r, 467] Reynold Griffith of Tandragee in the barony of Oreagh in the County of Ardmagh deposeth that the 23th of october last he was robbed and despoyled to the valew undermencioned in goods viz.

- in Cowes to the valew of xv li.
- in haye malte & other provision xx li.
- in howshold stuffe & ~~mony~~ xx li.
- in mony. vj li.
- in bills and notes of debts xvj li.

<77 li.> <a> The Rebels ~~and~~ *in* spetiall were Aughye Hanlye of the parish of Tandragee and Laghlyn Roe hanly of the same and the sept and kindred of the hanlyes in a multitude assembled of the whole Cuntry After which robbery some fower of the said Rebels fell vpon the deponent and wounded hym & left hym for dead and having stripped hym did pursue this deponent, being recovered, some ~~leish~~ sixteen miles of purpose to murder hym and this deponent wife Elizabeth Griffith sayth that she was deteyned three weekes after her husbands ~~de~~ escape, with the said Rebels and was forced to brewe fe the said Rebels and stealing away with her childr{en} *did meeting* with other Rebels ~~the~~ *who* tooke a Child *of hers* of 14 yeeres ~~age~~ age and before her face drowned hym in a bog { } pitt & hold ~~d~~ hym downe with a sword whilst he was ~~a~~ drowning This was done by the Newry vpon Mr Watsons land

Reynold Griffith [mark], Elizabeth [mark] ~~Han~~ Griffith marques

Jur 6to Januarij 1641, John Sterne, Hen: Brereton

~~for England~~ [f. 6v, 468] 3 2 | Reynold Griffith Com | Armaghe & Elizabeth his wife | 5 Jan: 1641 Jur | Elizabeth Griffith | Intr | hand | 1

TCD, MS 836, ff 6r-6v

6. DEPOSITION OF PHILLIP TAYLOR, PORTADOWN

8 FEBRUARY 1642

[f. 7r, 581] Phillip Taylor *late* of ~~the~~ Portadowne in the County of Armagh husbandman ~~as~~ sworne saith That about the ~~xvi~~ xxiiijth of October Last he this deponent was taken prisoner at Portadowne aforesaid by Toole mc Cann ~~of~~ now of Portadowne gent a notorious rebell and comander of a great number of rebels together with those Rebels his souldiers to the number of 100 persons or thereabouts Att which tyme the Rebels first tooke the Castle and victualled the same, Then they assaulted and pillaged the towne & burned all the howses on the further side of the water And then the said Rebels drowned a great number of English protestants of men women and children in this deponents sight, *some with their hands tyed on their backs* And saith that the number of them that were soe then drowned amounted as this deponent was credibly tould and beleveth, to the number of 196 persons: And the same Rebels then alsoe threatened to shoote to death one Mr Tiffin a zealous protestant minister there & discharged a peece at him accordingly but as it pleasid god they mist him and at length he escaped from them: And further saith that the said Rebels kept this deponent in prison at portadowne aforesaid for the space of seven weekes and sett a horse Lock vpon his legg; but at length he gott a passe from the said Toole mc Cann & soe gotte away from them But whilest he stayd there many poore protestants were by the Rebels murdered in seuerall plac ~~in~~ about Loughgall aforesaid And they alsoe in that tyme stript of his clothes one Mr Jones a minister at Segoe nere Portadowne aforesaid: whoe afterwards escaped from them to the towne of Lisnegarvy: And the deponent hath credibly heard that one Mr ffullerton a minister & another in his company were alsoe murdered by the Rebels before the drowning of the protestants aforesaid And that the rebels <aforesaid killd a dyers wife of Rosstrevor at Newry & ript vp her belly she being with chyld of 2 children & threw her & the children into a ditch: and this deponent drive a sowe ~~from~~ away that was eating one of the children>

signum dicti Phillippi Taylor [mark]

Jur viijo Febr 1641 ~~viiij Jan~~ febr 1641, William Aldrich, Joh Watson

[f. 7v, 582] 8 | Armagh | Phillip Taylor | Jur 8o ffebr. 1641 | Hee? | ~~Inte~~ | hand | w | 33

TCD, MS 836, ff 7r-7v

7. DEPOSITION OF GILBERT PEMBERTON PP THOMAS AND

ELIZABETH POWELL, ARMAGH

1 MARCH 1642

[f. 8r, 522] Gilbert Pemerton of the City of Dublin *gentleman souldier* in the behalfe of Thomas Powell & Elizabeth his wife being this deponents Neece whoe dwelt at Armagh being duely sworne & *examined* before ~~vs his Majesties Comissioners appointed for this purpose~~ sayth. That in this late Rebellion in Ireland *vizt* ~~and~~ about the last day of October last past the said Thomas Powell his Kinsman was robbed & dispoyled of a lease of 2 howses which he had for 9 yeares to come of money in his purse debts owing him by good men, howsehold stuffe and apparell in all amounting to the valew of Threescore pounds sterling

<a> And he sayth further That Sir Phelim Oneale & his followers & Rebels when they tooke the said Towne of Armagh did take away the said goods from his said Kinsman and did putt him into prison. And as he hath credibly heard, his said Neece being a pretty woman they tooke to themselues ~~and~~ to keepe and to vse or rather abuse her as a whore. And he verily beleueeth that his said Kinsman is eyther killd or hangd by this tyme

Gilbert [mark] Pemerton his mark
jurat 1mo Martij 1641, Roger Puttocke, Hen: Brereton

[f. 8v, 523, blank]

TCD, MS 836, ff 8r-8v

8. DEPOSITION OF RICHARD WARREN, ANNAMAMRY

7 JANUARY 1642

[f. 9r, 590] This fift day of January anno domini 1642, I Richard Warrin of Anexsory in the parrish of Leveleglish in the Baronie of onelan and County of Ardmagh yeoman a Britthish protestant of the age of 46 yeares being duly sworne saith. that on or about the 27th day of october last past he was Robbed of and lost in Corne to the value of one hundred and thirty pounds starling in Cattell to the value of two hundred and fifty pounds of the like monie: in household goods and hay to the value of one hundred pounds of the like monie: in Ready monies twenty pounds and ten shillings: in debts due to him twenty one pounds: in deeds of 70 akers of land and two water mills vnder one Maister Nicholas Elcock: to the value of three hundred and fifty pounds of like monie in leasses vnder one Maister John Elcock for liues to the value of fifty pounds of like mony in all amounting to the sum: of nine hundred twenty one pounds and ten shillings. further he saith that the abouesaid Roberies were Committed <a> by Captaine Manus o Kane *of the grang in the County of Armagh gentleman* Captaine Brian o kellie *of Charlemount Portrive* Captaine Art o neale *of the par Mulloghmore in the saime county gentleman* and Captaine patrick o Mallan *of Charlemont gentleman* and Donell o kelly and patrick o kellie and Patrick mc Camwell *of the parish of leveleglish* Owen o quin and [] mon mc kahee *of the same parish* and patrick mc kevor *of Mulloghmore* and ffelime mc kan: and further saith that the head of those Rebels are phelomee o Neal knight and Turlagh o ne{al} Esquire and Coronell plunket: and further saith that the said phellome o neall gaue him a protection to goe to the foresaid mills and to grind Corne for their vse and the next day following the foresaid Turlagh o neale being suggested by *the instigation of patrick o Connolan prist* who told the said warren hee Cold giue e him no protection and *bad* him be gone and forthwith hee was thrust out a dores he further saith that his wife and his fiue Children are Captivated with the said Rebels whether hung or dead he knows not. for him selfe saith that he was inforced to leaue his said wife and Children being threatened by *Turlogh o Neal to be slane* and soe by gods providence Came to this City with much ~~hardship~~ *misery* vidt striping hunger Cold nakednes and imprissonment further he saith that his brother William Warrin of newtowne in the foresaid parrish and County yeoman being a britthish protestant was Robed as aforesaid and lost in Corne Cattell

household good leasses and monie to the value of fovrscore pounds starling and after being imprissoned for the space of 12 dayes was Driven to a River Called the bond and there stript [f. 9v, 590] ~~the~~ ~~the~~ ~~the~~ ~~the~~ ~~saith~~ ~~In~~ [f. 10r, 591] And violently thrown downe into the said River & there drowned with about 100 more men women and Children hauing a wife and six Children left at the Rebels mercie which is to be feared ~~to be Cruelty~~ further he saith that *Tho: Cattell* his father in law being a brittish protestant of the foresaid parrish and County about the age of 60 yeares was robed and lost in Corne to the value of one hundred and fifty pound star in Cattell one hundred pounds in housholdgoods and hay to te value of twenty fieu pounds in leasses for yeares to the va{lue} of one hundred pounds and what monies and debts he knoweth not in all besids monies amounting to three hundred threescore and fiteene pounds ~~the name of the~~ And that his said father in law is Thomas Catell ~~the~~ who was for the space of nine dayes by the Rebels imprissoned and after set vpon a horse to be Conveied to the river aforesaid and by Reason of his age and weakenes fell of the horse into the mire and soe for that present was left behind further he saith that thomas Cattell the yonger sone of the foresaid thomas Cattell now souldier in Drugheda ~~who~~ was Robbed of and lost in Corne ~~to~~ *which was of the value of fifty pounds as this deponent thinketh and is lik to loose* in debts due by bond thirty pounds in all amounting to the sum of fovr score pounds

Richard Warrin his marke [mark]

Jur 7to Jan: 1641. John Sterne, Roger Puttocke

[f. 10v, 592] 4 | Richard Warrin | Com Ardmagh | Jur 7o Jan: 1641 | Intr hand | 34

TCD, MS 836, ff 9r-10v

9. DEPOSITION OF LAWRENCE WHITMORE, COPY (WARING)

4 JANUARY 1642

Copy of the deposition of Lawrence Whitmore, TCD, MS 836, ff 12r-12v (see no. 10), with the following variations:

[f. 11r, 593] Line 1, replacement: 'Lawrence' instead of 'Larrence'; Line 3, replacement: 'sworne and examjned sayth' instead of 'being duly sworne deposeth' Line 4, addition: 'deprived' Line 5, replacement: 'Cowes and yong beasts worth xij li. One Mare worth iij li. x s.' instead of 'Cowes worth 12 li. 3 young beasts, 1 mare worth 3 li. 10 s.' Line 6, replacement: 'Butter and cheese worth xl s.' instead of 'In Butter and cheese to the value of 2 li. sterl.' [f. 11v, 594, blank]

TCD, MS 836, ff 11r-11v

10. DEPOSITION OF LAWRENCE WHITMORE, BALLYKNOCK

4 JANUARY 1642

[f. 12r, 595] Larrence Whitmore of Balliknocke in the parrish of Kilmor within the County of Armagh a Brittish Protestant being duly sworne deposeth, that on that 26 25th of October last he was robd, and lost in Corne ~~6 [Balls]~~ ~~of~~ ~~Oats~~ ~~worth~~ ~~30~~ ~~s.~~, ~~6~~ ~~day~~ ~~worth~~ ~~of~~ ~~hay~~ ~~worth~~ ~~40~~ ~~s.~~ ~~4~~ ~~milch~~ Cowes worth 12 li. 3 young beasts, 1 mare worth

3 li. 10 s. In Butter and cheese to the value of 2 li. sterl. In Clothes (wollen & linnen) 10 li. & deprived of lands In lease worth 7 li. 10 s. per annum for 14 yeares to come & of another lands in lease worth 6 li., In household goods 4 li. by the meanes or by the hands of Edmond Coghee alias Captaine <a> Hanlan now of Touneragee and Owen mc Murphey of Ballinock in the parish of Killmore who sent their agents to doe these outrages ~~These things the afforesaid party is ready to deposeth vpon his oath etc.~~

Lawranc Whitmore

Sworne before us this 4th of January 1641, Roger Puttocke, Hen: Brereton

He is a souldier of Capt. Boultons Comp; This must be written according as it is ingrossed [f. 12v, 596] † 1 | Lawrence whitmore Com | Armaghe 4o Jan 1641 | Jur | Intr

TCD, MS 836, ff 12r-12v

11. DEPOSITION OF DAVY WILLIAMS, SUCSTOWN 12 JANUARY 1642

[f. 13r, 597] Dauie Williams of Sucstowne in the County of Armagh & parish of Killmore deposeth that about the last of october he was robbed and despoyled of goodes & chattells to the valew of ~~the particulars~~ vndermencioned

- in Corne worth xxx li.
- in Cowes xxv li.
- in horses & oxen xxxi li.
- in Clothes & household stuffe xiiij li. vj s. 8
- in all 98 li. _ vj s. _ viij d.

<And that> The Rebels that Robbed this deponent were <a> mr Patricke o Quigge of the parish of Loughgall Tirlagh Quigge of the same Patricke o ffyn of Killmore in the said Com. Arte mc Kan of loughgall, & The said Rebels stripped this deponent & his wife whom they kept 2 nights & a daye in stockes after ~~this deponent her husband~~ was gone from her

Dauie [mark] Williams his marke

Jur 12o Januarij 1641, John Sterne, Hen: Brereton

[f. 13v, 598] {6} | Davie williams Com. Armagh | Jur 12o Jan 1641 | Intr

TCD, MS 836, ff 13r-13v

12. DEPOSITION OF JOHN WISDOM, ARMAGH 8 FEBRUARY 1642

[f. 14r, 601] John Wisdome of Ardmagh parish Clerke { } Sowrne and examined deposeth,

That aboute the twenty ~~first~~ *second* of October last pas{t} he was forcibly robbed & dispoyled in Ardmagh aforesa{id} of all his goods & to the value following
Inprimis of one Lease of a house ~~which~~ Lately builte lying in Ardmagh which cost