
FOULIS CAS'fLE

·'fHE MO~ l<OES OF LOWER IVEAGH.

BY

HORACE MONROE, .. ,
CA..VO.V OF SOUTHWARK

\.H.lJ:!->.-Or, u,, eo.,,tr-· .• , hrud r-l'ased yul1:,r.
('H£ST.-A1i et1.r1le 1,,.,·<'l1i,1.'I pl"uper.
St'J1 1'0RT£&~. --Twu t<J,rJlr•;,,·. win,'1$ r-Jpa11ded,

p1"1Jper.

I

I
llobert, 2ud ll.1rou, vb. I lti-¼.

I
l>uuald, 3rd lfornu, vb. 1 lllj,

i
llobert, 4th B:m111, ob. 12:IH.

l. ______ _

YlillHUlU:E L)J.,' nm .'.\ll'.\"lW LUllLY.

Ol'_\.\.:-;'. l'riJJc<: of Ferlll:ll"•·::!1.
.\ bout lUOU .,. u. lie 11.t~ dJic'. uof a cbll of ~<"ub 1dw ii, tlw lour!l, ,·~i,tun L:icl Ln·Jl clri \ell l,1 tl1c l(uu1atJ>
tu Ird:111tl. 11 .. , J\\dt b l.1..,u~.;li 1'\1_\ l;;.: Lill tLt: J!,w \\J.lt:r, !ru111 •,d;l'l:c\.· dn: ! :._uH· ,tunru j, d~n,vd.

j
J1un:1ld Jluuro. !-'}11 tif Uca:i!J.

lk lnl Iii- el:.1, IJ.,d, \., :-,:vt'.a1J,i, 1 .. J 1::i1t i .. r Kiu:: ~h,,·ulrn l l. .LL> ill:!;:, _\t :, 1':crli:iu,,-1,t :.t S,·onc l1t.· ""' ::r:H,L .. l
a lb.n111y. \\lti'-'11 l1t· 1;u111t·d h,ut!· ,,rr F11~\!(· :1fh-r 1L1.: L1_111:..:l1 fr 11 w \\Lei,~_•,· Le c:tHh·.

(it"'()t'~t.• ..\lullro ti Fuuti ... t_.!J l1t10.
He fuudit :1;:>lih•t _\h,·lx1<:tli, :wcl 11a, ;!JI ik•l lo th~ 1:urouatiuJ1 uf h.in:: ?11:dcvlrn 111 .1.1,. 11.1;,;, . - . I

IIu,;li, bt Barull uf F"u'..,, uh. 11:!li.

I
I

\i,--t•r:.:,,:e, 5th Baruu, oh. 128:!.

I
ltulietrl. tith llarun, oh. l:l:!:l.

I

'i
liL'<.lr;.:e, 7th lhrou, oh. 133:l.

I
lfoh•rl, :-.th Har,m, •.1b. 13\i~I.

Gcvr;.:t>, killed alt tlie 1Jattle of Ba1111vl'kburn l:!11.
- I

I
llu;<h. tlc.J from Scutlaml and never ,uce~>;,'liL.J Ill Bar<.1111·.

I
(;eorg<!, 10th ll:Jron, oh J.J.j:!.

I
I

Joil11, 11th Barou, uh. H\O.

I

I .
I

Hu~h, \!th Baron, ub. U:!5.

I
I

Jul111, Pro;.:cuitor of ~lil11town brand1 (~L>e Chapter II).

I
Hu;.:h, l'ro;.:"uilur of Co11I bmncli (sec Chapter II).

I
'\Yilliam, 12th Baron, ob. 1505.

I
Hector, 13th Baron, ob. 1541.

I
Robert, Hth Barou, vb. 1517.

I
I

Robert, 15th llurun, ob. 15S8. n!tor, Pro:;e11itor ol' the 1''yrish lmrnclh (~ee Chapter II). George, Progenitor of the Katcwell hranch (,<>c Chapter YlIIJ; killcu at battle of Pinkie 1;;47_
I

I
Robert, l!ith Baron, ob. 158!1.

I I

i
Hector, 17th Ba.ron, ob. 1603.

I
I

l
George, bt of Obsda le, Progenitor of Lower I veagh branch (see Chapter Ill).

I --~·--1

I
George=j==Catherine Mackenzie of l<'airburu.

I
Robert, 18th Baron, ob. rn:i:i. Sir Hector, 19th Bnro11, ht Barotiet, ob. 11;33, Joh11, :!nd ol'

Ohsdalc.
Rohl'lrt., General, fou;;ht
in Ireland mu.

Daniel, ::IIa,ior, fought i11 Ireland 1641 ;
Barony of Lower he,,;;h mull.

gmnterl land, m Vavid=Agne,, dau. of Re,. Alexander '!\fonro.

Sir Il<•ctor. 20th Bnron, :!11'1 Baron(,t, ob. rn;;1,

Sir John. :.':!1111 Baron, Ith Baronet. ob. J1lH7.

Sir Hnlwrt. :!llh Harm,, lith lhro11•·!. ,,1,. li'-16.

I
Sir Harry, :!~,th Barn11, ith B:ffon..i. oh. liKJ.

!

Sir llu;.d1, 2,;ih Haro11, Kth Baronet, ob. "·i'• 18-J.8.

Sir Charles, :!7th llarou. !!th Baronet. oh. 1886. I . .
Sir Charles, 28th Baron, 10!,h Baronet, ob. 1888.

!
\

Sir Hector, 29th Baron,
11th Baronet, born 184.'J.

I
I I

Ch:;rles Frederick,
heir apparent.

I
i;ir H,,bcrt, :!bt Baroll,
;:rd Jku-onet.

I

I

Christian
mar. at
11:HL

I I I
Hamilton,,= i;~or~c, =J,nne ~Imm,.
Colerai11c K.C.ll., oh. at. Col,•­

oh. IHU3. raiue 16li'.

I

i
Henry, 1st of' Tullyli,lo. oh. li:!7;
111' Roe's Hall, I,rmt'r I \'e,1c.:h
(,pe Chapter IY).

I
I

I

He~tor, ht of ~!ag-her.,lin,
ob. 1715: of Hoe•~ Ya] ...
l,011cr In-a~h
(see Chn}'ter \' I 1.

(;~or;:1•, 1,t of ('11k1i11.=j==.\ ,Ill ('n1111i11::lu111. I >aniPl,
.,h. lil7.

llor .. thy Dobb-, 111:tr. l i':!l :=;=Her:tor,:'J.ary Asti•ll.
ol,. Ji:Ju. J,;t wifr,. I 12n,l wife. oh, 172-l.

i

I
I

,\ll'xawler.
I

AnrlrPw. ~fojor. ob. 16i;s: pri,oner at the
of Pn,ston I/HK arnl banished to Yir!!inia.

I .
battl,·

l
ll•·my=j==lla11c;l11,•I' 111' .\le\andcr Fra1wc,,=llrmn- Lol\u-.

1n,1r. 17 r:;. E~l'l ;,f r:ly.
.\ ;on, horn J j':J;i :=j=)for~:tl'PI
,1li 1 iH:t. , ;orman.

Jla11icl. born li'lli ;:::;=E:i1.:il"·1l, \\'ilhi11,.,11.

Clm;le-:.=;:·::11ar_1· .\ 1111c
111:. litl~. I Ro,,.

I

He,,t11r. born
!Fifi.

l- -------------

: l'ohille.

I J.,rot l11•a , !ltJ!l r) 1,orn
1 ,.-, 1, uh. 17:,;j,

Willi:1111 Hi,·l1ard•o11,
mar. l 775.

H,;,,rv, born J ,;,,,,;: ,,x,-cutt-,1 at=)l·,r::arnl
Li,lnirn I i!tK 1-,·e ('h:q t,·r Y). .J,,)111,\011.

lla,',i"l, hum 1802: oh. l~i'3=;=lbd1el Cr:mfonL mar. UH:!.

nh, l SIi i, 1nar. Ii 1:,.

.1,:1111. horn 1 i5i: =;=Had11·l)k K,·,•.
oh. 18~;. ob. l'i.1:!.

I

I
S1,r•w·i·. oh. 177 ITl~liz·1 .]i,Jli'.;.

I
,J:i1111•,. horn in \-ir::inia li5S: l'n•-id .. ut of the
1-nit,•d Stat,,, of .\1111•ril':t JSHi: oh. JS:ll.

John Henn, h<1rn 18-1!!;
oh. Hll l. -

,Jo~~J>h };,lwiu Crawford,1)Jariam1c Wallacu, m:ir lN:l;J.
born 1649 ; ob. 1896.

,John, bom l8:l9 ;,Elizah,•th)!ou!I'. m:or. 1"1;,.
oh. 18\J!) (,ee

Samuel Holme,. born ls;;o: nil. lfll\J ,)lary Fullerton, m~r. IS81.

' Chapter YII.).

r-~--
Hecror "alla,-.. , horn 188!Fj=Wenefrcil Hephrr,l, 111:ir. rn~:L

I

1-
\Yalter Stanley,,Helen Smith.
horn lHil I m:ir 180H

I

i
Horace Granville,,Alice Stoke~,
horn l~i?. 1 tnar. I!~•

I
Hubert Seetl,,=Helen Dundas,
bnm 1877. mar. rn2;,.

I
James llarrny. born=j==)Iar,raret)I,.Cielland,
1884. I mar. Hlll.

Robert Ian, Hector Charles Seymour, born l8~5 ; kill,,cl :it He<:tor Patrick, born 19:!i>. Arthur Harrn_y, horn 1900. John George, born 1913. Huhert Hohne~, born 1920.
ob. 1888. Cambrai iu the European War HHS.

FOllE\\:"ORD.

'T'his book is an attc111 pt to supply an onuss1on
in .Alexander Mackenzie's work-" 'I'hc History of
the lVIunros of Foulis "-to \Vhich the writer of
this memoir is much indebted. There is no mention
in Mackenzie's book of the Irish branch of the
family, nor even of that son of the Scotch house
who became the progenitor of the Irish branch.

Major Daniel !vlunro of the house of Obsdale
was a man of no small importance, and if " I sing
of arms and of a n1an " I do so because upon this
soldier of General Robert l\1unro's army the Irish
branch of the family depends. Daniel l'v1unro vvent,
vvith his brother Robert Munro and his nephew
George Munro, to Ireland in 1642. He is honour­
ably named in the history of the long campaign
which began in 1641, and his despatch to the
Marquis of Ormonde, Lord Lieutenant of Ireland,
dated May 3rd, 1649, is preserved in Trinity College,
Dublin, while the public records of Ireland sho",­
that in 1666 lands in Lower lveagh were granted
to him for services rendered to the crov."n.

This third son of George Munro of Obsdale,
the link between the Scotch and Irish Munros,
is the son of the house of Foulis through whom
the Monroes of l,ower Tveagh clain1 their ancient

ong1n.
HoR:\CE .l\loNROE.

LIST OF ILLUSTRATIONS.

~1unro T'aruu~ •

Foulis Castle, Ross-shire .

'The ·rower, Foulis (~astle- .

•

•

Sir 'rho1nas 1"1uuro, Bart., K.C.B. .

Geueral John Munro

l)r. ·rho1na~ l\1onro, F.l{.C.J> ..

'l'hl· Munro Mouun1ent at Colt.'raiul· .

~1 ap of the Barony of Lowt·r I veagh

•

•

•

•

•

. .
vu

l

2

I l

I .,
.)

18

Lor<l Townshend, " l~he Tongue-tied Viceroy" . 32

Doflv Monroe . •

The Earl and Countess nf ~:lv.
and Angelica Kauffmann

Dollv Monroe

•

The Irish Volunteers at Lisburn. I 782

The Right Honourable John Monroe

Bullock Harbour, Da1key, Co. Dublin

Her Mc1:jesty's Jud!!es in f rda11d, 1890

. .
•

• • 59

61

Me1norial Window. St. Ptitrick'~ Catl1Pdrrtl. 011hli11 f>'>

President Jan1e~ Monroe, U.S.A.

)IUNRO TARTAN.
Dreu aett.

BLAOK WATCH TARTAN (Forty-aecond Rei;iuii!nt.).

Worn b:, th11 M11nro1 u a hnntlng Mt..t..

A 101s: Or, "" e<Jglr-'s ltc'tJ11' aast>d gult>s.

CREST: .1 // ,•11!:fli> p,·n·!ti11g proJwr.

SUPPORTERS: Ttt·,1 t'agl,•.,·, wi11g5 c•rJmndr>d, propt'I".

:\llJ~RO OR :\IO~RO OR I\fUXROF. OR 1\10:\'"ROK

OR1G1s oF C111n· CELTIC.

Designation of Chief: Tigh<:':irna F,ilais, ~lunro of Foulis.

Bru/g,• '!f t!tt' Cln11 ("\m11non Club :\Joss or EaglL·s· Feathers.

,. I" C ' F' 1· ti' v,\STf<.AL 'OLAIS :-., THt:l~E - :lSt,e un IS on ft'.

Clan Pipt> Jlusic-
Tune. Description.

F.1.1LTE NA~ RoTHACH - :\Iunro's salntt'.

Red, n·lluw, blue. g;rePn. . .

lfll~TJ~G ~ETT - rnue, black, grct'll.

(R! nci: It ·11 .'d:.)

The Author acknowledges with gratitud~ the

help given to him in compiling this ._,·olulne­

by The Deans of Down, Derry, and Dromorl~,

l"he Re\.·erend E<hvard 1\ilyles, Rt~ctor of l'ullylish.

:\1r. Joseph Allen of Lisburn, :\Jr. de Pauley of

Carrickfergus, 1'1r. John .\. Inglis of Edinburgh,

~1rs. Athelstan Coode, l\Ir. \Vallace Munro.

and l\f r . .:\. W. I--Iughes C)nrke-.

FOCI.IS C.-\STLE, R<>SS-~UIRE.

FOULIS CASTLE
AND THE

MONROES OF LOWER IVEAGH.

CHAPTER I.

THE BARONS OF FOULIS CASTLE.

Tradition tells us that when Scotland was invaded
by the Romans in the year 357 A.o., many Scots \Vere
driven to Ireland and the Western Islands. Not
a fe,v of these remained in Ireland after the wars,
and, as they increased in number and riches, their
leaders assumed to themselves titles, some of them
being called princes of the lands which they enjoyed.

One of these princes appears upon the pages
of history about the year 1000 A.D. He dwelt on
the mount by the river Roe which empties itself
into Lough Foyle, \Vhence came the name Mount­
Roe or Mun-Roe and later the barony of Foyle or
Foulis. This Ocaan, called Prince of Fermanagh,
·was the father of Donald of the Mount by the Roe,
·whose name is given as Donald de Munro, and who
came to Scotland with his followers to assist King
Malcolm II. against the Danes about the year 1025.

King Malcolm fcued the lands in the northern
part of the kingdorrt to the powerful chieftains
whose bravery had secured him the possession of
his throne, and to Donald de ivl unro he gaYe the
lands of East Dingwall in Ross-shire. The grant
comprised all that district between the borough
of Dingwall and the water of Alncss, part of ,vhich
was, by the same king, aftcnvards erected into a

I

barony known by the na1ne of 1"oylc or Foulis. The
district has from time immemorial been called Ferin­
DonalJ, or Donald's Land, having received its na1nc
from the son of Ocaan.

Donald de Munro was a contemporary of Macbeth,
and after his death his son, George Munro, took
up arms against this usurper and assisted the loyalists
in bringing about the restoration of Malcolm Can­
morc. To him, amongst others, the words may
have been addressed :-

So thanks to all at once, and to each one
Whom we invite to see us crowned at Scone.

" Macbeth," Act V., Scene VII.

George Munro was confirmed in his barony by the
King in 1062 at the Parliament of Forfar, and died
in 1103. He was succeeded by his son Hugh Munro,
designated 1st Baron of Foulis, and he by his sons
from generation to generation, each in his day
serving his king and country, and many of them
sealing their loyalty with their lives.

The 3rd Baron, Donald Munro, built the tower
of Foulis towards the end of the twelfth century.
Its successor is still a feature of the castle, as is shown
in the accompanying illustration.

After the death of King Alexander III., Robert,
6th Baron of F oulis, joined the party of Robert
Bruce, and with George, his heir apparent, and
his clan, marched in 1314, with the Earls of Suther­
land and Ross, to the memorable battle of Bannock­
burn. Here the young George was killed fighting
gallantly for the freedom of his country. This
George's son, \Vho succeeded his grandfather as
7th Baron of F ou1is, himself laid do\vn his life on
the battle field of Halidon Hill in I 333. George,
the 10th Baron, also fell in battle with his eldest son
at Bcalach-nam-Brog in 1452.

2

In the next century when the English invaded
Scotland under the Protector Somerset, the 14th
Baron of Foulis answered the call made to the Chiefs
of Clans in I 547, and ,vas killed at the battle of
Pinkie, where also fell his younger son, George Munro
of Katewell, ancestor of James Monroe, President
of the United States of America.

The historian of the distresses which the unfor­
tunate Mary Queen of Scots suffered at Inverness,
relates that " as soon as the news of her danger was
known, a great number of the ancient Scots poured
in around her, especially the Frasers and Munros,
which were esteemed among the most valiant of the
clans inhabiting these countries." Robert Munro,
who came to the Queen's assistance on this occasion,
was 15th Baron of Foulis. He died in 1588, two of
his sons and two of his grandsons succeeding in
turn to the barony. Hector, his younger son, the
17th Baron, was held in high esteem by King
James VI. of Scotland, who addresses him as "my
right trusty friend the Laird of Foulis" in a letter
dated from Holyrood, 1599. Hector, 19th Baron,
was created a baronet by Charles I. in 1634, but,
worn out by his many arduous campaigns, he died
at Hamburg in the following year. His son, Sir
Hector, 20th Baron and second Baronet, was the
last of his line, and when he died in 165 I the suc­
cession passed to his second cousin, Robert Munro
of Obsdale, with the baronetcy by special remainder.

THE HousE oF OnsnALE.

The name of George Munro, I st of Obsdalc,
third son of Robert, I 5th Baron of Fou1is, is of
singular importance to students of the family history.
His brothers' lines both failed, and in 165 I his
elder grandson, son of John, 2nd of Obsdale, became

3

21st Baron of Foulis. 'The Jircct line failed again
in 1848, when Sir Hugh iv1unro, 26th Baron, died
leaving no issue, and the inheritance then passed
to the descendant of Sir George Munro, K.C.B.,
Governor of Coleraine, who was second son of John,
2nd of Obsdale.

Sir George Munro forms one of the important
links with Ireland. He served with his uncle, General
Robert Munro, who landed at Carrickfergus in
1642, and married his uncle's daughter Anne, who
died at Coleraine in 1647.

The inheritance of the present Baron of Foulis,
Sir Hector Munro, comes through Sir George's
second wife, Christian, daughter of Sir Frederick
Hamilton and sister of the 1st Viscount Boyne.
Sir George served in Ireland with his two uncles,
General Robert Munro and Major Daniel Munro,
during the years that followed 1641, and with them
in Sir Georg-e's own company we find Maior Andrew
Munro of ...,Katewell, \:Vho . emigrated to Virginia
and founded the family of the American President.

General Robert Munro, son of George Munro
I st of Obsdale, settled in Ireland and there died in
1675. He had been twice married, first to Jean
Maver of lv!aversto\:vn, whose son ·was killed at
Limerick in 1690, and secondly to Lady Jane
Alexander, widow of Hugh, 1st Viscount 1\1ont­
gomery of Ards. His son died \:Vithout issue, and
through his daughter Anne, who married her cousin
Sir George 1\Iunro, Governor of Coleraine, the
lineal representation of his family passed to the
Munros of Nevvmore, and died out on the death
of John Ivlunro of Newmore in 1749.

General Robert's brother, Major Daniel I\'lunro,
,vho does not appear in 1\1ackenzie's pedigree, also
settled in Ireland on lands in Lo,;ver I veagh granted
to him by the cro,vn. Without this Daniel Munro

+

the story of the Irish branch of the family could
not be told, and upon him depends the interest of
all that follows here. His name appears in des­
patches in 1646, and in the graphic account given
by the historian of the battle of Benburb, in that
year, we read of the two brothers and their nephew
as all taking part in the campaign:-

On the following morning Munro detached a troop of
horse under Daniel .Munro, with orders to cross the water
at Benburb and meet George Munro at Dungannon.*

His son Henry, one of the heroes of the Siege
of Derry, is mentioned as General Robert Munro's
nephew in a remarkable document known as the
Armagh poem, written at the time of the siege,
or imn1ediately after, by Joseph Aicken, entitled
"Londerias." This fragment, discovered at Armagh,
was published in Dublin in 1699, and a copy, of this
date, is preserved in the British Museum, fro1n which
the following lines are a quotation:-

Whitney's convict : t Monroe his post obtained
\Vho by his merits had that honour gained,
He's Ma'or Gen'ral Monroe's brother son
Who did oppose the foe in forty-one.

This contemporary "poet" took some trouble, in
writing his verse, to show the relationship between
Henry Monroe, the hero of Derry, aften,vards of
Tullylish, and General Robert Ivlunro of the house
of Obsdale.

Major Daniel Monro, father of Henry and
brother of Robert, ,vho ,vas the first Ivlonro of
Lovver Iveagh, will form the subject of a later
chapter. Enough has at present been said to estab­
lish his place in the pedigree of the Scotch 1\1 unros.

* ·• Ireland under the Stuarts." Ba~well. Vol. II., p. 118.

t Colonel Whitney being convicted of misdeme;rnnur (see Chapter IV.)
was imprisoned. Monroe succeeded to his command 27 April 1689. "Siege
of Derry." Gr:\ h:1Tn. p. 133.

5

Many members of the Clan took part in the war
carried on by Gustavus Adolphus, King of Sweden,
against the Emperor Ferdinand II., amongst whom
were numbered three generals in addition to many of
lesser degree. Robert, I 8th Baron of F oulis, died
of wounds fighting for Gustavus Adolphus in 1633
and was buried at Ulm, and his brother Sir Hector
Munro, first baronet, had command of a regiment
under the same Swedish sovereign. On his return
to Scotland after his brother's death, he was received
by the King, Charles I., and created a baronet in
1634 with remainder to the male heirs whatsoever:
" haeredibus suis masculis quibuscunque." His son
Sir Hector, 20th Baron and second baronet, left
no heir, and so by this special remainder the baronetcy
passed to Robert Munro of the house of Obsdale,
grandson of George, 1st of Obsdale, third son of
the 15th Baron and progenitor of the house of
Lower Iveagh.

This third baronet, Robert, married the first
baronet's daughter, from whom were descended the
Barons in uninterrupted succession until 1848. Of
these the 24th Baron and sixth baronet was the
most distinguished. He served in the Royal Regi­
ment of Dragoons in Ireland in 1709, succeeded
to the baronetcy in 1729, and in I 7 40 he became
a lieutenant-colonel in the Highland Regiment ori­
ginally formed out of the independent Highland
companies, afterwards known as the Black Watch.
The Earl of Crawford was Colonel of this regiment,
but suffering from wounds which he received whilst
acting as a volunteer against the Turks, the command
devolved upon Munro. It is recorded that "the
manner in which he modelled and conducted the
regiment will remain for ever an immortal honour
to his name."

6

THE BLACK w ATCH.

It was in 1739 that these Highland companies
were formed into the 43rd regiment, now the 42nd
Royal Highlanders. They had originally been raised
to enforce the Disarming Act, and to " watch "
the movements of the disaffected, hence \vhen a
new dark tartan composed of black green and blue
was manufactured to distinguish them from the
royal troops, the regiment became known as the
" Black Watch."

Such was Sir Robert Munro's influence on his
soldiers that when a guard was granted to the people
of Flanders for the protection of their property
they prayed that it should be composed of Sir
Robert's Highlanders. Their conduct was orderly
and they were seldom known to drink or swear.
There is still extant a copy of a letter from the
Elector Palatine to his Envoy in London in which
he desires him to thank the King of Great Britain,
in his name, for the excellent behaviour of the High­
land regiment whilst they were in his territories,
"which," he says expressly, "was owing to the
care of Sir Robert Munro, their lieutenant-colonel,
for whose sake I shall for the future always esteem
a Scotchman."

Sir Robert fought at Fontenoy and fell at Falkirk
in 1746, the tragic circumstances of his death dis­
play his indomitable heroism. On the morning of
January 17th it \Vas discovered that the rebel army
\Vas in motion, and as the royal army advanced
to the attack, they were deprived of the use of their
artillery by the ruggedness of the ground, "·hilst
a desperate storm of wind and rain blo\ving in their
faces, added to the mis£ or tunes of the day. A rapid
and confused retreat produced a panic, anci Sir

-
I

Robert Munro was left alone and unprotected in
that fatal hour exposed to the fury of the rebeh,
who attacked him with battle-axes. For some time
he def ended himself against six assailants with his
half pike, but at last he fell a victim to their bar­
barity.. In that dreadful moment and in the midst
of all this extremity, his brother, Doctor Duncan
Munro, in spite of the entreaties of his comrades,
hastened to support the dying man, and while attend­
ing to his brother's wounds he too fell a victim
through his brotherly devotion and was murdered
on the spot. The brothers were buried together at
Falkirk, where they had surrendered their lives in their
country's service, and a monument commemorating
their bravery has been erected over their graves.

Their brother, Captain George Munro, 1st of
Culcairn, also distinguished himself in the field
before he died by the hand of an assassin, who mis­
took him for another soldier, and who escaped
ignorant of his mistake and unpunished for his crime.
Captain George Munro was employed at the head
of the Clan in the military service of the government
in the days of Rob Roy's rebellion, and was seriously
wounded in the thigh at the ha ttle of Glenshiel.
He eventually obtained the command of one of the
independent companies first formed in 1729, thus
serving under the command of his brother Robert
in the regiment afterwards known as the Black Watch.

In recognition of the brothers' services to the
regiment, the Munros have ever since been privileged
to wear as their hunting sett the Black Watch Tartan.

After Sir Robert's death at Falkirk, his son
Sir Harry succeeded him at F oulis. He was a
distinguished scholar and a student at Leyden
University not long before Oliver Goldsmith was
sent by Alexander Ivlunro to study medicine there.
His son Sir Hugh "·as the last Baron of this line,

8

and when he died in I 848 the succession passed to
the direct descendant of Si:- George 11unro, K.C.B.,
Governor of Coleraine, son of John Munro, 2nd of
Obsdale, and brother of the 21st Baron. This
George Munro was nephew to the two soldiers,
General Robert Munro and Major Daniel Munro,
who sailed for Ireland in 1642 to quell the rebellion.
The succession passed, through Sir George's second
marriage, to the house of Culrain, his descendants
by his first \vife having died out in the third genera­
tion. His son George, I st of Culrain, died in I 724
leaving a son James, through whom the succession
passed to Sir Charles, 27th Baron of Foulis and ninth
baronet.

This James Munro contracted a marriage which
was displeasing to his brothers, and his wife's story
reads more like fiction than actual fact. Mrs. James
Munro was Ann, daughter of James Graham of
Edderton, a beautiful won1an of comparatively humble
circumstances. J ames's elder brothers determined
upon separating him from his wife, and to this end
they carried her away privately during the night
and sent her across the Atlantic to be lost in America.
She remained undiscovered for many years in the
penal English settlement of Ne\\· York. Some years
later the brothers-in-law were called to account for
their conduct, and the charges against them were
investigated. A search was set on foot which resulted
in her discovery in America, and her husband vvas
placed in the position of having to petition Parlia­
ment for her restoration; eventually a man-of-war
was actually sent to Ne\\. York to bring her horne.

The eldest son of this marriage was Charles
Munro, ,,,,·hose son George was the father of the
Charles ·who succeeded in 1848 to the family titles
and estates. In him the second line of Barons of
the house of Obsdale began, his son Sir Charles

9

being the father of the present baronet, Sir ftector
Munro. The heir to the baronetcy is Charles
Frederick, brother of Sir Hector Munro whose
dder son died in infancy, and whose younger son,
Captain Hector Charles Seymour Munro, was killed in
the last month of the European War on October 23rd,
1918. Son of a line of warriors, many of whom
died in battle, he too in his generation was called
to arms, and with a million others is now numbered
amongst the glorious dead.

10

DESl'E);T or THE ;11IL);TUW); ,\);J) l'Orl, BlL-\.\CHEs FJ{t)'.\I 'l'IIE B\IW.\S t)J,' Ftll'I.IS.

llt·,;11 1 Hth Jbruu 11f Fuuli'". i11u:.:L1 al 11:!rlan 1-ll l: uh. 14~:ifh:.th·Ht· K1:itl1. J~J.tL ol ll1l' (;n,;.d)b.ri,dtal of Scot'.:i.uJ.

I
ti,·ur:.:,•, 10th ll•m,u. killc.J at:::;=Chri,tiau ,i.cCulb:.:li.
H,•allad1-1>alll•llni,: 11.'.i:!

I

'

I
.JuU11. ht t,f)!ilJJto\\11 1 h1t1:.dJt at Cl:1drn:il1arry 1-1,;j-1

~\!Hlrt>W ~lur, :!ud uf ~lil11t11\\H, uh. l.)(11.

11~-ctor :!nt.l of ('ukra:.::.:ie:;=Eli~:,beth luu,,,. lt;t>tl.

I
,Tolin, 2nd of ('onl. ~liui,ter of:;;:llau. of)la,·k,•111,i,· of Strathco11:111.
1•,1ri,h uf Kiltcarn I ~,-1-tl.

I
,John Mor, :Jnl of Coul:;=Katberiue '°""·

I

I

Eu11l1t•1uia Hunh:1rT~\1uirew Ht-::, :tn.i , f .\lii11tow11.
tlw Bbek Baro11. oh. 1:,:!I.

,Joh11. :lrd <>f=f! 'atl1eri11e)!uuro.
Cukrac:";;1,·. \

.\n<l~ew. 5th of:;=Cathniuc l'rquhart.
:\1ilutown. I

.\nt.lrew, 1st of' Kiueraic:.

(;t"l~fg't'. Cha1wt•llor uf lto~~.,=l1ar::aret
1:--t of Pitluudit>1 oL. 1nao. ! Li\'l11g"'t01w.

' I
Gt•or:.:,•. Ch:mcdlor of=j=)lary Primrose.

ll11:.:li, ht of 'l'cauiuel1:;=}:upheu1 ia
1:;su: ob. l:i93. I Culnault.l.

.\luurt, of H,-ctor, -ith of Culcra:.::.:i,·. = I,abl'lle){,,-,.
~old Culcraz;;ie e:--tat~ to 1 Haa.

I .
I

Ro-s. uh. lti42. i

l.tis rewote cousin -1 ,Jvlm. ;;th ot' Cul-:;=)lar:.:aret)luuro of

I
Rober!. :!nd of 'l'm11i11d1,:;=Jauet ~lunro of
nb. mu. Assyut 160S.

I

• \ n<lrc11 :;=,Janet
Bethune.

I
Huih. ard=Chrbtian
of Tt>aniw:h, CuthhHt.
ob. 1701.

Hui:-h, ~th of:;=Floren"")lu11ro
Tmninch. I of .\rt!ullie 16i8.

-----------'
Huc:h, ~th of'l'eaniuch, ob. li:!S=j=Cath1•riue l>alf.

I

__ ci-.J:>(ie~ ob. 16:i5. 1 llalalt.lie Sir .\lPxau,h•r. K11id1t. 1,1:;=Liliau
of Hearcroft>. IJi:!H-liO-L I :Ea,toun.

I
William, tilh of Culern;;:.:ie,::;=Elleu Ross .
oh. 170:!.

i
William, ith=Ann
of Culerag-~iP, ~laekeu1"-ic.

I
William, alienated

I

!

Georc:e:;=Cat heri 11,·
j Burnet.

Cnkrn:.:i:-ie estall'.

.\l,,x:rnder (Primus). born l(;!l;, }'.R.C'.P.E .. Pro-:;=J,abella
f,•,-or of Auat,,n,y at Edi11burc:h. where Olin·r .)lac,lonnld
< ;.,1,Ismith was his pupil ; ol>. 1 itii I mar. I i:!5. '

I -
.\lnarnler 1:-.,,·t11ulu, I of ('r::i:.dockharl. I ;:rnfh:at.lwri11,·

1~17. Proft•:--:--nr of Anatomy at E<linhurgh. 1 lu~l1-.,
I lll:JI'. I ;i;~_

Httgh, 6th of 'reaniueh,
ob. 176cL

,Ja,·,w,, C:ipt,iin It~ .:;=)lar:.!'arc·1 11:wkeu,i,..
I

llauiel:;=Chri,1ia11 Wylli,•. .\le.\Jrn,h·r 1Tnti11,1. lii:l - 185!.!. l'rof,--,.,r or::;=,laria Al!m•, Car•
7th of'reauincli. I mar. 1;1;1-!, I Ii~,;

I I

.\11atm11_1· al E,Iiubur,c:h. I michnel-Smyth.
, mar. l~lO.

llu,:h. li6s-lS-lfl. Caplai11 iHlh .Jo)lll,] '7'7:-,; }~.wl~. (;i'llt'l',il of ('harlot lt' Bl:wkt'l\ dan o(tlw]frctol'
111')Ioira lu Lm\t>f I H·a:.d1 1 sos.

. \lex:11"J,·r.:;=:\lar;.:ar1•l >1tark
horn Ji;Jl. I of K,·ll<•rrnoat.

,lane= Benn· . l 1'il(}=j=Cat hermP
Hi>::i1111 1 nt, ~t 11 of T,·:111t1\1'h. ll.E. 1.t '.s .. \II h of T,•:i11i;,. !:.

:-,;.ii' Tlin111a,. Bannwt. fln\Pl'!lnr of)}adra:--,~~,Jatw t';u1q,\11•ll
I\.(' 11 .. ,1a\or-1;,,,wral; horn liHI; die,! of Crai,:i,·.
al :\ladra, lii~i. mar.])SIL

t;p11r~1· \onlau. horn P·C,7: ~la_ior=r=,TPI11l1t:: tl:rn. of Sir Vn•1lrriPh
in \\"{lrc,·~tPr~hirP Hi>•;:L · r,·tirnl I Falkitwr. Hr(·order ot Duh.
l;J-111, 110w of .\11i·l1i11l1owii·. I li11: m:ir lfiflll.

I
.\lc,a11d1·r lit.'llf':.!'1' J,';dki111·r. horn 1:10:,,.;.

Chrh-tie. -186:•

I
I

Power,
ob. l88fl.

:--ir ('harl,,,. Bart =H1111 ~I 1n Caroline T,mu-
1;,('.B. (; c:-.u; .. 1 .. v.(J'H:i;:lll. dau.]st l,orcl
c;.c.:--.1. 1,,,r,, ts,;" ri'·11:ic::111

CHAPTER II.

YOUNGER SONS OF CASTLE FOULIS.

Be£ ore pursuing the story of the Monroes of
Lovver I veagh, which is the purpose of this memoir,
it may be interesting to follow the careers of one
or two of the younger sons of Castle Foulis. We
begin with two soldiers who served in India, Sir Tho­
mas Munro, Bart., K.C.B., descended from John, 1st
of Milntown, and General John Munro, descended
from Hugh, 1st of Coul.

On May 26th, 1761, Margaret, wife of Alexander
Munro, gave birth to a son who was destined to
be one of England's pioneers in India at the begin­
ning of the nineteenth century, and who foresaw an
India which was not to be born for a hundred years.
Thomas Munro learned to understand the oriental
mind and character of the people amongst whom he
lived and for whom he died. He it was who said :-

The higher opinion we have of Indians, the more likely
we shall be to govern them well. It is surely, therefore, a
point of the utmost importance to our national character
and to the future good government of India that all our
young servants should be early impressed with fa,·ourable
sentiments of the Indian people. If we are sincere in our
wish to protect and render them justice, we ought to believe
that they deserve it.

These are the words of a man whose ideas ,vere far
in advance of his time, and \vhich have to-day been
quoted as an inspiration to those ,vho would choose
India as a career. 4 In a recent call to service in
India, issued to the youth of our time, ,vc are told
that men are needed now, of the pioneer type ,vho
went to India in the early nineteenth century, and

• u The Times.'' November 13th, 1927.

I I

Thomas Munro is singled out as one of the greatest
of these. I\1en \Vili ~ till be cailed upon to make
great sacrifices, but with all the difficulties of Civil
servants in the India of to-day, they will not have
to endure the hardships and poverty of one hun­
dred years ago. Thomas Munro was three years
in India before he could afford to buy a pillow,
two chairs, or a blanket. After eight years he still
travelled on foot, because his horse was too decrepit
to carry him far. Out of a salary of £ I 3 2 he sent
£50 home to his father; he suffered for India and
died at his post. His name is still a power in the
Southern Provinces, where the sympathy vvith which
he governed has made many subsequent generations
more amenable to England's rule.

A hundred years ago, Canning, in the course
of his speech when proposing a vote of thanks from
the House of Commons to Munro for his services,
said:-

At the southern extremity of this long line of operations,
and in a part of the campaign carried on in a district far
from public gaze, and without the opportunities of earning
especial notice, was em ployed a man whose name I should
indeed have been sorry to have passed over in silence. I
allude to Colonel Thomas Munro, a gentleman whose rare
qualifications the late House of Commons had opportunities
of judging at their bar, on the renewal of the East India
Company's charter, and than whom Europe never produced
a more accomplished statesman, nor India, so fertile in
heroes, a more skilful soldier. This gentleman: whose occupa­
tions for some years must have been rather of a civil and
administrative than a military nature, was called, early
in the war, to exercise abilities which, though dormant, had
not rusted from disuse. He went into the field with not more
than five or six hundred men, of whom a very small pro­
portion were Europeans, and marched into the .Mahratta
territories, to take possession of the country which had been
ceded to us by the treaty of Poonah. The population which
he subjugated by arms, he managed with such address,
equity and wisdom, that he established an empire over their
hearts and feelings.

Il

.
'j,

. ,,v::-t!~b, .;,..~ "'
·> ~-"~4'

~ ~.
~~ ~. ~,,. "'

.. ~".!i•~~- '~.,.,,,
-e ,-

•

These words of the Prime Minister showed a
statesman's appreciation of a soldier and leader of
men, but he little thought that when his military
achievements should have passed into history it
would be left for the twentieth century to discover
in Thomas Munro a living inspiration for the youth
of a hundred years after his time.

Seventeen years after the birth of Sir Thomas
Munro was born John, son of Captain James Munro,
R.N., 7th of Teaninch, who was destined to follow
his kinsman to Madras and also to win his laurels
both as a soldier and a statesman.

General John Munro was associated with Colonel
Arthur Wellesley during the Mahratta War, and
distinguished himself in the field, but it was as a
man gifted with singular power in handling the
Indian people that his work will best be remembered.
He mastered many languages, and his know'ledge
of Arabic, Persian and the Indian dialects contri­
buted largely to his understanding of the oriental
mind. His tactful handling of the people of Travan­
core at a time of dangerous plots against British
residents, led to his being given uncontrolled rule
of the Province. With this freedom of action he
so far won the confidence of the people as to be able
to introduce the practice, in the administration
of justice, of having a Christian sitting on the bench
as judge beside a Brahmin. Nothing in his career
so marked him as a great administrator; he saw what
other men failed to see for a long time after, that the
British and the Indians must learn the secret of true .
co-opera t1on.

He faced severe criticism and official censure
by the methods \vhich he \Yas bold enough to adopt,
but he proved the true \visdom of his plan, by making
it i,vork to the benefit of governors and governed.
He lived to see lvloslcms and high caste Hindus

13

appreciate the integrity and fairness of Christian
judges, and he paved the way for those who since
his day have tried to interpret Western Christianity
to the Eastern people.

His marriage in 1808 \vith Charlotte Blacker
forged a link with the Irish branch of the family,
her father, the Reverend St. John Blacker, being
Rector of l\1oira in the Barony of Lower I veagh.

PHYSICIANS OF THE CLAN.

It would be beyond the limits of this little volume
to tell of many other younger sons of Castle F oulis
who have contributed towards the affairs of nations,
but this chapter should by right contain some refer­
ence to the Monros in the medical world.

Alexander Monro, grandson of Sir Alexander of
the same house as Sir Thomas Munro, founded the
Medical School of Edinburgh University, and, as
one of Boerhaave's most brilliant students at Leyden,
was appointed first Professor of Anatomy at Edin­
burgh, where he numbered Oliver Goldsmith amongst
his pupils. In a letter of the Irish poet written
at that time and recently published, Goldsmith
writes:-

I shall give you the Professors, names and as far as occurs
to me their characters and first as most Deserving Mr. Monro
Professor of anatomy. This man has broght the science he
Teaches to as much perfection as it is capable of and not
content with barely Teaching anatomy he launches out into
all the branches of Physick where all his remarks are new
and usefull. Tis he I may venture to say that draws hither
such a number of students from most parts of the world
Even from Russia, he is not only a skilful Physician but an
able Orator and delivers things in their nature abstruse in
so easy a manner that the most unleam'd may, must under­
stand him, Plumer Professor of Chymistry understands his
husines well but delivers himself so ill that He is butt little
regarded, Alston Professor of Materia meclica speaks much

14

but little to the purpose, the Professors of Throry and
Practice say nothing Liut what we may tinJ in tlie books bid
before us and speak that in so droneing an<l lu:avy a mauuer
that their hearers are not many degrees in a better state
than their Patients. You sec then Dr Sr that monro is the
only great man among the1n so that I intend to hear him
another winter and go then to hear Albinus the great
Professor at Leyden.*

Goldsmith's master, Alexander Monro Primus,t
was himself the son of a surgeon and father of
Alexander Secundus, his successor in the professor­
ship. His son in turn, Alexander Tertius, held the
same office at Edinburgh University. Henry Monro,
son of Alexander Tertius, was father to George and
Charles, who both married the daughters of dis­
tinguished Irish barristers. George married Tempt:,
daughter of Sir Frederick Falkiner, Recorder of
Dublin, a friend and contemporary at the Bar of
John Monroe of Lower lveagh, whose career will
be the subject of a later chapter. Charles married
Mary Caroline, daughter of the 1st Baron O'Hagan,
K.P ., who was Lord Chancellor of Ireland before
either Falkiner or Monroe ,vere elevated to the
Judicial Bench. The younger of these two brothers,
Sir Charles Monro, Baronet, G.C.B., G.C.S.I.,
G.C.M.G., served in India and South Africa; he
commanded the I 3th Infantry Brigade in Ireland
before the Great War. In 1914 he was given
a divisional command in the British Expeditionary
Force and in the following year he commanded the
3rd Army. He was appointed G.O.C. in Chief of
the Dardanelles and Mediterranean Expeditionary
Force in the autumn of 1915.

He reached the Dardanelles on October 28th.
"He came, he sa,v, he capitulated."t Being a man
of s1,vift decision he recommended evacuation and

• "The Collected Letters of Oliver Goldsmith." K. C. Balderston.
t "The Monros of Auchinhowie," J. A. Inglis, p. 127.
t "The \.Vorld Crisis," Wi11ston S. Churchill, Vol. JI., p. 489.

the abandonrncnt of the campaign. It was not
until December I 5th that he was permitted to carry
the operation into effect. This was achieved under
his command, with but three casualties and the loss
of six guns. " The operation," said l\t1r. Asquith
in the House of Commons, " reflects the greatest
credit upon the General on the spot." Monro was
immediately appointed to succeed Sir Douglas Haig
in command of the 1st Army on the Western Front,
and in I 9 I 6 he \Vas ordered to India as Commander­
in-Chief. He set on foot the expansion of the
Indian Army with such success as to help India to
share increasingly in the Empire's burden during
the later years of the War.

He held office in India until 1920; during this
period of service he became A.D.C. General to the
King. His last appointment before he retired in 1928
\\·as Governor and Commander-in-Chief at Gibraltar.
He is a Knight of Grace of the Order of St. John of
Jerusalem, Bath King of Arms, Grand Officer of the
Legion of Honour of France, and \Years amongst his
decorations the Grand Cordon of the Rising Sun of
Japan. His brother George purchased fron1 his cousin,
Alexander William Monro, the family property of
Auchinbo\vie, his heir being his son Alexander
George Falkiner lVlonro, \vho ·was born in 1908.

Another branch of the family has caused the
name of Monro to be honourably mentioned in the
roll of Physicians, a branch of the house of Fyrish
having produced the very remarkable record of being
the only family of five physicians in direct succession
from father to son since the days of Hippocrates
,vho in 460 B.c. founded a line of seven !

These five doctors \Vere descended from a famous
ecclesiastic ,vho ·was singled out for a Bishopric by
King James II.; the revolution ho\vever interfered
,vi th the ceremony of consecration, and Alexander

16

~Vlonn), D.D., instead of being i__'nthroncJ :.is Bi·:diop
of Argyll, was tried by the Privy Council and deprived
of all his offices for ref 'Jsing to take the Oath of
Allegiance to William and Mary. His son Jame~
was the first of the line of five; born in J 680, he rose
to the position of Physician of the Bethlehen1 Hos­
pital and became a Fellow of the Royal College of
Physicians. The mantle in regular succession was
raised from the shoulders of the father to fall upon
the shoulders of the son. All five doctors made
a special study of lunacy, all were Physicians of
the Bethlehem Hospital, and all were F ello,vs of the
Royal College of Physicians. The opinion of the
second, and later of the third, of this line was sought
in the case of the mental illness of King George Ill.
In the name of the Queen's Council, which consisted
of the Prime Minister, the Archbishop of Canterbury
and the Lord Chancellor, the following letter was
addressed to Dr. Thomas Monro:-

Lambeth Palace~
September 18th, 18II.

Sir,
I have the honour to forward to you a case, and certain

questions founded upon it, as drawn up by ye Physicians
in attendance upon His Majesty. You are requested by the
Queen's Council to consider ye case and to return written
answers to ye questions, you are also requested by the same
Council to meet ye Physicians on Sunday next at two o'clock
p.m. at Sir Henry Halford's in Curzon Street.

I ha vc ye honour to be Sir,
Your faithful servant.

(. (AS1TAR.
Ur. Monro,

:\<lelp11 i Terrace.

Reference is made to this correspondence by
Dr. Henry ::Vlonro, the last of the line, in an an ick
n1aking dear that the ad,·icc- of both his ~-r:1ncH.:nhcr

17

and his gren-gran<lfather \VJS sought in regard to
the bst illness of (]eorge III.*

Both Doctor John Monro and his son were lovers
of art, the younger of these doctors, Thomas Monro,
having made a study of \'later-colour painting. His
house becan1e the haunt of young artists and he
numbered Turner and Girtin amongst his pupils.
Ruskin, writing in H Preterita " of his o\vn father's
water-colour dra1-ving, says: " It was done in the
early manner of tinting which Dr. Monro was then
teaching Turner, namely, in grey undertints of
prussian blue and indian ink washed with warm
colour afterwards on the lights."

Turner and Girtin used to sit opposite each other
at desks with one candle beti.veen them filling in out­
lines given to them by their master, Thomas Monro.
Girtin died at the age of twenty-seven years, and
so great was Turner's appreciation of his genius that
in later years, when his ovvn success was assured, he
said : " If Girtin had lived, I should have starved."

Ruskin, in his introduction to the notes on
Turner Pictures, says :-

Turner's true master was Dr. Monro; to the practical
teaching of that first Patron. and the wise simplicity of methc d
of water colour study in which Turner was disciplined by
him, and companioned by Girtin, the healthy and cc nstant
development of the greater power is primarily to be attributt-d.
The r,re::i.tness of the power itself it is impossible to estimate.

The draldng of Dr. Thomas Monro, here repro­
duced, ,vas made by his son Henry, ,vho inherited
his father's talent, but died like Girtin too soon
to make his genius knov.;n to the vvorld.

Dr. I--Icnry l\Jonro, last of the line of five, ,vas
father to Cla~a Eleanor, \vido\"v of Athelston Coode, to
whon1 the writer is indebted for much that is ,vritten
here, and brother to Julia, wife of \Villiam Foxley
:N'orris, v:hose son is the present Dean of Westminster.

I J

llE'-CE.\T UF TIIE :.l<l.\l{() . ..; OF F\lOSII FlW~I THE ILUW.\S OP rurus.

I
llt'<!lur. !st of Fyrisl,=;=llel,•11 :lhekeu,ie or Gairlt~·l1.

I

I I
".illi:1111. :!1111 of 1'\rish,=:\Iar~:1rt>l .\laeb.t•lJ .. ic of :F:iirhurn ,1111111. arJ 111' Fyrh•h. olJ. lli-h•=j=llt>h•u :\lm1ro of 'l\•aui11eh.

I I

1111;.:h. 4th of F:ni•h. oh. 16ti8=;=lsolwl)1uuro of l'oul.

I I I
• John, i>th of Fyri-.h.==Chri:4ian ~luuro 11f lhvi•I. tith of Fni,h::::Catheri11,· ~luuro . ~\lcxandflr. 7th of 1''rrh1l1. ordai1wd ltlia: t-lt'eh·d to the Bi!--hol'rit- o[,=~luriou ('oll:..1et'

.\r;;_yh\ hut wa~ m~,.-l'r enn~crated: ob. HiHK nl,. lli8i. 0b><l41t•.

,Ja'm.,,, 8th of Pyri,h. ltiNJ-li:,~: F.R.C.l' .. :II.I>. Oxou li12=;=Elizalwth Hay

!
I

,John. !Ith of Fyri,h, liJ;,-1,!ll : F. R.C.l'., :'.'II. I ►. <>xon li-li=;=Eli1.alwth C11lli11:.: Smith of HfltlleL I . Thoma~. horn liltl: ordainP-il 17:;t:;=:'.\lar~· Taylor. mar. 17t3.

I
.Jam,·,. 10th of l'.Hi,h.
oh. 1~:!i.

I

I
Charlf>F-,T·lall(' Bos:«·o\\an.

1757' -- 1822. ,

I

Thonios, li.",!l-Js:J~: F.H.C.P ..)1.]). Oxou li87:=;=lfonnah \roc.,ko,-k.
Phy,it:ian to t~f'ol'L!'ti 111.: p:11 ro11 of Tnr1wr. ' mar. 1 ';'~'-\.

I
.J11l111 Bm-1·11,r:rn.=,=E111ily \Y1·hhr·r. E!h,ard Thonw~.1i8H 1:--..-in:,=.Sarali Cn1npton Co,. Hd1ry. painh'r of the portrait

of hi~ fat lwr : hor11 1 iH I ;
uh. llSl-1.

Hobert.
h11r11 17H:!. niar. 18:la.

I
ltobert "~1•blier ,,=Fra11,·••:-
horn lH:lt'.'.L Davld:,nH.

mar. 1 S70

~I. I>. I hon IRH: F.I:.(· P. mar. 181 I

I
Eilward. horn v~1:, :=E111rna lb.,
or<lain, 1tl l i'\Jj'

l1.-11n. 1s1; -1.,ill ,=;=.l:111(' E\i1,ah,.1l1
,1])' 0\G! J-.:1;:i: HH .. ,i:-Jl, n,•n·

.Julia,, mar.=;=\\"il1iam 1-~o:dPy
1s:-l1. ;\orri".

I-' lt (' I' 1st~.

\Y1ili:1111 F,,,I,,,· \orri~. \1,,rn -~...-1~1. ll1•a11
.. 1 "···,tmi11,11>r Hl:,!.w,.

I

Tho111a,. linl ISlf, ,=;=Sar:1h .larn•
11r1lai1u_•d 17H:,. llo1•1•:.:11111L

I

I
llon11·,•, I i\l~ - =;=Char\,.t to
ls:16: onlai11,•1l Eli1;ilwth
l~~.-,. p.,,.1,..11.

llor:ii'P t;rnr::t•.T~l~ir:.::-:irt-1 bahPll:i
h11r11 ts:n: Ha111iltt111 l•111hi,·
1,rd:1i1w,l J "'i.~,.~,.

~il' llora,•1• (.!'!'Ji ,1 .. 11rn , .. I I~
\,nrll l~til.

CHAPTER III.

DANIEL :MONRO OF LOWER IVEAGH.

The story of the Monroes in Ireland begins with
the landing of Scotch troops at Carrick£ ergus on
April 15th, 1642, when a force of some four thousand
men volunteered to come to the assistance of King
Charles I. in quelling the insurrection which broke
out with awful suddenness in October, 1641. Ever
since the Plantation of lTlster, in the early days of
James I., a resentment had been nurtured in the
minds and hearts of the people against a garrison of
colonists rooted into and supported by the Irish
soil. To cripple or even to ruin the settlers was
the secret intention of the insurgents. A conspiracy
was organised, and on October 22nd, 1641, a des­
perate attempt was made to eradicate the colonists
by force of arms, forty thousand of whom perished
by sword, by famine or by cold. Their houses
were burnt, and those who survived the slaughter
vvere turned adrift, naked, to starve.

The expeditionary force which came from Scot­
land to stem the tide of open rebellion \Vas under
the command of Major General Robert Munro of
the House of Obsdale in the Clan lVIunro, and grand­
son of the 15th Baron of Foulis. With him came
George, his elder brother's son, and Daniel, his own
younger brother, -,,vho ·was the- progenitor of the
l\Ionroes of Lo,\-CT h·cagh. 'I'hc gcncr;il, :1t the
head of three thousand men .. first encountered the
insurgents near l\Ioira, ,Yhcre, under the comm:1.nd
of Viscount l\'lagcnnis of lYe~1gh .. they occupied an
important p:tss on the road to Ne,vry. Her~ the

JC-j

'rll I•~ DESCEN'l' OP 'rllE MONROES 0}" Lo,vER IVEAGH FROM THE MUNROS OF FOULIS I 'AS'l'LE.

llobc-rt)lunro, 15th Buron,=(l))Iurguret= (2) Knthcrine Ross," Lady Foulis,,, so designated in :m
of l•'ouli~, ob. 1588. Ogilvie. iuterestin;; luw case ronccrning- witchcraft.•

I I I
ltob1·rt, rnth Baron

I
Hugh,

of l•'o11li,-, ob. lii8!l. ob. 1587.

I
Hector, 17th lluron=Anne li'raser,
of },oulis, ob. 1003. dnu. of Lord

Lovat.

.Audr,·w,
ob. 1 r.117.

George, 1st ofTK1ltheriuc Munro of
Ob1tdalo, Miln tow 11.

ob. lu89.

- -------- - --- -· -- .

I
John, Colonel,=Cathnine

I
Jenn MaYer,=Hobcrt, Genet·nl,=Jaue, Viscountess

I
Daniel, Major, foui<ht in I rohnd 1042:

killed on the Gordon of · fought in Ireland l\Iontgomery of granted lands in Lower 1 ve:iJCh JG66.
Hhi11e lfi3!t .Embo. 1642 ; ob. 16i 5. .A r<les.

t ---- ----. --··-- ·---·
I I

Christiau Hnmilton,=;=~ir George, Colo11eJ, fought=Anne, eb. rn47;
m11r. 16-lD. I in Irelan<l 1642; Governor monument in

I of Coleraine, K.C. B., 16-J.O; Colornine
ob. 1693; 1st of Newruore. Churoh.

-+-
Ji'rom whom i~ descended the

pre~c11 t llaron of l•'oulis.

I
Henry, 1st of Tully•
lish, of Roe,s Hall,
Barony of Lower
lvenrh. I
I

Daniel, eldest son.

I
I

Hector) ht of .Uagheralin,
of U,0011t Vale, Baron)' of
Lower I veagh.

I
I

Daniel, eldest sou.

The tables of the dei-cent of the 'l1u1Iylish and .Maghernlin branches in Lower Iveagh will be found on page 28 and f&eiDg page 84.

* J>itcnirn's "Criminal Trials in Scotland," vol. i., part ii., pp. 192-202.

rebels were put to flight~ and !vlunro, lea\"ing ~i

garrison in Newry, returned to Carrickfergus. He
then raised the Siege of Coleraine, a town which
later became the centre of military activities and the
headquarters of Major Daniel Monro during the
years of civil \Var that followed. In 1644, Lord
Ormonde, Commander-in-Chief of His l\'Iajesty's forces
in Ireland, was appointed Viceroy, a dangerous
and anomalous position at such a time. In the
month of March, 1646, Ormonde concluded a peace
with the supreme council of the confederate Roman­
ists, a peace which, instead of allaying, only increased
the commotions in Ireland. It raised up an extreme
party, headed by the Papal Nuncio, in active opposi­
tion to the Ro1nanists who had joined Ormonde,
and it aroused suspicion in the minds of the Protestants
in the North. The new extreme party paid court
to Owen Roe O'Neill, reinforced his army and
declared against the peace.

There follovved the battle of Benburb, where
General Robert Munro suffered defeat at the hands
of O'Neill and retired to Carrick£ ergus. His brother,
Major Daniel Monro, and his nephe,v, Colonel
George Munro, who were ·with him in the field:
joined the garrison at Coleraine. Ormonde now desired
coalition with the Ulster Scots, and sent an envoy
to the North \vith an urgent letter to Colonel George
Munro soliciting a speedy supply of men.

The Scottish officers, however, \Vere reluctant
to place the1nsclves and their troops under the
command of one ,vho had so recently concluded
a peace vvhich they bitterly opposed. They ,vrote
to hin1 on November 10th, 1646, stating the several
difficulties and scruples ,.vhich preYented them from
sending hi1n immediate aid, but adding this assurance :

' "lrcland under the Stuart~,-• Bat:wcll, Vol. II., p. 118. Reid's
"H:,tory nf th!" Prr,;;hyteri:'\n Churr-h in lrel"nn," Vol. Tl., pp. 26--30.

2 I

·' that those scruples bein_!!' removed, they would he
willing to stretch themselves in the performance
of everything that shall be in the power of I-Iis
Excellency's humble servants." This letter is signed
by both Daniel and George Munro.

In the following year Ormonde resigned, as Parlia­
ment had appointed a Lord Lieutenant under it,
own jurisdiction. Charles refused to accept Ormonde's
resignation, and armed with a worthless commission
he returned to Ireland. Dublin \Vas in the hands
of the Parliamentarians, and Ormonde tried to exert
what authority he possessed from the provinces.
Even after the news of the King's execution, he
fearlessly proclaimed Prince Charles, King and in­
vited him to Ireland with the assurance that his
troops could hold that country for him. A letter
is still preserved written by Daniel Monro from
Castlewood to the Lord Lieutenant on May 3rd
of this year, which gives much detail in regard to the

• TT • I"' 1 1 r ... • _ campaign. ne wntes ot tne aanger 01 putung pen
to paper, but is bold to send a letter owing to "the
urgent occasion." It had been rumoured that Lord
Ormonde was advancing towards Trim instead of
making his way direct to Dublin, and Monro presses
the extreme necessity of the presence of the Com­
mander-in-Chief to rally his dependent garrisons
and to march on Dublin. " The losse of a day,"
he concludes, "may endanger a fair designe, and
for aught appearancy yet, your work may end here.
May all prosperous success attend your Excellency,
so prays my Lord,

Your v·assal,
DAN MoNRo."•

This letter was intercepted by the Parliamen­
tarian authorities, and the following note appears

• Pamphlet in the Liurary, Trinity Coi;<":~", Dubii11.

22

T 111: \ l l '.\ J.: O \ I o :\ 1 \ I J: , T . \ T (' n I. E I,.\ l \ E.

in the Journal of the Huu~c uf Cu1u111v11.;, Ol:tober 2nd,
1649:-

A letter from Dan Monro of the third :May 1649 to the
Marquis of Ormonde, was this day read. Ordered that it
be referred to the Council of State to sec the said letter
erinted, together with such observations as they shall think
tit to be made thereon.

During these days of unrest, Ann Munro, wife of
Colonel George Munro, died at Coleraine on l\1arch 3rd,
1647. She was the only daughter of General Robert
Munro, and to her memory a monument ¼·as erected
in the Parish Church at Coleraine, which after nearly
three hundred years remains in good preservation
and thus tells her story :-

A
MONU:\1ENT OF THE

RIGHT VERTUOUS GENTLEWO~!AN
MN ANN MUNRO DAUGI-ITr TO

GENERAL MAJOR ROBERT MUNRO

& WIFE OF COLONEL GEORGE MUNRO

SHE LIVED TWENTY FIVE YEARES

WAS MARRIED EIGHT YEARES, HAD

SEVEN CHILDREN WHEREOF TWO

SONNES ARE ALIVE. ye OTHER FIVE

AS FORERUNNERS DID GO TO POSSESS

HEAVEN BEFORE HER. SHE MADE HER

LIFE A PREPARATION FOR DEATH &
DYING SHEWED TESTIMONIES OF HER

APPROACHING JOYES BEYOND HER

AGE & SEX WHEREBY SHE LABOURED

TO COMFORT HER PARENTS & HUSBAND

LEA\"I~G HER ACQUAINTANCE ye MEMORY

OF A GOOD CHRISTIAN A LOVING DAUGtr

A CAREFUL MOTHER & DUTIFUL WIFE

OBilT MARCH 3RD. 1647.

In the year after her death, Colond (;eorge
Monro, accompanied by l\Iajor Andrew Nlonro of
Kate\ve11, ansvvered the call of the King to Scotland,
and fought in the battle of Preston on August I 7th,
1648. Andrc\Y '!\lfonro was taken prisoner and

23

banished to Virginia~ hut George Monro made a
safe retreat; he fled to Holland and Yisited King
Charles IL in the year of his father's execution.
He received the honour of knighthood with a ne\v
commission from the exiled King, and rejoined
Major Daniel Monro at Coleraine. His second mar­
riage to Christian, daughter of Sir Frederick Hamilton
of Manner, took place there in 1649, but the ruthless
campaign of Oliver Cromwell eventually drove him
out of Ireland, never to return.

It is not until after the passing of the Act of
Settlement that anything more is heard of Daniel
Monro, but when the adjudications were made in
favour of the 1649 officers, his name appears
amongst those to whom grants of land were
made. The grant is specified in the commissioner's
report:-

" Major Daniel Monro-the half town land of
Dromm Sheagh 165a, Larahderish alias Ladarich 1843,
Barony of Lower lveagh, Co. Down. Total quantity
(565 acres I rood 12 per. stat.). Total Rent,
£4 14-1. 3d. Date 3 June, 19th year. Enrolled
28th August, 1667."•

These and the adjacent lands are shown in the
Down Surveyt as having belonged to Arthur Magennis,
created Viscount lveagh on July 18th, 1623. It
may have been by design rather than by accident
that Daniel Monro was awarded the lands of his
first antagonist after his landing to quell the rebellion
of 1641. The town lands named are situated in the
parish of Tullylish, and \Vere in the possession of
Colonel Henry l\1onroc at the time of the Siege of
Derry in 1689. A quotation made from the Armagh
ballad of the Siege, in an earlier chapter, sho,l\~s that

• Commi,sioner's Report, Act oi Settlement and eltplanations 11, Jl, 13.
Re:1r,rts, Pub:ic RPrord-- nf Tre);:tnci. t'l Q2, s~c. 26th.

't The Down Survey m.:!rle by Si~ v;·illi,m, Petty. B!"lf;-1,-t Rei:oni Offit~e.

thi~ Colonel Henry Monroe was nephew to Gcn<:ral
Robert lv1unro, and the fact that Henry :\1unrot:
is found to be in possession of the lands granted to
Daniel rvlonro twenty years earlier, proves that
Robert's nephew was his brother Daniel's son.

These facts are confirmed by Thomas Withe row
in his account of the battle of Windmill Hill during
the Siege of Derry. " At last," he writes, " Colonel
Monroe, nephewv of Major General Monro who
commanded the Scottish forces at Carrickfergus
that were sent over to put down the rebellion in
1641, assisted by Captain Michael Cunningham,
at the head of a strong body from the city, dashed
forward against the assailants, threw them into
confusion, and pursued them over the meadows with
great slaughter."• The relationship benveen the
general of 1641 and the colonel of 1689 is also
referred to by Reid in his "History of the Presby­
terian Church in Ireland."t

Colonel Henry Monroe undoubtedly inherited
part of the 565 acres of land granted to his father
Daniel Monro : I 65 acres in the town land of
Drommsheagh and I 84 acres in the town land of
Larahderish, both town lands being in the parish
of Tullylish. There are still, however, acres which
belonged to Daniel Monro to be accounted for,
and as the Parish Register of Magheralin contains
an entry of the year 1716 sho\ving the name of Hector
l\tlonroe as of Toughlumney and Ballymckeonan,
nvo town lands at the Tullylish end of the parish
of Maghera.lin, it rnay be con cl udcd that Hector \Vas
brother to Henry and inherited some of his father's
lands. Further circumstantial cYidencc 1s forth­
coming fron1 the fact that these two sons of Daniel
Monro both gave their fathcr"s Christian name

• "Derrv ;rnd Enniidcilien in 1688-c,. · Tri,.,m i-: \Yithr:ow, p. t_j6.
t Vol. 11., p. JOO note.

to their eldest sons and that the names of their two
houses, not manv miles distant from each other, -were Roe's Hall and Roe's Vale.

Apart from the documentary legal evidence which,
since the destruction of documents in the Dublin
Four Courts during the insurrection of 1922, can
never now be produced, ~ufficient proof is here
given to establish Major Daniel IVlonro as the younger
brother of General Robert Munro and as the pro­
genitor of the two branches of the family in Ireland
,ssociated with the parishes of Tullylish and Mag­
heralin in the Barony of Lower I veagh.

,,·Jftt..1owl/r.,!l!u1ro1~l
' c/ / Vauh tn 1't C:,unG,

b v/9'l"wnt,
t., l'<jw<-t·,J ~r,w

i\lAI' OF TIIE B.\IH>~\" OF LO\\'EI{ J\'EAGJI.

From t ht• Du\\'11 Surn·y made hy Sir \\'illi:im Pett _v, 1623-- 1 I J:,.;7.

CH.APTER IV.

THE MONROES OF TCLLYLISH.

The founder of the elder branch of the family
in L,ower Iveagh, Henry, eldest son of Daniel Monro,
was one of the def enders of Derry in 1689. The
city overlooks Lough Foyle, \vhich has been asso­
ciated with the early ancestors of the Clan Munro
since the day they gave the name of F oyle to F oulis
Castle. Six hundred years later a Monroe of Lower
I veagh stood guard over the shores of the lough
during the famous siege. Henry Monroe, 1st of
Tullylish, was a captain of a company in the city
on that memorable day, December 7th, 1688, when,
acting upon the impulse of the moment, the appren­
tice boys ran to the entrance of the city, drew their
swords, raised the drawbridge, seized the keys and
locked the gates against the army of James II. A
month earlier, on November 5th, William of Orange
had landed in England and soon after his coming
James fled to France to look for the support, as he
wrote in his letter to the French king, that "one
Popish Prince might expect from another." His
ally hastened the preparations for James' voyage
to Ireland in the hope that his Roman Catholic
subjects would rally to his cause. James landed
at Kinsale, marched to Dublin and on to the north
without delay. \Villiam, no\v proclaimed King of
England, had difficulty in finding officers \Vhom he
could trust, and Colonel Lundy, \vho ,vas appointed
Governor of Derry, proved to be a traitor. He
had been an officer in the army of the Roman Catholic
''iccroy appointed by James, Richard Talbot, Earl

27

DESCEN'l' OF 'rllE TULLYLISH BRANCH 1-'UOM THE HAUONS OF FOULI8.

Robert. l\Iunro, 15th Baron of 1-'onlis.

I
George Munro, 1st of Ob1dale.

I
1>a11icl ~fouro, granted lands in Lmvcr I veagh 1660.

I
llonry Monro,- of Roe's 111111, Tullylish, nttoiutcd by Kini Jame, 11.; ob. 17~7. Colonel, fought a\ ,iei• or ll,rry.

I
-- -- -- --------- --,---------- . ----- -

I
Daniel, oh. Dorothy Dobb~ of CnrrickmacroRS.,-Hector,-Mnr_y A!ltell.

li':ilher High Sheriff for .Monaghan
Henry:;=Mary Whaley.

I
H11gh.

1717.
lil 1; nmr. 1721 ; ob. 1730.

I I

I
Hector.

I
• lfenry, ... ·J dau. of Alcxamler

Colville of Dronwrc.
Hector
Shirley.

11rances, mar.=llenry, Viscount l,oftus
1746; ob. of Ely; createcl Eurl of

I
Hector.

1'774. Ely 1771.

·---· - - -- ·-- ------·-
I

Dorothea (Dolly), born 1754; ob.= "\filliam Riohardson, mar. 1775.
17~f3.

- ·• --------------------------
1

i
I

Hugh, ob. 1159-:--=B:.1rbaru.

-,
A i-on, born,=:J\far~l'8-ret Gorman,
1733; ob. I ob. at J.i!llburrl
1793. 11832.

I I
lleury, or Li~burn, horn lir,8 ;=.Margnret Johnston of Seymour Margaret, imprisoned at Cu.rrick• Mr. R-olle!llott= Aune.
lixecn\ed 18 ,J unc l 7H8. Hill; ob. 1840. fergus 1803 ; ob. 1836. or Colerairw.

* Sold family property to James ,va.ddell 1769.

of Tyrconnel, and was SL:Ln.:tly 111aking plans to
surrender the city. On the eve of the arrival of
the King, without a throne, before the walls of
Derry, on April 18th 1689, Lundy's treachery was
discovered. .At the same moment news reached
the distracted citizens that Captain l\tlurray, a well­
known friend to the city and its defenders, was
marching with haste at the head of a body of horse
to prevent the surrender. Lundy sent orders to
Murray to retire; Murray continued his advance,
the men of Derry stretching their arms and bodies
from the walls and calling him by name to come
on to their relief. On he came, entered the city
midst the shouts of the people, gave orders to secure
the gates, to run to arms, to mount the walls and to
point the guns. The die was cast, the siege of
Derry had begun. James was an hour too late,
treachery had been frustrated and the cause of the
baffled king was lost : a shot from the walls killed
an officer who was standing by his side and he
was compelled to retire. Many historians have told
the tale of the one hundred and five days of
privation and brave resistance. Amongst them an
honoured place is found for Joseph Aicken, whose
accurate account of the siege, in rough rhyme, has
supplied many details of those days which must
otherwise have been lost.

Aicken's manuscript had been hidden after the
siege and ,vas discovered at Armagh, in a battered
condition, some years later. The poem ·was first
published in Dublin in 1699 and has proved of
considerable value to all historians of the time.
Of this quaint contemporary narrative John Graham
has written :-

The poem found at Armagh records so many n~mes and
probable circumstance~ not mPntione<l hy any nf tlw
journalists of th<' sicgf'. that a transcript of the most c1uiou~

29

p:irts of it, with a few verha] a1ncndments and some attempt
to polish its rustic vcrsiticatil)n, cannot but be acceptable to
all who deem the preservation of the history of our country
to he an object of importance to posterity.•

Without any attempt to " polish its rustic versifica­
tion" the lines quoted in this book which relate
the doings of Henry Monroe are transcribed from
the earliest printed copy of the poem, now preserved
in the British l\luscun1. The most important refer­
ence to Henry Monroe from the point of view of
family history has already been quoted in an earlier
chapter, where reference is made to his relationship
to General Robert Munro. The lines are these:-

Whitney's convict; Monroe his post obtained
Who by his merits had that honour gain'd;
He's Ma'or Gen'ral Monroe's brother son
Who did oppose the foe in forty-one. t

The opening words ref er to the conviction of
Colonel Whitney for misdemeanour ; he ,vas deprived
of his office on April 27th, 1689, and Captain Monroe
was appointed to his command. Aicken writes in
his epilogue that " the author values not a poet's
fame," but posterity values his accurate contempo­
rary information, and not least Monroe's descendants
for the reference made in these lines.

The following quotations from " Londerias"
give some account of Monroe's part in the siege:-

In a few days our general sallies forth
With fifteen hundred men towards the north.

*
For he attackt their Trenches near Brookhall
And beat them out and burnt their Fascines all.
In this great action Collonel Monroe
Cut do1,vn the Irbh with a mighty blow.

,. " Hic:torv of the Si~e of Derrv," lnhri Gr:1ham, I8JQ, o. TIS.
r .. Lon~erias,'' Dublin, ItiOQ, p~ 5,. . .

30

Col'n<·l ~tonroe was posted near thr wall~
Brave Campbell's Post upon his left hand falls
Along the Trenches some brave Captains stand
Who valiantly our Forces did command .

•
In a few hours their granadeers came on
Cor nel Nugent led the Battalion
He briskly us attacqued at the Wells
And brave Monroe as briskly him repe~.

In the last month of the siege Henry Baker, a governor
of the city, died, and Monroe was one of the pall-­
bearers at his funeral. On July 31st the long-looked­
for relief arrived, and after the pain and privation
of many months Monroe retired to his home at
Roe's Hall, Tullylish.

He was the father of four sons. Daniel the
eldest, named after his grandfather, died in his
father's life-time, and Henry Monroe was succeeded
by his second son Hector, who was twice married.
His first wife, Dorothy Dobbs, was mother of his
heir Henry, and of his daughter Frances, who
married Henry Loftus, afterwards Earl of Ely. His
wife Dorothy died in I i30 ; he then married Mary
Astell, whose son, born in 1733, ,vas father to Henry
Monroe who ,vas executed at Lisburn in the rebellion
of Ii98. The lVIonroe estates, which had been
bequeathed to Hector's first wife Dorothy Dobbs
by her marriage settlement, passed to her children.
By an order in Chancery these estates were sold
in Ii72 for the sum of six thousand five hundred and
seventy-eight pounds.•

An indenture registered in the Court of Chancen-·
'- .

at Dublin, December 2nd, I ii 2, in connection v,ith
this property corrects a mistake made in many peer-

lges which give the Christian name of L:1dv Elv'~
father as Henry. The indenture reads as foll~ws :•--

This indenture madt' between John TuJ1nadine one of tht·
~fasters of His ~tajesty's Court of Chancery of tht:> first part
~1athew Sleator of the S('cnnd part, the Right Honourable
Henry Earl of Ely and Frances Countess of Ely his wik
(and which Frances is. the only surviving younger child of
Hector lfonroe late of Roe's Hall in the County of Down
Esquire Deceased hy Dorothy his first wife) of the third
part. ...

It is here proved beyond question that Lady Ely's
father was Hector Monroe, son of Henry Monroe
and husband of Dorothy Dobbs ; her brother was
Henry Monroe, also of Roe's Hall and father of the
far-famed beauty, Dolly Monroe, ·whose pathetic
story follows here.

Dolly Monroe appeared upon the scene of Irish
political life during the Viceroyalty of Lord Towns­
hend. The government of Ireland, prior to the
appointment of this resident Lord Lieutenant, had
fall en into the hands of a certain number of
distinguished personages, who were known as the
" undertakers " because they undertook to carry
the King's business through the Commons and the
Lords. The King and his ministers in England,
jealous of their power, were anxious to suppress
"the undertakers." They, on the other hand,
determined to continue to exercise their control
by insistence on all Irish affairs remaining under the
full direction of the Irish Parliament. The cartoon
from a political publication of the day represents
the tongue-tied Viceroy under the complete control
of Lord North and Lord Bute, ,vho had sent him
to Ireland to crush " the undertakers" and to re­
establish England's authority in Ireland. A worse

• Indenture enrolle,i in Court of Ch;1ncery, Dui.1lin, 1772.

32

'

1,
/'

ff'
·,

t
'1

~
I
\
\
I,

~-

'
'\

• ~ # ~ I ---... -~--;,,

;:,;,:~-~ • <~ :----

/ '• ' ,,' . :

~ ,:
'i \

" <·

--.._-~,,. __ .~--

/
,j ,

I

"THE TO~(it:E-TIFI> \"ICEROY.,"

Tlw :i\111\·t• ,·,,1itr1,llin" h:1nd-.. :1n· tl11,,1· ,,f ...
l.1 ,rd :'\ 11rt li :rnd Lord But, ..

' 1'

choice could hardlr have been n1ade. To\vnshend
had fought under· \Volfe at Quebec, the death
of the h<:ro of the Heights of Abraham placed him
in temporary cominand, he actually claimed the
honours ,vhen \Volfe fel1 in the hour of victory,
and declared that he had inspired \Volf~'s plans
and carried thcn1 to their succc:ssf ul issue. This
was the man chosen by the English Government
to break the po,ver of the Irish Parliament.

His first move was to win to his side some of the
Irish patriot peers ,vho might yield to all that a
Viceroy could offer to those who conformed to his
1wvishes. His eye fell upon Henry, Viscount Loftus,
a man of influence in both Irish Houses of Parlia­
ment. Lord Loftus ,vas ,veak and vacillating and
Townshend discovered that he ,vas completely under
the domination of his ,-vife, a lady of singular spirit
and determined vvill. _!\bout this time Lady To,vns­
hend died, and the vvido,,\iCf began to be interested
in Lady Loftus' beautiful niece, Dolly lvlonroe.
Seeing that the aunt was an ambitious ,voman, the
unscrupulous Viceroy determined to play ,vith the
affections of this young Irish beauty, who was to be
a pawn in the game.

The scene is laid at Rathfarnham Castle. The
Lord Lieutenant pays frequent visits to the Lady
Loftus ; her husband is in the background and the
beautiful Dolly occupies the centre of the stage.
We shall see the play acted out to its unhappy finish
as we study a parody on Don Quixote entitled
" Baratariana," published in Dublin in I 773. Cer­
vantes' story tells that Don Quixote promised that
Sancho Panza should be made governor of an island.
Barataria is the island, "·e~t of England, over ·which
the ne"Ar Sancho had been called to rule, and amongst
his courtiers \vere to he found the Count and Countess
Lofton~o and Donna Dorothea de Monroso.

33

And so the narrator begins :-

Sancho, sometime after his arrival in Barataria, sustained
an heavy affliction; which was attended with one notable
peculiarity-that of being the single instance wherein the
sentiments of the Baratarians and their governour had been
united or similar. Death had deprived him of the Baroness
Feraro his consort,• a lady of high birth and fortune adorned
by the most eminent virtues and amiable manners. To her
lord she left everything to lament, she ,vas the splendour of
his station, she was the solace of his hours of sobriety, and if
anything like refinement grew about his palace or his person
it was the hand of the Baroness that planted it there.. And
here must we give praises which are due to the generosity
and candour of the people of Barataria On this event
they lamented that so much virtue had departed, that so
little had been left behind.

Though this was a matter of sincere concern to Sancho's
heart, it however became a new circumstance of power to
his administration. The first situation in female pre-eminence
was now unoccupied and there was a vacancy as it were
in the first office under the governour--even a participation
of the throne of Vicegerency.

As this was the first office open to female ambition it is not
to be wondered at that the Countess Loftonzo was the first
to aspire to it. She communicated the phrenzy of this
sentiment to the Count, adding in an extacy of grandeur
"that the world should see her niece Donna Dorothea del
Monroso raise her head above the proudest families in the
island-that she would sustain with dignity and embellish
by her accomplishments the vacant chair in the Chamber of
carousals." And, thus far indeed, the Countess had spoke
the language of truth, and our vows should have accompanied
her to heaven were the accomplishment of them to be the
felicity of Dorothea. But, lovely maiden, may your charms
never be bartered in unwarrantable traffick ! May fortune
or artifice never place you in a station to which the most
refined attachment shall not select you. May you fill the
high rank to which your bright endov,mcnts give you title,
but never become the splendid mourner of a parent's
ambition!

Sancho sa,v this extravagance growing in the mind of the
Countess and determined to cultivate it. Everything that
incoherent sentences and a distracted manner could suggest

• Lord Townshen<l's wife was Baroness Ferrars.

34

was accepted by the Countess as a confirmation of her wishes,
a natural perplexity and embarrassment of elocution were
the confusion of real passion, and ambiguous inference as it
was unintelligible was supposed to convey a solemn declara­
tion of love.

This. however, was sufficient to satisfy the mind of the
Countess, and therefore Sancho obtained the object of his
industrv. He saw not, it is tn1e, the roses in the cheek of
Dorothea, but he enumerated the suffragans in the train of
Loftonzo. As to the Countess her imagination was on fire.
It already presented to her, her niece, the incomparable
Dorothea, crowned Vice-queen of the island of Barataria ;
her Lord Lof tonzo distinguished by all the coronets of all
his ancestry and the deputyship of the island conferred upon
him at the departure of Sancho. Everything was accomplished
in her ardent mind, and sports and pastimes, tilts and
tournaments, dance and festivity were proclaimed throughout
the Castle and the forests of Rafanno. The smile of Dorothea
was to be the prize of chivalry, and her hand in the dance
the trophy of the Governour's pre-eminence.

Thus were the politics of Sancho brought to a fair issue.
His confidence in the Count was not now written in the sand
of promises, or the frail memorial of benefits conferred, it was
now built upon a rock, the bonds of Loftonzo were links of
iron.*

However severe the satire of this remarkable
document, it is true that Lord Townshend's coach
and six running footmen clattered up to Rathfarn­
ham Castle three times a ·week, and that eventually
the designing Viceroy gained his end at the expense
of the beautiful girl of eighteen years and her young
affections. Lord Loftus crossed the floor of the
House, and the plans for breaking the power of the
" undertakers " began to work according to the
\\-·ill of Lord Townshend's masters. The ne,v convert
from Patriotism to tutelage ,vas created Marquis
of Ely, but the Viceroy, who had no\v gained all
that he required of Dolly's uncle, no longer drove
in his equipage as the gal1ant lover to Rathfarnham

35

Castle, \vhcncc abs ! 1norc worthy suitors had been
driven ruthlessly away.

Lnv<:>ly Dorothea [writrs the Baratariana scribe J, her
statun· was majestic, hut hrr air and dern<~anour was natun·
itsl'!f. Tl1e pt·culiar splt•11d1mr of her rarriabe was softenrd
and ~uhducd bv the 1110.st affable conde>scC'nsion. and as
srnsihilit~· ga,·c-.., a lustre to her eye so discretion gave a
security to hc-r heart, and indeed while lwr channs inspired
universal rapture the authority of her innocence regulated
and restrained it. The softest roses that ever youth and
modesty poured out on beauty glowed on the lip of Dorothea.
Her cheeks were the bloon1 of Hebe, and the purity of Diana
was in her breast. Never did beauty appear so amiable
nor virtue so adorned as in this incon1parable virgin. In
her progress through the courts of Arragon and Navarre she
had been exhibited to the Princes of the Continent and
returned in the possession of hun1blc manners. Several had
solicited her in marriage, but the refined policy of her protector~
always interposed against her and reserved her to become
the innocent instrument of a national evil. But let us not
be supposed to glance a thought against your purity, lovely
Dorothea t \Vhatever be your fortune or wherever you go,
you will retain _voursclf. If in public splendour and exalted
station you will carr:v with you humilitr and modesty. If
inauspicious destiny sink you to the rank of hun1ble condition
your beauties will adorn and your ,·irtues dignify your
retreat.*

Sir Hercules Langrish sought her hand in marriage,
and young Henry Grattan hung by her chair ; to
,vhich of these contributors to " Baratariana" do
,ve O\Ve this \Nondrous tribute to the maiden
spurned ? Grattan is said to have confessed in
his old age that this " beautiful description of a
young girl " \Yas ,vritten by Langrish and \Vas \Vorthy
of the original, but the authorship of " Baratariana"
h<ls never been fully ackno\Ylcdgcd, and the secret
still lies in Langrish's grave.

J)oliy l\Ionroc 1,vas in her day the reigning toast
at every dinncr-tab]c in Dublin. 1\ score of young
gallants ivcre at her feet, and even Francis Andre·ws,

• "B t . " 6 ar:-. :man:,, p. 17 . Dublin, 1773.

36

l>tll.l.\

I, ... I I I ./
I ti 1 ''

I: .. , 11, 1' 11/ I •• 'I ' '/ J ' I, (,' .. I I

the aged Provost of 1'rinity College:, spoke of her
beauty in his dying hour and made the £01101-ving
codicil to his will :-

I intreat Miss Dolly Monroe to accept n1y coloured prints
(a fitter ornament for her dressing room than for rny library)
as a mark of my great respect and regard for her many
amiable qualitic~. *

Lord Townshend's term of office adds no credit
to the annals of Irish history : his administration
did much to lower political life and he gre,v tired
of the ceaseless opposition of " the undertakers "
whom, with all his intrigue and ingenuity, he failed
to subdue. At last a number of peers protested,
and Flood in the Commons demanded his recall.
The day of his departure was the occasion of a hostile
display, and he \Vas almost n1obbed as he embarked
at Dalkey fro1n Bullock Harbour, \vhcre his effigy
was burnt as he set sail. His departure is thus
satirised in " Baratariana" : t-

An inscription on a pillar which is speedily to be erected
at the town of Bullock :-

This column was erected at the private cxpcncc
Of good Men,

To stand a monument of Irish story, and
A memorial to Posterity

Of our happy deliverance from the scourge
Of insolence and oppression,

By the unexpected, but not unwished for, departure
Of George Lord Viscount Townshend ;

\\'ho resided in this land, as Chief Govcrnour.
For the space of four years: but at length

Departed on th<.· 2bth Day of Deccmhcr in the Year
r77r.

So ended the ignominious reign of Dolly l\lonroe·s
first suitor. Her rncn1ory is bequeathed to the

• Will of the Right Honourable Franci!- Andrew:;, Provost of Trinity
CollPge, Dublin, 1 i72.

t " Baratariana," Letter xxxi! p. z43. 2nd Eel. Dul,1in 1 111.,.

37

world by the pen of Oliver Goldsmith and the brush
of Angelica Ka utf mann. The Irish po,et in the
"Haunch of Venison" is mindful of her beautiful
form as he writes :-

Of the neck and the breast I had still to dispose
•Twas a neck and a breast that might rival Monroe's.

Her fair features and auburn hair attracted the
admiration of Angelica Kauffmann, whose portrait
of her is the possession of the Irish nation and hangs
with a group of Lord and Lady Ely, Dolly Monroe,
and the artist herself in the Irish National Portrait
Gallery. In the year 1775 Dolly married William
Richardson of Rich Hill Castle, when after life's
fitful fever "her beauties adorned and her virtues
dignified her retreat."

An Irishman, who expressed a wish that her
portrait should be painted, has preserved the following
lines:-

From an Epistle to George Howard, Esq., by George
Faulkner.

Fond swain, I hear your wish is such
Some painter should on canvas touch
The beauties of Monroe ;
But where's the adventurer will dare
The happy mixture to prepare
Her peerless charms to shew ?

First let the cheek with blushes glow
Just as when damask roses blow,
Glistening with morning dew.
Contrasted with the virgin white
With which the lily glads the sight
Blend them in lovely hue.

And tn1ly then that cheek to grace,
Upon her flowing tresses place
The chestnut's auburn down.
Her lips you may in sort depaint
By cherries ripe, yet ah ! 'twere faint
Should them with hers be shewn.

38

I II I \ I~ I. \ \ 11 I '\.

I'.'

/: I ·;. I, ' ... (;

A branch of the 1'ullylish family represents the
!vlonroes in the Barony of Lo\ver Iveagh at the
present day, but no documentary evidence can be
found to show the parents of John Monroe, a scholar
of Trinity College, Dublin, in I 764. The fact
that his only son is named after Dolly Monroe's
husband, William Richardson, would lead to the
conclusion that this John, who was her contemporary,
may have been her brother. The descent is here shown.

John Monroe,
Scholar T.C.D. 1'16'; B.A. Degree 1768.

I
,vmiam Richarwon Monroe.

Entered T.C.D. 1799; 11.B. Degree. Edinburch, 1803; ob. 186~.

I I --- - ----- ---I--
Henry ,=;=Henrietta Black• Eliubetb,1 George

1841-19%9. i burn of Litsue, mar. 1858. i Pauley.
/ m.a.r. 18'16. j

I
Finiah,Ricbarchon.
I"ine. · mar. 1871.

1 I I I

!lary. CharloUe. Wilhemina. William de:;=Hannah Paul,
Pauley. I mar. 1891.

---- -
I

William Cecil,,Sa.rah Winifred Jobnsk>n,
D.D. I mar. 1920.

I
Edith
Oulwn.

I -- ---------------
John Cecil
Yea.u.

I
,villiam
Richard-
11rm.

1 I
Prance" William::;=Elizabetb
Anne B.icht.rd- Dunlop,
Kathleen. son. mar. 190i.

I I
Henn ,Jame,.

I I
Thomas

Joseph. Dunlop.

39

Minnie
Frances
Eliabeth.

I
J 1.me,s ,=Charlotte
I"ine. i Black, mar.

i 1906.
I

I I
Eliza- Charlott~.
beib
Belle.

CHAPTER V.

HENRY l\tONROE OF LISBURN.

In the latter days of the eighteenth century
Henry Grattan represented the new Ireland. He
entered Parliament when the Volunteer movement
began in 1775. George III. had embarked upon
the American War of Independence without count­
ing the cost, and the increasing demand for troops
le£ t Ireland defenceless in case of a French invasion.
Self-armed and self-disciplined the Volunteers came
into existence in self-defence. ~/hen the movement
began it had no political end in view, but Grattan's
fight for Irish freedom made its appeal to every
patriot in the country, and on the day of his first
great political triumph the streets were lined with
cheering Volunteer~. T .orcl CharlPmont ca llt=>d a con-
vention at Dungannon in 1782 when thirty-four
thousand volunteers resolved to confirm Grattan's
famous declaration of independence: "That the
King, Lords and Commons of Ireland alone had the
right to make laws to bind this kingdon1."

In sympathy ,vith the Dungannon resolution the
Lisburn Volunteers assembled on the same day in
their own Market Square to fire a " feu de joie."
A painting by John Casey of this scene sho,vs Henry
Monroe an1ongst the onlookers. The convention
at Dungannon and the celebration at Lisburn had
been decorous and orderly, and there ·was nothing
in the resolution passed, or in the organization of
the proceedings in either place, which could be
described as illegal. In supporting Henry Grattan's
fight for freedom the v· oluntecrs knew that on his

40

ability to control, not less than to lead, the popular
cause, dcp~.uded the kgality of its development.
Henry Nlonroe at this time was a man of twenty­
four years of age; his father was a younger son of
Hector Monroe of Roe's Hall by his second wife,
Mary Astell. 'fhc historians of his time do not
record the Christian name of Henry's father, and
the records which ,vould have shown it were destroyed
in the rebellion. Madden's reference to Henry
Monroe's uncle "who had served in the army,"
and who had been succeeded in his property by
Major Waddell,• taken together with information
supplied by a deed of sale of I 769, gives Henry Monroe
of Lisburn his rightful place in the family pedigree.

The deed of sale-Registry of Deeds Office,
Dublin-reads as f ollo,vs :-

Monro, Henry, to \Vaddell 278 44~:L ... 179t40(,.
Memorial of Deeds of Lease and H.elease, 20 and 21 October,
1769, made between

I. Henry Monro, gent., Corporal in the Regiment of Horse
commanded by Lieutenant General Philip Honeywood. of
the one part.

2. James \\'addell, of Springfield, co. Down, of the
other part.

The release witnesseth that for the sum of £62 I 7s. 6d.
Henry Monro did grant to James Waddell the tovvns
and lands of Dromodoferry alias Dromanaferry alias
Drummaferry alias Drummeferry 90 acres Irish
plantation measure in the Barony of Lower I veagh,
co. Down, to hold to said Jaincs \Vaddcll for the
life of Danie] Monrot or li\"l'.S to be inserted in the
lease granted by John Cusack of Rathgar. co. Dublin,
to Henry lVlonro of l\•1athcrsfort, co. Down, gent.,
bearing date 15 November, 1736. This Henry

• Madden's" Lives of Unitro Irishmen.''-Henry Monroe, Vol. I., p. 378.
t Daniel Monroe, t it6-d,04, ::-on of Hector, 1::-t of Maghcralin, and

first-cousin to Hector tne vendor'~ father.

Monro, who eitccted the sale in 1769, w,s eldest
son of Hector Monroe by his first wife, and half­
brother to the father of Henry i\·1onroc of Lisburn.
Henry was born at Lisburn in 17 5 8 ; he was trained
as a churchman by his mother, Margaret Gorman of
County Down. His father \\·as a man of literary
tastes• and pursued a successful n1crcantile career
in Lisburnt; he died in that town at the age of
sixty years in I 793. !

His only son Henry was a handsome man of taste
who studied the art of neatness in dress and wore
his long hair tied with a black ribbon hanging over
the collar of his coat.§ Light-hearted and humorous
he was popular wherever he went. He was a sports­
man and a familiar figure in the hunting field;
he was a brilliant athlete and is said to have jumped
the lock of the Lagan Canal. On one occasion
when four horses were standing side by side at his
door-step, waiting for their riders, he ran down the
steps and leaped over them all.

Many instances of his bravery are related in his
various biographies. One of these tells of his being
at the linen market at Lurgan when an alarm of
fire on the roof of the church was raised. In an
instant he ,vas at the top of a ladder and alone he
extinguished the flames at the risk of his life. The
Rector of Lisburn held him in affection, and he served
in the Cathedral as churchwarden. Monroe was
Master of the Lisburn Lodge of Freemasons, a man
of many friends and of good reputation. All these
qualities were endangered by "a romantic love of
adventure and a mistaken idea of honour ·which
impelled him to reject more temperate counsels
when opposed to that thirst for heroic action which

• " Ulster in 'g8," Robert YounJ!. p. 7(1.

t H Ulster Biographie1," W. T. Latimer, p. 2 r.
:!" "Lives of United Irishmen," Madden, Vol. I., p. 378.
; " Bet5y Gr,y," W. G. Lyttle, p. 98.

42

-- ,
, .. ;_;. ~

(,., , I

T I I I·'. I R I s II \. o I .l' :\ T E E R ~ ,\ T LI ~ B l 1.:. :\ • 1 7 8 .? •

1lt·11ry '.\lunroc i-. among-;t tht· <111luokn-- with hi~ hand to hi..; cl1i11.

formed the leading passion of his breast."• Henry
Monroe believed in Grattan's policy for Irt:land
and enlisted in the Lisburn Volunteer Corps, intending
to throw in his lot with constitutional reform.
Though a loyal Freemason his great desire was for
the emancipation of his Roman Catholic country­
men, and ·with this object in vie~· he joined the
Society of United Irishmen.

It cannot be denied that at this time in Ireland
there did exist a rebellious spirit, wrought up to
passion by the excitement of the French revolution,
which even the passing of Catholic Emancipation
through Parliament would not have satisfied, yet a
granting of that demand might have saved Ireland
from the rebellion.

Instead of any such concession the Viceroyt on
his arrival in Ireland in 1790 contemptuously returned
an address of welcome from the Catholic Committee
because it contained a hope that further relief would
be granted to Roman Catholics. In the following
year the first society of United Irishmen was called
into existence. Lecky records that this Society was
originally formed as a constitutional body for the
sole purpose of agitating in favour of Catholic Eman­
cipation and a reformed Irish Parliament ; ! as a
matter of history it is important that this should
be remembered. When the next Viceroy, Lord
Fitzwilliam, was appointed in I i94 he came to Ire­
land with Pitt's definite promise of a more liberal
policy towards Roman Catholics and the hope of
a peaceful settlement once more \Vas revived. No
sooner had Fitz\villiam entered upon his plan for
reform by dismissing certain members of the bureau­
cracy at Dublin Castle who were definitely opposed
to his policy, than Pitt at once retracted, admonished

• •· The Irish Rebellion of 1798," C. H. Teeling, p. 132.
t The Earl of Westmorland. l ·• Ireland in the Eighteenth Ccnt■ry.''

43

the Viceroy, reinstated his dismissed officials, and
broke the promise he had made in regard to concilia­
tion and reform. Fitzwilliam in1mediately resigned.

\Vith the ship that carried Lord Fitzwilliam to England
departed for ever the last chance of realising Grattan's ideal
of a united Ireland.*

Lecky was of the opinion that any possibility
there might have been of avoiding a rebellion was
immediately diminished by the departure of Fitz­
william. It was from that time that the United
Irishmen most certainly began to turn their thoughts
towards an insurrection. Monroe, who had joined
the society to promote Grattan's policy of con­
stitutional reform, determined to take no part in
such a dangerous movement, even though, as Lord
Holland wrote twenty years later, "his country
was bleeding under one of the hardest tyrannies
that our times have witnessed."t

An exhibition of this tyranny, coupled with the
circumstances of the hour, carried the impulsive
Monroe headlong into open rebellion. It so hap­
pened that on June I 1th, 1798, when the insurgents
were preparing for an attack, the member of the
society who had been appointed leader declined
at the last moment to act as commander. Monroe,
who \Vas well trained as a Volunteer and ·who was
known to be a 1nan of courage, \Yas elected, in his
absence and \vithout his kno\vledge, to be Adjutant­
General for Down. l\ilean,vhile he had \Vitnessed
a terrible exhibition on the part of the authorities
of arbitrary po\ver and \Vanton cruelty : he saw a
man being publicly scourged in order to make him
confess political crimes. He af tenvards discovered
that this victim of tyranny \Va~ a member of the

• "Henry Grattan,·• Percy Roxbv, r902, p. 119.
t "Memoir~ of the \Vr1ig Party.:> Holland.

44

~Iasonic Lodge of which he ,vas ~laster. \~/hile
still brooding over the incident a messenger reached
him with the informati~n that he had been chosen
as Adjutant-General of the rebel forces in Down.
At such a moment, and in such a mood, Monroe
was not the man to refuse to stand \,,•ith the members
of a society to which he belonged. He felt in
honour bound, and impelled by force of circum­
stances he took up a command in open resistance
to the State.

Lord Russell, Prime Minister of England in the
middle of the follo,.,ving century, speaking of the
rebellion, said : " It was ,vickedly provoked, rashly
begun, and cruelly crushed."•

This cruelty is illustrated by the tragic story
of Henry Monroe's execution. The Battle of Ballina­
hinch was fought on June 13th, 1798. On the eve
of the battle a council of war was held in the rebel
camp, when immediate action was urged by all
except Monroe. In vain his officers appealed to
him to march into the toi.vn and make a night attack.
It had been reported that the British troops had been
drinking in Ballynahinch and ,vere lying helplessly
drunk in the streets of the to\vn. Against an attack
in such circumstances Monroe's spirit revolted, kno,v­
ing that had he assented a massacre i.vould have
been inevitable. " We scorn," he said, " to avail
ourselves of the ungenerous advantage which night
affords. If we are to fight let us take the field like
men and do battle with all our might, but a national
cause must not be stained by the co,,vardice of mid­
night assassins." A scene of confusion followed
and a clamour of dissatisfaction \Vas raised. The
best armed division of 1\llonroe's men, numbering
about 700, ,vere marched off the field by their com­
manding officer and took no further part in the

• Prefac-e t,1 Moore's Memoir~, Vol. 1., p. 18.

45

can1 paign. On the following morning !\1onroe drew
up his troops for action. He opened fire against
the heavy artillery of the royal forces, and when
ammunition was exhausted, charged \Vith bayonet
and pike. 1·he rebels forced an entrance into the
town under the destructive fire of n1usketry and
cannon, and \Vhcn the pike1nen charged to the very
muzzle of the guns the British general ordered a
retreat. The blast of the trumpet that announced
the general's order to retreat changed the course of
the day's events. The undisciplined rebels, unaccus­
tomed to the usages of warfare, enveloped in smoke
,vhich prevented them from seeing the movements
of their enemy, mistook the sound of the trumpet
for a signal to charge. Panic-stricken they turned
and fled from the town in one direction, while in
the opposite direction the British forces ,vere actually
beating their retreat. Immediately, the 22nd Light
Dragoons, ,vho had so far taken no part in the opera­
tions of the day, charged the flying troops of Monroe,
while the infantry changed their retreat into the
pursuit of the enemy. Amongst the slain Vv·as
Elizabeth Grey, a beautiful Irish girl, who had
followed her lover into the thick of the fight and
fell beside him in the hour of his death.•

The defeat of the insurgents ,vas complete.
Monroe attempted to rally his men, but at length
retreated with his last division, scarcely numbering
one hundred and fifty men. Broken by fatigue
and dispirited by defeat, the general \Vandered for
t\VO days in the mountains. A large re\vard offered
for his apprehension failed to induce those who had
seen him, in the days that follo\ved the battle, to
betray him. Co1npelled to move on from place to
place by the knowledge that search parties \Vere
on his track, he found a hiding-place in a farmstead,

• "Behy Gray•·-.\ Talc oi :,,;inety-cight. W. G. Lyttle.

46

where a man named ',\tilliam Holmes offered him
sanctuary until an amnesty might be proclaimed.
No sooner was Monroe iaid under some straw, in a
state of exhaustion, than Holmes' wife consulted
with her husband as to how to make the most of their
secret. She set out for Hillsborough, met four
members of the local corps of yeomanry, to whom
she divulged her secret. They marched at once
to the hiding-place, captured their prey, tied his
hands behind his back, and led him to Dromore
and on to Lisburn. He was confined for the night
of June 16th in a temporary prison in Castle Street,
where his faithful friend the Rector, Doctor Cupples,
ministered to the needs of his body and his soul.
Next day he was tried by court martial. Only three
witnesses were examined for the crown, and the
deposition that the prisoner had led the rebel troops
at the recent battle was conclusive. The sentence of
death was passed and Henry Monroe was ordered
for execution.

On his way from the court he asked that he
might receive the Blessed Sacrament. The service,
celebrated by Dr. Cupples, being ended, he \Vas
led do\vn the street to the Market Square, where a
temporary gallo\vs had been erected in front of the
house \vhere his wife and mother \Vere living. He
preserved a dignified coolness to the last ; he made
a request that he might speak to a friend, \vho ·was
standing by, and \vith him he settled a debt before
he ascended the ladder leading to the gallows.

With the old spirit he leaped from the street
upon the ladder; the rung on ,vhich he alighted gave
,~.ray and he fell amongst the guards. " I (s all right/'
he cried, and refusing assistance he mounted the
ladder again. \Vhcn he had reached the required
height the executioner, whose face ,vas veiled in
black, ascended the scaffold and placed the rope

47

round his neck in such a ,vay as to sho\\· that he
kne,v not his business. Witho~t waiting for a second
atte1npt J\i1onroe jurnped forward, and the next
awful sight wa~ his body swinging to and fro in the
breeze. .A lo\,. ,\'ail of sorro,v, \1vhich the n1ilitarv

~

authorities vainly endca vourcd to repress, told ho\v
bitterly the tragic end of their fcllov.r citizen ,vas
felt by the multitude \vhich thronged that place of
execution.

Many merchants who had stood by his side in
the Linen Hall were around him in these last 1noments,
and though most of them looked upon his conduct
as that of the ,vildest and most misguided patriot,
yet they mourned the death of a man who they knew
to have been ,vorthy of a better fate.• But the
final vengeance of the law had not yet even been
satisfied-an order had been given for decapitation
after the execution. When the body was taken
do,vn a dragoon seized the head and flung it
into the air as he shouted " there goes the head of a
traitor." Monroe's head was afterwards stuck upon
a pike and placed in front of the market house.
Some weeks later a visitor passing through the town,
and being shocked at the spectacle, arranged for the
head to be taken down and buried in Lisburn church­
yard. Lecky pays a last tribute to his memory in
hi~ History of the eighteenth century:-

Monroe died like a true Christian and a brave man, and
impressed all who witnessed his end with his courage and
manifest sincerity. t

• "ln•land <'lnrt lier St.1plc Manufactures.'' Grt"en. Belfa-.t, 1";0.
t "Ireland in thf' Fi:~liteenth Century," Vol. IV., page 4:14.

FROM A COLLECTION OF OLD IRISH BALLADS.

Oh ,vere you at the Battle of Ballynahinch,
Where the sons of Old Ireland arose in defence,
\Vhen Monroe and his brave men they all took the field,
And they fought for four hours and never did yield.

Monroe being weary and in need of a sleep,
Gave a woman ten guineas his secret to keep.
When she got the money the Devil tempted her so
That she sent for the army which surrounded Monroe.

The army it came and surrounded Monroe
And they marched him to Lisburn to jail he did go,
And his mother and sister who ,vere passing that way
Heard the very last words that their dear boy did say.

Monroe he was taken and placed in a hall,
It's for his dear life those tyrants did call;
They there did condemn him and led him away,
And stuck his head on a spear that very same day.

Oh I'll die for Old Ireland as I lived for her cause
I don't fear their soldiers, and I don't heed their laws,
And let every true son who loves Ireland so,
Strike boldly for freedom like Harry ~lonroe.

Here's a health to each hero who for freedom does stand,
May their souls rest in peace who died for our land;
Remember the martyrs were slain by the foe-
Brave Emmett, Fitzgerald, and Harry ~lonroe.

49

CHAPTER VI.

THE !\iONROES OF MAGHERALIN.

The map of the Barony of Lower I veagh repro­
duced from the Do,vn Survey• shows the parish of
Magheralin in the north-west corner of the Barony,
touching at one extremity the parish of Tullylish,
vrv·here town lands were granted to Daniel Monro
in 1666. It has already been stated in an earlier
chaptert that Henry Monroe of Tullylish and
Hector Monroe of Magheralin were sons of Major
Daniel Monro. Hector, the younger son, was the
founder of the Monroes of Magheralin, where the
early records of his family are well preserved in the
Parish Church Register. The first entry is as follows :
"On September 27th, 1716, Daniel, son of Hector
Monroe of Magheralin, Baptised." A connection
between this Daniel and Henry Monroe, in the
third generation of Tullylish, is shown in a deed
already referred to in an earlier chapter, dated
October 21st, 1769.! The next entry is the bap­
tism of Margaret, daughter of Hector Monroe of
Ballymckeonan, on March 3rd, 1719. Ballymrkeonan
is a large to~vnland between Magheralin and lVIoira.
The burial of Hector's first \vife is entered on
October I 2th, I 73 I, and of his wido\v on March 15th,
1747; bet\veen the deaths of his two \Vives Hector
l\!Ionroe died, but there is no record of his burial.
From this date the family entries arc regularly and
carefully made : Daniel, son of Hector Ivlonroe, ·was
married in the Parish Church of Magheralin on

• Map facing p. 24. t Chapter III., p. 25.
; Chapter V., p. 41.

50

December 26th, 1745, to Elizabeth Wilkinson of
Ballymacbrennan. Their sixth son, the third John,
was baptised on December 9th, 1757, and by his
wife Rachel McKee became father of John, whose
will, dated in the year of his death, 1846, supplies
some details of family history. He styles himself
as " of Ballymacbrennan, parish of Magheralin in
the Barony of Lovver I veagh, and names his three
children Daniel, John, and Jane, wife of James
Morrow. To his elder son he bequeaths the pro­
perty in the to,vnland of Ballymacbrennan, and to
his younger son the property in the townlands of
Ballymagarahan and Gartross. He concludes by
naming his grandson John, son of his younger son,
" novv living at Mr. Harvey's," to whom he bequeaths
the sum of fifty pounds and " the bed that I no,v lie
on." This bequest in due time enabled John Monroe
to enter upon his academic life at Queen's College,
Galway, the opening of a career which proved to
be the most successful of any amongst those of his
many descendants. As a boy full of promise John
Monroe was educated by his mother's father, Mr.
Harvey, named in the will, whose son Moses
Harvey, in response to a missionary call, emigrated
to Newfoundland. His nephew, Moses Monroe,
brother to John, followed him to St. John's and
became a distinguished member of the government,
and in the next generation Walter Monroe, son of
John, became Prime Minister of the Colony.

On the death of their father in 1846, Daniel
Munro entered upon his possession and lived at
Roe's Vale, and John Monroe, no\v of Ballyma­
garahan and Gartross, lived at Hunter's Hall. The
difference in the spelling of the name appears to
have no significance : it is spelt in four different
,vays by many authorities in both Scotland :ind
Ireland, but it is unusual to find t\vo brothers living

51

within a f cw miles of each other spelling their name
differently, as did these two brothers of Magheralin.
Daniel Munro who lived at Roe's Vale had two sons:
the elder, John Henry, was ordained and served
the Presbyterian Church in Philadelphia. He mar­
ried first Josephine Porter who died in 1889, and
five years later he married K.atherine Newlin Craig;
there \iVcrc no children of either marriage. He
was a Doctor of Divinity and a member of the
Scotch Irish Society of America; his mother, Rachel
Crawford, was also of Scotch descent. He was
an historian with antiquarian tastes, and many of
his records, preserved by his widow, have been of
value in the preparation of this book. His younger
brother, Joseph Edwin Cra\ivford Munro, was a
science scholar at Queen's College, Belfast; in 1872
he vvon the Downing Foundation Scholarship at
Cambridge, and honours in Law and Moral Science;
eventually he was elected President of the Union.
He was called to the bar in 1877, appointed Cobden
lecturer on political economy at Owen's College,
Manchester, and Professor of Law and Economics.

In 1892 Munro was appointed Reader in Roman
La\iv at the Inns of Court in London ; he was the
author of many legal books, and at the time of his
death in I 896 he le£ t notes and memoranda for a
book on International Law \vhich were presented
to his college at Cambridge. He married Marianne
Wallace in 1883, by \vhom he had nvo children, a
daughter, Belle, \Vife of George Blagden, and a
son, Hector \Vallace, who returned from Australia
at the outbreak of the \Var in August, 1914. He
joined the Liverpool Scottish Regiment and served
in France from October, 1914, until he \vas \vounded
in January, 1915, and discharged in the follo,ving
June. After his recovery he entered upon an engin­
eering career in England, and in 1923 he married

52

Wenefred Mary Hepherd ; his only son, Hector
Patrick, is, in his generation, the one representative
of the older branch of the M unros of Magheralin.
The head of the younger branch, John Monroe of
Hunter's Hall, married Jane Harvey in 1837. Of
their eight children five followed their mother's
brother, Moses Harvey, to Ne·wfoundland. Three
sons, all of whom became successful merchants in the
oldest colony of the Empire, died leaving no children;
the descendants of their two sisters are shown in the
pedigree at the end of this volume. One son, William
David, emigrated early in life to Ne,v Zealand; the
youngest, Samuel Holmes, entered upon a legal
career in Armagh, where he was Sessional Crown
Solicitor until 1919. There were two daughters
of the marriage, Sydney and Olive, and one son ;
the elder daughter married Hans Gilliland in 1915.
The only son of Samuel Monroe, James Harvey,
was a scholar and exhibitioner at Trinity College,
Dublin, a senior moderator and auditor of the College
Historical Society. He was called to the Irish Bar
in 1909, and, having served during the ·war in the
Royal Naval Volunteer Reserve, he accepted a judge­
ship in the Native Courts of Egypt after peace ,vas
declared. The change in Egyptian administration in
1923 led to his resignation, and he returned to
take up his work as a King's Counsel at the Bar of
Northern Ireland. He married in 191 I l\!Iargaret
Adeleine McClelland and is the father of one son
and three daughters, Ruth, l\!Iargaret and Dorothea,
the last named after the celebrated beauty Dolly
Monroe of the eighteenth century. His only son,
Hubert Holmes l\1onroc, is the sole male representa­
tive, in his generation, of the l\'Iaghcralin branch
of the family now living in Ireland.

It only remains to follow the career of the eldest
son of John Monroe of Hunter's Hall. On the

53

night of January 9th, 1839, a storm burst over the
Barony of Lower I veagh which can best be described
in the words of an Irish author ; " dense black clouds
rushed across the lurid sky like the charge of the
Black Brunswickes at Waterloo, while piteous moan­
ings of the night wind filled the air."• Owen
Glendwyr judged such a disturbance at his birth
as authority for saying "I am not in the roll of
common men."t Whatever the significance, in tl1at
storm John Monroe was born. He was educated
at Galway, where he entered the Queen's College
in 1854; he obtained a classical scholarship in the
beginning of each year of his undergraduate course,
and took his degree of B.A. in the Queen's University
in Ireland, 1857, with a gold medal in Jurisprudence
and Political Economy. In 1858 he obtained a senior
scholarship in logic and metaphysics, and in the
same year took the degree of M.A., when he was
awarded a gold medal for distinguished answering
in metaphysical science. He obtained a gold medal
at the examination for LL.B. and won the distinction
of an honorary LL.D. degree.

In 1860 Monroe entered the King's Inns, Dublin,
and later the Inner Temple, London. Here he
obtained the scholarship for best answering in all
legal subjects awarded by the Inns of Court in 1863,
and in the Michaelmas term of the same year he was
called to the Irish Bar. He used to the best advan­
tage his early opportunities, displaying a ready
knowledge, good judgment, and singular tact in
presenting a case, \vhich marked him out early as a
man of the future, and in course of time he had a
practice at Nisi Prius surpassed by none. In I 877
Monroe had attained to perhaps the largest practice
at the Junior Bar when he was made a Queen's

• '' The Sham Squire," Fitzpatrick, p. 155
t •~ Henry IV.," Act III., Scene I.

54

Counsel. From that time he continued to be in
the first rank of the leaders of the north-east circuit
and had also a large practice at the Common Law
Bar in Dublin. In 1879 Lord Beaconsfield appointed
him Law Adviser to Dublin Castle. In the early
days of his career at the bar Mr. Gladstone had
disestablished and disendowed the Irish Church,
and Monroe lived to see the complete fulfilment
of Disraeli's words," it is the first step in a dangerous
direction."•

The next step soon followed. In the last year
of Lord Beaconsfield's administration Parnell had
been proclaiming his new gospel of refusing to pay
rent if the amount the tenant chose to offer ·was
refused by the landlord. To give effect to this
policy the Land League was formed, its aim being
the destruction of landlordism, a system which, accord­
ing to Mr. Davitt, was responsible for the poverty
and periodical famines which have decimated Ireland,
and which barred the way to national independence.
In April, 1880, ,vhen Mr. Gladstone came into po\ver,
the ne\v league ,vas busy def ending those ·who ·were
threatened with eviction for not paying their rent.
At this time the iniquity \vhich came to be kno1iivn
as " boycotting" was initiated to prevent ne-w tenants
entering in \vhere there had been evictions.

"What are we to do," asked Parnell at a great
political meeting, "to a tenant ,vho bids for a farm
from ,vhich his neighbour has been evicted ? "
" Shoot him," shouted someone in the crowd.
"No," said the leader, "shun him ! You must
sho,v him in the street, at the shop counter, in the
fair and in the market place, even in the house of
worship, your detestation of his crime by lca\·ing
him severely alone, by putting him into a moral
covcntry, by isolating him from his kind as if he

• ·• Disraeli,'' Andre Maurois, p. 232.

55

were a leper of old, until no one will be so lost to
shame as to transgress your unwritten code of laws."•

The words were received with a shout of applause,
and Captain Boycott, the first man to suffer under
this outrageous system of oppression, unwittingly
gave his name to this practice of moral coventry by
which he and many others suffered such cruel isola­
tion. In its inception " boycotting" might have
been checked, but Mr. Gladstone's objection to
coercion, at that time, was a bar to action. In 1881
Mr. Forster's Suspects Act was passed and leaders
of the Land League were committed to gaol. There
followed the historic duel between Parnell and
Gladstone. On October 7th, I 88 I, the Prime Minis­
ter said that Mr. Parnell and his agitation stood
between the Irish people and the prosperity which
the Land Act would certainly produce. Within
forty-eight hours Parnell poured contempt upon
the words of Gladstone and compared them to the
whistling of a schoolboy on his way through a church­
yard at night to keep up his courage. On October 12th
the Irish leader was arrested and lodged in Kil­
mainham Gaol. In April, I 882, when the country
was in a deplorable condition and assassination was
a frequent occurrence, Mr. Gladstone changed his
whole attitude towards Parnell. He entered into
a treaty with his prisoner at Kilmainham Gaol and
persuaded his Cabinet to set free his political captive,
"who was now desirous to use his influence on
behalf of peace." On May 2nd the Cabinet accepted
the proposal to set free the suspects and to allow
Forster's Act to lapse. The Lord Lieutenant, Lord
Cowper, and his Chief Secretary for Ireland, Mr.
Forster, immediately resigned. The Irish executive
was sacrificed to the new policy. The Prime Minister
of England made peace with the "invincible agita-

• " Life of Parnell," Barry O'Brien, p. 186.

56

tor," and Lord Spencer, with Lord Frederick
Cavendish as his Chief Secretary, entered Dublin
as the new Lord Lieutenant on May 6th, 1882.
On that same night Lord Frederick and his Under­
secretary, Mr. Burke, were murdered in the Phrenix
Park. The news of this murder shocked the nation
and upset the confidence of men in the ne,v policy
of the Prime Minister. The sudden horror of the
event so shook the Prime Minister himself that he
allowed this outrage, because of its political signifi­
cance, to change his attitude towards the agitators
before it had been possible for his " Kilmainham
treaty" to give proof of the sincerity of Parnell.
An entirely unlooked-for opportunity of putting
Parnell's repudiation of crime to the test had arisen,
and Parnell denounced the murders in Parliament.
An incidental disaster frightened the general into
changing his plan of campaign. Mr. Gladstone
immediately introduced a "Coercion Act" which
contained provisions unparalleled since the Union.
The hideous crime of I 882 had caused a lull, during
which the forces of violence and disorder were abso­
lutely still, which might have afforded the opportunity
of giving Parnell a chance to help in using his in­
fluence on behalf of peace, but \vith Gladstone's
Coercion Act the opportunity was gone for ever.
It was when the country ,vas suffering under the
tyranny of Mr. Gladstone's Act of 1882 that a
vacancy occurred in the representation of Monaghan.
Parnell, anxious at this moment to invade the north,
persuaded one of his followers, the strongest he
could select for the task, to resign his seat in the
South of Ireland and to attack the unknown North.
With the promise of ParncU's personal support in
this political enterprise Mr. Tin1othy Healy resigned
his scat for Wexford and presented himself as the
Home Rule candidate for lvlonaghan. Lord Salis-

57

bury, no\\-· leader of the Conservative Party, in­
vited John Monroe, the ex-la,v adviser in the last
Disraeli administration, to oppose Mr. Healy in the
interests of the Union.

Ireland was taking herself seriously. "The eyes
of Europe are turned upon Monaghan" was the
opening sentence of a newspaper article of the day.
Interest in the election did certainly extend beyond
the shores of Ireland, English statesmen watched
the course of events with considerable anxiety.
It was an attempt on the part of the Home Rule
party to invade the strongholds of the North, and,
knowing Parnell's power, his political opponents
feared the consequences. Parnell, always of a super­
stitious nature, arrived out of tune with Healy for
being asked to sleep in a room numbered 13; it was
characteristic of the candidate to give his room to
the leader and to sleep in the unlucky room himself.

I cannot (wrote Monroe in his election address] do other­
wise but condemn and oppose a ministry which has signally
failed alike in administration and legislation, and which
has so mismanaged the affairs of Ireland that to make govern­
ment possible it has been obliged to have recourse to the
most stringent coercion of modem times.

Three strong men ranged themselves against
Monroe-Parnell, Sexton, and Healy. In his life
story the old opponent of nearly fifty years ago
writes that an election joke of Monroe's deserves
to be remembered : " Parnell beats the big drum,
Sexton plays the clarionet, and Healy blows his own
trumpet."• The trumpeter on this occasion did
not blo\v in vain : it i.vas a mighty struggle, but
Parnell, at the zenith of his po,ver, vvas an invincible
foe and Healy was elected as member for Monaghan.
Many years after Monroe's death, the fallowing

• "Letters and Leaders of my Day,'' T. M. Ht!aly, Vol. 1., p. 190.

5~

.J11.!;..:,· .. 1 tiw IL;..:i1 C,,11n ,,1 J1i,,w,· 111 In 1.rnd .

. \ 11w111i"'r .. : I In \L1i1·,t~ ·, l'rin Co111l!'il.

anecdote appeared in a published account of a mef.!ting
in Dublin:-

A speaker said he regarded Mr. Tim Healy as one of the
ablest men in Ireland and the only man at present able to
deal with him is the late Judge Monroe.

Amongst the many letters of gratitude after a valiant
fight against tremendous odds, one from the leader
of the opposition of that day has been preserved:-

DEAR SIR,

20 Arlington Street,
s.w.

July 6th, t883.

I hope you will allow me, as one who is deeply interested
in the fortunes of the Conservative party, to express to you
the great admiration we have all felt here for your gallant
fight in Monaghan.

It was a splendid enterprise and near being a splendid
victory. As it is, you have done more than any other man
could have done to raise the drooping spirits of our party
in the North, and to prepare a sure road for future success.
I trust that the opportunity of winning it may not be far
off.

Heartily thanking you for what you have done.

John Monroe, Esq., Q.C.

Believe me,
Yours faithfully,

SALISBURY.

It was at the time of this election that John
Butler Yeats, R.H.A., son of William Butler Yeats,
Rector of Tullylish, and father of William Butler
Yeats, the Irish poet, painted his portrait of John
l\!lonroe. It represents him at the period ·which
i1nmcdiatcly preceded a serious illness that followed
the Monaghan campaign. Day after day in the
June of an unusually hot sum1ner Monroe stood
bareheaded under a scorching sun. The breakdown
which followed was thought to be caused by sun-

59

stroke, but it proved to be the beginning of the
malady which caused his death. Political life had
to be abandoned, and Monroe never sat in the
Imperial Parliament. When Lord Salisbury came
into power in 1885 the ex-law adviser was appointed
Solicitor General, and in the end of the same year
he was elevated to the Judicial bench.

60

I
Sa11111el. l';"~Hl.

,John Henn. horu h I:\: 111:ir
1 1) .Jo:--Pphin(• Pork!' 18...,;;;
12) Katherin,•)ic.,lin < 'raiz
lh\14: oh. :,t l'l1ilatl,•l1•hia I :•I I.

Bt•lh·:: ("tt•orl.!'' H Pitt• 1r=,= \\~,,rwt'r,·d
111:,r BL1c:de11. ff:11- II,•1·11• rd.
l\11 I lac1· 111:ir }~1:!'.L

ll,•1'lPI'

l':tt n1•h.
\ rtlinr
ll:H\1•.,

\

.\ rt hur
llan,•.\

.11,illl

DESCE~T tW THE '.11.\UllEH.\l.l\ HH.\.\CII l·'Wl\l TIIE B.\l{ll'.\S tlF FOl'LJ,.

I
!lft!lor, litb Uarou of :Fouli,. oh. lfi()"J

I
llotx•rt, Gcuer-.1L M.'rv;,l in lrda1 ,I W-t!: fathH of .\1111t• '.\I 111m, .,fl 'ul,·r:ii11,•

He~rv, ht of 'l'u!lrli<h. ,>f l(.oc',- Hall. oue of tlw Ddenders i11 thr Sieg<' of Derry. . . I

\\" illi:1111. li!J;,.

'.\l~r_1
.\111w.

,Jo~q,h Etlwin:,='.\laria111w
1 'r:111 ford. Wallat:t'.

}fargaret.
born 18G I.

184\1 18:J<i. mar. 1883.

I
I
I

II oracr9' .\ I ir<' IY:1lt,-r=;=H1•lt•n
Sta11lM Smilh. (;ran· Stokt•~.

lull·
l•:111:1-
\,1•1li

111:11'.

IH!J!I.

.lnl111

,;r:1\J:1111
\lonrrn·

,.-JIit• mar

I
;J,,1ra
Ed11i1

1!)()<1.

ll1t!H·l'l
I ,1q1"•

d:il,·

I
I

Edith,=Walwr
. \ 11ni<•. Brnad-
111ar. hPul.
i;,9,;_

I
E<i,11,
Skimwr

I
,Joh11

fi,,orc-e .

.1:11111' ..
\.I onrrM•

]~J~iel. uf 'l'oui.:hlomner awl (iarLros,. I 7Hi-1Stl+;=Eli,.abt•th \rilkitroon ui Ballymad>rem,an, mar. 174:i.

I
Rubert, bur11 17;,~

Jtohert. lhO:\

I I
Isabel. Rachel.

I
Hubert= Helen
Spf!d:o- Du11da~.

mar. ltl2:-:i.

--, - -- I
FrPd1>- l}nri, Ihr11l•I
rid \lay William.

I

I
,Jolin. li.>4, lj~;,. \\itlia111. Ji;;~ ~iol111. ot lloi.:.,. \·:1lP. (iarlro~"' :iwl Ball_, 111:whrc-1111:111, l ;;>i PHtFf=lt.l<'hi•l ~lcKe1.•

1
oh I Ha:'.

I
Perm·
llolriw,

\larp.i i,,
\\'d~!l!\

I
I

Hli39'Jlacbel t.'r:11,l'unl. ,)au{>, 111:ir. lS.Mi.:;=,Jaun•-. :\lorl'o\\
I

,James. born JS{)li. .Jol111, of 1111111,•r, Hall. 1 ,:irtr",,-::;::,Jan,· l lan,•1.
and Uallym:i~ar:1lrnn. l~l~-lHH;. mar 1,,.s; . I mar. IM:!.

I I I
,John, lR.'39,=Eliza beth '.\foulJa11w,=Snr,,lr ,1 o.>1p,=...J f'~~ie

---I­
Raclrcl,=\Yi:Ji,111,

Katherine. .\ ld,•r,l ,,., ..

I
I>a11i,·l --lldt,­

s11111 -18!19. m:n·. IS6i, Har- ikrwi,·k.

Frederick,=HarriPt
Ch:irl,,,. Cart .. r.

mar.
JS!/9.

i
lfarh;tr:1
l\athJ,.,.,.
\f OJl"f(l.p

vey.

E•li! h=;=s:irnuel
,laud. ...\ wh•r·
nar. :--on.
}8!li;.

i

Hnt!i

'.\ orman,=DorothY
I larv,•y. Renrlf'II.

mar.
191!!.

t:lit.a·
heth

r,,)ri"
\lar­
::1,r,•t.

rI11f11•rt
Uol11w ..

~1,·)lurdo.

I
,Tnmf',:;::Mnrc-:1ret 'ld'lr-1.

Harv~y. · hll,I. mar. I !l 11

• \1111

Hnr1,.
1h1•a.

.l,1:111

Eliw­
h,•11,.

l
I

Fr-a,u·1·~ .

I
s_\ ,i J ,,•\".=;=Ha 11,

111ar (~ill 1.

1!11:, 1"11d

)lori:1
t;(jr,lnn.

J):1\t•:
\t,111r1 -i•

Willia111
!>avid.

:"'ia1nl1t·l Hoh11"~-T\l:1rr Eli1,ah1•t h
lh~,11 --1!11!1. F1ilJ'.,rto11. 111a1·.

lhhl.

lt.1,id:;=Ernma
!Jan,·.,· .\,IJ.

!Iliff

1!110.

Ka1i,.
h•l'f1

,Jc:111.=;=,Ja111i•-.
m:ir .\rr,·.
l!llH). .

L11.1-

l11•t II
H111,!

Pr1, li1 ...
B,,;,l

I
l>t·borah. ol,. I S:,!:1.

I
J ulia=;=.J 0111,

Aunt.', Baird

.l .. 111,T \111.,(lwil.1
u ... \,I H11-.....111·1•·

l!ll:I

jJ-,11_,

Ho.,d

