Ua Nemhnainn
Ó’hIonmhaineáin

Ó’Nuanáin

Noonan, Nunan

The Noonan Name

Noonan/Nunan is the anglicized modern form of the well-attested Irish surname Ó Núanáin, which in turn appears to be descended through the Middle-Irish family name O’hIonmhaineáin from the Early-Irish Ua Nemhnainn, the cognomen of one of the three battalions of the 3rd-century Fianna Érieann. 

The Irish government recognizes the surname Ó Núanáin as an ancient tuath name. Historically Noonans were the hereditary proprietors of Túatha Ua Nemhnain, a c.50-square-mile Gaelach tuath (clan kingdom) straddling the Cork-Limerick border east of Slieve Luachra. The kingdom’s seat was Castlelishen, ‘Oisín’s Castle’ (Oisín was the poet-warrior son of the famous Fianna leader Find mac Cumail) near Tulach Léis, Tullylease, the County Cork component of the kingdom and home of the Fianna hero Cáel Ua Nemhnainn.

Ó hIonmhaineáin

The Chief Herald of Ireland’s Edward MacLysaght’s Irish Families entries for O’Nunan/Noonan:

Ó hIonmhaineáin Noonan: an-líonmhar: Mumhain & Oir-dheisceart. An leagan bunaidh d'Ó Nuanáin, q.v. Clann a bhí ina gcomharbaí i dTulach Léis agus ina dtiarnaí ar Mhuscraí Uí Nuanáin. Brí: ionmhain (ionúin, anois) = geanúil, muirneach.

Ó Nuanáin Noonan: an-líonmhar sa Mhumhain & san Oir-dheisceart. Claochlú ar an leagan bunaidh Ó h-Ionmhaineáin, q.v. Bhí William Ouhynaunen ina lia ag Rí Shasana sa 14 céad.

 The name Noonan, which is also, but less frequently, spelt Nunan (the prefix O has not been resumed), belongs almost exclusively to the province of Munster [southern Ireland from Waterford and Tipperary west] and particularly to Co. Cork, where it originated. In modern Irish it is Ó Nuanáin: this is a corrupt or contracted form of the older Ó h-Ionmhaineáin, of which the anglicised form O’Hinunane, now obsolete, is approximately a phonetic reading. In early times O’Noonan was a chief of a sept in Duhallow [the NW of County Cork] and the O’Noonans were also connected with the Church as erenaghs [hereditary benefactors] of the church of St. Beretchert at Tullylead [Tullylease], in the barony of Duhallow.

The name is thought to have originated in Cork, but is most common now in Limerick. The Nunans in Tipperary and Clare are of the same origins.

Edward MacLysaght, Irish Families, Dublin, 1980

Elsewhere, following MacLysaght, Murphy and Spellissy wrote:

“The name belongs almost exclusively to the province of Munster, having originated in Co. Cork. In modern Irish it is Ó Nuanáin, which, as MacLysaght, the leading authority on Irish surnames, explains, is a corrupt or contracted form of the older Ó h-Ionmhaineáin.

The name in Irish means descendant of Ionmhaineán (beloved). It is still sometimes spelled Nunan in English.” Hilary Murphy, Famous Irish Names
“The Nunan family derive their name from O’hIonmhaineáin, the descendant of Ionmhaineán, the diminutive of Ionmhain, the Beloved [Old Irish diminutive inmainén from the OI noun inmain/ionmhain, adj ionúin, ‘dear, beloved’ from the root word mhain/máin ‘treasure, wealth’ and its diminutive maínén, ‘small gift’]. This name was later shortened to ‘O Nuanain…Variants of it include O’Hununane, O’Hinownan, and Noonan…In the early times, O’Noonan was a chief of a sept in Duhallow.” Sean Spellissy Limerick the Rich Land
In spite of Spellissy’s identification of the origin of the name as Ionmhaineán, the root of the Noonan surname actually appears to have been Nemhnain, ‘No-treasure’, which became “Christianized” to Ionmhaineán, ‘Little-beloved’, literally ‘Little-treasure’.

Ua Nemhnainn
Ua Nemhnainn (pronounced O’New-nain) is apparently derived from the Old Irish words nem-, ‘no, not’, and mhain/máin, ‘treasure, wealth’, giving the meaning “No-treasure”.

The Ua Nemhnainn were one of the five semi-independent clans of the Fianna Érieann, provincial warrior sodalities that played a pivotal national military role in 3rd century Ireland. They composed the standing army of Ard Rí Cormac mac Airt ua Cuinn, High King Cormac son of Art son of Conn (c.227-266). Cormac employed the Fianna to counter provincial ambitons and to defend Ireland while he undertook a campaign of focused raiding into Britain, left vulnerable by the Roman ‘Crisis of the 3rd Century’, the diversion of troops to fight the Frank and Goth invasions of the western Empire and civil wars (Britain itself was part of the breakaway Gallic Empire 258-274).
The fénnid were warriors who left their túath (family kingdom) and swore allegiance to a clan that formed around a strong leader: 

Is annsin do t-shnaidm in ingen a comairchi ar tri h- aicmedaib cutruma ro bói issind Feind .i. ar Chlannaib Morna & ar Chlannaib Baiscne & ar Chlannaib Nemnaind, & naidmis ar in Feind uile a comairchi, & faemait in Fhiann. 

And in offering his pledge of kinship and proper fellowship for our three equal divisions the fosterlings of the Fénnid, that is our Clan Morna and our Clan Baiscne and our Clan Nemnain, and pledge before the whole Fénnid proper fellowship and submission to the Fian. 

Acallamh na Senórach
Their code was the aristocratic fénechas. It required martial, cultural and intellectual mastery of its initiates. The fénnid lived by hunting and fishing from Beltaine (February 1) to Samhain (Halloween) and wintered as guests of the king to whom they provided military service. Nemhnain, “No-treasure”, would have been an apt description for the fortunes of a fénnid.

Principally composed by the Munster Nemhnain, Leinster Baíscne and Connacht Morna clans, the Fianna Érieann became the military power in Ireland in an era marked by the greatest tribal displacements in over three centuries. Find mac Cumail (Finn McCool), rígfénnid of Clan Baíscne, is the most celebrated of the Fianna Érieann. His father Cumall had been outlawed by High King Conn of the Hundred Battles for abducting Muirne daughter of the druid Tadg mac Nuadat. Cumall was killed by Goll mac Morna of the Connacht Fianna and Muirne gave birth to Finn. In time Goll relinquished command of the Fianna to Finn. 

Finn’s Fianna were credited with defeating an invasion by Dáiri Don “the king of the world” at Trágh Chaeil, the ‘strand of Cael’ that protects Ventry harbor, the sheltered beach-landing west of Dingle (Dáiri Don might have meant the Dardanian Roman emperor Claudius II Gothicus (268-270) who retook the Iberian peninsula from the Gallic Empire. He was just one of the twenty-five “soldier-emperors” who ruled the Roman Empire between 235 and 284).

The namesake of the strand of Cael, the fénnid champion Cáel An Iarann (Cáel is Irish for 'slender', An Iarann means 'the iron') Ua Nemhnainn of Tulach Léis is known from several surviving Irish manuscripts. His story records how he wooed and married Crèidhe of Dá Chích Anann, the Paps of Ana, the daughter of Cairbre Whiteskin the king of Ciarraighe Luachra (Kerry Luachra) before drowning in the rising tide at the Battle of Ventry. Crèidhe’s dirge for her dead husband is preserved in the Acallam na Senórach (The Colloquy of the Ancients, composed c.1175), Keating's History of Ireland (1634) and numerous love-songs. Créidhi’s Lament can be read in Irish at paragraph 64, page 24 of the Acallamh na Senórach at http://www.ucc.ie/celt/published/G303000/index.html .

Cael is mentioned several times in that manuscript:

Cael Croda Cétguinech h-ua Nemnaind and Cael cródha céd-ghuinech ua Nemnainn

Valiant Cael the hundred-slayer grandsonof Nemhnainn.

Ocus Caol Cródha cét-ghuinech ua Nemhnain (.i. cur) conáich co neimh ro bhúi ac Finn…

There was valiant Cael the hundred-slayer grandson of Nemhnann (that is, hero) rich as a splendid fosterling of Finn…

Do Cael chroda chet-guinech ua Neamhnainn, do mac rígh Laigen anair.

Cael the valiant hundred-slayer grandson of Nemhnann, the son of the king of Leinster in the east. 

a n-étaig annseo tri catha na Féinne .i. Find mac Cumaill & Fer Domon mac Imomain ó Lathraig Cáin do choiced Gailian andes.

O'Grady translated this as:

"the three battalions of the Fianna: Finn mac Cumall's, and Ferdoman mac Innoman from lathrach caein or "pleasant site", of the Galianic province."
But it more precisely says: 

"the three battalions of the Fianna: Finn mac Cumall's and the Man-of-the-world son of No-treasure of the Warrior-rush Law of the fifth of the Gailioin in the south [i.e. Leinster]."
O'Grady's transcription as lathrach caein translates to "Warrior-forearm Law", the likely basis of the Noonan "The Upper Arm is Foremost" motto and arms... which see below.

Crèidhe’s lament named Cael’s father Crimhthann and identified his great-grandfather as the king of Leinster. In the early 3rd century the Laigin had lost control over central and southern Leinster to Mogh Nuadat, king of Munster. His son Ailill Ollamh became king over Leinster. Presumably Cael was a great-grandson of Ailill, and his legacy of no wealth was the inheritance left by the massacre of all of Ailill’s sons and the westward displacement of their descendants to the swordlands of western Cork, eastern Kerry and Counties Limerick and Clare.

Créidhi’s Lament called Cael the “strong wave of Tulach Lèis” and the “stag of Druim Dá Lèis”. Tulach Léis (Hill of the Bothies) is modernly Tullylease in County Cork. It and neighboring Dromcolliher (Ridge of the Hazels) in Limerick are the principle modern towns of Túatha Ua Nemhnain. 

Tullylease and Dromcolliher lie in the eastern shadow of boggy Mullighareik (Peak of the View) mountain along the ridge separating the Limerick Daoil (River Deel) and Cork Abhloinn (River Allow) watersheds. The Cork-Limerick border there marks a clear archaeological divison between ringforts to the north and fulacht fia to the south. Ringforts were defensive farmstead “corral” enclosures on cleared lands. Fulacht fia, the ‘cooking places of the fian’, were forest camps, archaeologically implying that south of the border was wooded and populated by fénnid. 

The Noonan seat east of Tullylease and south of Dromcolliher was Caislean Lisheen, a corruption of Caislean Ossian, ‘Oisín’s Castle’. The vaulted lower floors of a rectangular stone tower known as Castlelishen still stand in the yard of the dairy farm there.

Findtulach (tulach na feinne, ‘the hill of the Fianna’, now Ardpatrick) lies fifteen miles east of Tulach Léis. The Acallamh na Senórach claimed that the scribe Brogan recorded Caeilte and Oisín’s recitation of the history of the Fianna to Patrick there. Glenosheen ‘the Glen of Oisín’ and a gallery grave claimed for his warrior son Oscar lie nearby. The three battalions of the Fianna are recorded as having assembled there before the battle of Ventry; they met Cael An Iarann of Tulach Léis as they began their march west. Earthwork ruins attributed to Ailill Ollamh lie just northeast of Dromcolliher at Killmallock, and many of Finn McCool’s adventures takes place in nearby Ciarraige Luachra. 
The association of the Nemhnainn with Tulach Léis continued under the Ó hIonmhaineáin/Ó Nuanáin/Noonan reign as “chief of Tullaleis and Castlelissen, now Tullilease parish, in the barony of Duhallow, county Cork.” 

Dal gCais

Noonans are a ‘Dalcassian’ sept. In his 1876 Irish Pedigrees, or the Origin and Stem of the Irish Nation, John O'Hart recorded that “the ancestor of O'Noonan [branch] of Thomond and South Connaught [modern County Clare]” was Congall the second son of Aodh Caoimh, the first Christian king of all Munster (born c.570). Aodh Caoimh was crowned by St. Brendan the Navigator, who also consecrated the church of Tullylease. Aodh was a descendant of Cas Mac Connal (c.347-387) whose progeny are the Dál gCais. 

Eocho Inmaine was sixth in descent from Congall. His surname Inmaine appears to be cognate with Ionmháinen. Eochu Inmaine would have lived about 725-750 A.D., about the time that Noonans are alleged to have become the erenaghs of Tullylease church. 

In Family Names of County Cork Diarmuíd Ómurchadha confirms a Dál gCais heritage: “The only family of Uí Ionmhainéin mentioned in the genealogies were the descendants of Ionmhainén son of Faélchad [Faelchú] who belonged to a segment of the Dál Cais, according to An Leabhar Muimhneach [The Book of Munster].”

According to the Irish genealogies the  Dál gCais ultimately descended from Eber Finn, the son of Milesius that took the southern half of Ireland in the Gaelach invasion of c.1115 B.C. A millenium later the Eberians lost the rule of Munster to invading Erimónian Deagades for two hundred years, until Mogh Nuadat of Bruree overcame them and forced Conn of the Hundred Battles to redivide Ireland north and south c.167. Mogh Nuadat’s son Ailill Ollamh followed him as king over southern Ireland. Ailill Ollamh split Eber’s royal inheritance among his three sons Eoghan, Cian and Cormac Cas. All three were killed in battle c.239. Cian left no  progeny, leaving the Dál gCais and the Eoghanacht McCarthys to contend the Munster throne:

The descendants of Fiachaidh Muilleathan gave sureties and guarantees that they would allow the sovereignty of Munster to pass on the death of Corc to Conall Eachluaith or to his son should Conall himself be not living, as Oilill Olom ordained that it should belong to these two families in alternate generations, that is, the family of Fiachaidh Muilleathan and that of Cormac Cas.                             Foras Feasa ar Éirinn Geoffrey Keating

Samhaoir the daughter of Finn McCool was Cormac Cas’ second wife (after Oriund of Denmark); his mother was Sabh daughter of Conn of the Hundred Battles. Cas Mac Connal was the great-great-great grandson of Cormac Cas and the great-great-great-great-grandfather of Congall. 

The Nemhnainn association with Tulach Léis occurred contemporary with Cormac Cas, at a time of turmoil in Ireland and the region, with invading clans taking swordlands far away from their ancestral homes.

“From ancient times to about the middle of the seventeenth century there was a parcel of land in the parish of Drumcolliher, Co. Limerick, which was known as Muskreenonaine, the anglicised form of Muscraighe Ui Nunain, which, if translated freely, means O’Nunan or O’Noonan’s territory.” Murphy

“Muskery Nownan belonged to the Nunan family, supporters of the Geraldines, until Donough Nunan was slain in the Desmond rebellion, and his lands and castle, Gardenfield West Castle, or Muskery Nownan, were granted to Robert Stroud.” Spellissy

The place-name name Muscraighe Ui Nunain might preserve clues to its own history. Muscraighe, anglicized Muskerry, elsewhere (and literally) meant “kingdom of Carbri Musc”. Carbri Musc was contemporary with the reign of Art the Lonely. He was a son of the previous High King Conaire the Great and grandson of Mogh Lama, the last Deagades king of Munster. 

The Erimónian Deagades had carved out swordlands in western Munster in the first century B.C. They lost control of Munster to Mogh Nuadat and the reemergent Eberians after the death of Mogh Lama, but his grandson Carbri Musc retained Erimónian control over swaths of eastern Kerry, western Cork and Limerick. The placename Muscraighe Ui Nunain appears to preserve the territorial legacies of both Carbri Musc and the Ua Nemhnainn that replaced him.

Modernly the O’Brien genealogy tracing their origins back to Cormac Cas has been viewed with scepticism, but Y-DNA analysis clearly shows that there is a real relationship between the Dál gCais septs and confirms that the Noonans are a Dál gCais sept. My Noonan family’s Y-DNA fits within a subgroup of the R1B1c Irish Type III “Dál gCais” cluster that includes the Hogans, Caseys, McGraths, Kennedys, O’Briens and Noonans. Based on the available data the Irish Type III DNA signature deviation is tentatively dated to about A.D. 600-900, although otherwise-presumed rates of mutation would push its origins back further in time.    

Y-DNA

Only males carry Y-DNA, allowing its genetic mutations to act as markers that enable researchers to trace male human lineages down through time.

R1b (aka HG1) is one such lineage. It arose in Central Asia, and in the second millenium BC spread west across the Alps and Mediterranean islands to Atlantic Europe. Its tracks can still be followed today. Modernly it is the dominant genetic signature in Turkmenistan, pockets of the Caucasus, Spain and Portugal and coastal France, Belgium, Britain and Ireland. Its highest frequency occurs in western Ireland.

The western European R1b signature is called “the Atlantic Modal Haplotype” (AMH), R1b1c. It is at least 2,550 years old. All males within a genetic drift of 1+/- mutation of a seven-marker series are included in a larger group called the Atlantic Modal Cluster (AMC). In Ireland the “O’Neil” and “Irish Type III” subtype signatures appear to define groups within the AMC that are from northern and southern Ireland respectively; ITIII appears to identify a major branch of the Dál gCais kin-group.

The table below compares the Atlantic Modal Haplotype 37-marker signature to its Irish subgroups and O’Brien and Noonan samples. The Munster O’Neill column represents O’Neills from the north that settled in the south many centuries ago.

The loci that define the Irish Type III (by their difference from the AMH) are depicted in blue; in all cases the Noonan alleles match the ITIII; curiously, all but one differ from the O’Brien sample. The red entries mark differences between the ITIII and Noonan signatures. As more Irish Y-DNA is sampled and compared, a very definitive track will emerge showing the branching relationships between Irish families. 

Thus far Y-DNA research has confirmed the genealogical relationships claimed by the Irish manuscripts. There is no reason to believe that expanded data won’t continue to affirm the ancient records. In the case of the Noonans, a bigger database is likely to eventually reveal an ancestral map that is clearer than the sketched genealogy preserved in the manuscripts.  

Y-DNA Comparision

	
	
	AMH 
	O'Neill
	O'Neill
	Irish
	O'Brien
	Noonan

	Locus
	DYS#
	 
	M222+
	Munster
	Type III
	sample
	Greg

	1
	393
	13
	13
	13
	13
	13
	13

	2
	390
	24
	24
	24/25
	24
	25
	25

	3
	19
	14
	14
	14
	14
	14
	14

	4
	391
	11
	11
	11
	11
	11
	11

	5
	385a
	11
	11
	11
	11
	11
	11

	6
	385b
	14
	14
	14
	14
	13
	14

	7
	426
	12
	12
	12
	12
	12
	12

	8
	388
	12
	12
	12
	12
	12
	12

	9
	439
	12
	11/12/13
	11/12
	11
	12
	11

	10
	389-1
	13
	13
	13
	13
	13
	13

	11
	392
	13
	13
	14
	13
	14
	13

	12
	389-2
	29
	29
	29
	 
	29
	29

	13
	458
	17
	17
	17/18
	17
	17
	18

	14
	459a
	9
	9
	8/9
	8
	9
	8

	15
	459b
	10
	9/10
	9/10
	9
	10
	9

	16
	455
	11
	11
	11
	11
	11
	11

	17
	454
	11
	11
	11
	11
	11
	11

	18
	447
	25
	25
	25
	25
	25
	25

	19
	437
	15
	15
	15
	15
	15
	15

	20
	448
	19
	19
	18/19
	19
	18
	19

	21
	449
	29
	29
	29/30
	29
	30
	29

	22
	464a
	15
	15
	13
	13
	15
	13

	23
	464b
	15
	15
	13
	13
	16
	13

	24
	464c
	17
	16/17
	15/16
	15
	17
	15

	25
	464d
	17
	17
	17
	17
	17
	17

	26
	460
	11
	11
	11
	11
	11
	11

	27
	GATA H4
	11
	11
	11
	11
	11
	11

	28
	YCA II a
	19
	19
	19
	19
	19
	19

	29
	YCA II b
	23
	23
	23
	23
	23
	23

	30
	456
	16
	15
	15
	15
	15
	15

	31
	607
	15
	15
	15
	15
	15
	15

	32
	576
	18
	17/19
	18
	18
	17
	18

	33
	570
	17
	17/18
	17
	17
	18
	19

	34
	CDY a
	37
	35/37/38
	36/38
	36
	35
	36

	35
	CDY b
	38
	37/40/41
	38/39
	38
	37
	39

	36
	442
	12
	12
	12
	12
	13
	12

	37
	438
	12
	12
	12
	12
	12
	12


Irish Type III definitive clusters 

DYS 439 = 11 

DYS 456 = 15 

DYS 459 = 8,9 

DYS 464 = 13,15,17 

DYS 463 =   23
Noonan Genealogy

according to Irish Pedigrees; or the Origin and Stem of the Irish Nation by John O'Hart,1876:

Míl Espaine and Scota

Heber Fionn the White Born Egypt, died 1698 BC Ballintogher Townland, Geisill Parish, Offaly [Kings] Leinster or at Argedros, Ireland

Conmhaoil Fionn/Convallo Born before 1650 BC Egypt, King of Ireland, died 1620 BC Munster

Eochaid Faobhar Glas Born before 1492 BC Munster, 17th King of Ireland, died 1472 BC Munster

Eanna Airgthach/Nuadh Deaglan Born before 1409 BC, 21st King of Ireland, first who caused silver shields to be made, died 1382 BC

Glas Mac Eanna Airgthach of Munster

Ros Mac Glas

Riotheachtaigh Mac Ros of Munster

Fearard Mac Rotheacta/Airereoarda/Ireroarda of Munster

Cas Clothach/Caselot of Munster

Muineamhon/Munmoin Born before 1332 BC Munster, 25th King of Ireland, first who ordained his nobles to wear gold chains about their necks, died 1327 BC Munster

Fualdergoid/Aildeargod Born before 1327 BC Munster, 26th King of Ireland, first who ordained his nobles to wear gold rings on their fingers, died 1317 BC Munster

Cas Ceadchaingneach/Cead Coingniodh/Cedehaingnigh of Muntser revived scholarship in law and poetry

Faibhe Iolcorach Munster invented fishing nets and ordained that stone walls serve as neighbors; land boundaries

Ronnach/Roan Mac Faibhe Iolcorach Munster

Rotheachta/Rothachtaigh of Munster Born before 1030 BC Munster, 35th King of Ireland, died 1023 BC Munster

Eiliomh Ollfhionach/Ellmollnaghta Born before 1023 BC Munster, died 1022 BC Munster

Art Imleach Born before 1013 BC Munster, 38th King of Ireland, died 1001 BC Munster

Breas Rioghaeta/Breishrigh Born before 961 BC Munster, 40th King of Ireland, died 952 BC Munster

Seidnae/Seadna (II) Ionaridh/Ionnarraidh Born before 929 BC Munster, 43rd King of Ireland, first who organized a paid army, died 909 BC Munster

Duach Fionn/Duaeh I Fopmm Born before 903 BC Munster, died 893 BC Munster

Eanna Dearg Born before 892 BC Munster, 47th King of Ireland, died 880 BC Munster in the 12th year of his reign with most of his retinue adoring their false god at Sliabh Mis

Lughaidh Iardhoun/Lardhein Born before 880 BC Munster, died 871 BC Munster

Eochaidh (2) Uaircheas Born before 784 BC Munster, died 777 BC Munster

Lughaidh [died 831 BC]

Art 54th King of Ireland

Olioll Fionn

Eochaidh (3)

Lughiadh Lagha/Laimhdhearg Born before 737 BC Munster, died 730 BC Munster

Reachtaidh Righdhearg called Red King for killing Ard Rí Macha of the line of Ir. Invaded Scotland to force Picts to pay full tribute. Born Munster, 65th king of Ireland, reigned 20 years, died 633 BC in battle.

Cobthach Caomh of Munster

Mogh Corb Born before 505 BC Munster, died 498 BC Munster

Fearcorb Born before 473 BC Munster, died 462 BC Munster

Adhamair Foltchaoin Born before 417 B.C. Munster, died 412 BC Munster

Gen’s 65 and 66 not given in annals

Niadh Seaghamain/Niadhsedhaman Born before 319 BC Munster, 83rd King of Ireland, died 312 BC Munster. Through his mother’s sorcery wild deer were driven home with the cows and milked. Ionadmaor/Jonadmhar Born before 218 BC Munster, 87th King of Ireland, died 209 BC Munster

Lughaid Luaighne Born before 198 C Munster, died 183 BC Munster

Cairbre Lusgleathan of Munstern

Duach Dalladh Deadha of Munster dalladh = blindness, for blinding his brother Deadha for daring to come between him and the throne, 91st King of Ireland, last of the line of Heber to rule Ireland until Brian Boromhe, died 158 B.C. Munster

Eochaid Fear Aine

Muireadach Muchna of Munster, wife Mofebhis, shown in King List as son instead of Loich Mór

Luigheach/Lioch Mór of Munster

Eanu Munchaoin of Munster

Dearg Theine of Munster settled with Darin of the sept of Lugaidh son of Ithe that their posterity should rule by turns, the other governing civil affairs, which continued for some generations

Deard (II) of Munster 

Modha Neid/Magha Neid Born Bruree, Limerick, King of Munster 166, died after 166 Modha. Wife Sioda daughter of Flion or Aloin son of Fiachradh of the Eardaidhe

Mogha Nuadhah Maynooth /Nuagat/Eoghan Mor Born Bruree, Limerick, from his name Maynooth where he fought Conn [122 AD], forced Conn to divide Ireland along the Esker Riada into Leath Mogha and Leath Cuinn and requiring Conn’s daughter to marry his son, Killed by Conn 192 Magh Moylena, Fircall, King’s County alt Jan 195 Wife Beara daughter of Heber the great King of Castile.

Olliol Ollum born Bruree, Limerick died February 234. Wife Sabh/Saraid Ni Conn Ceadcathe Conn of the 100 Battles widow of Mac Niadh chief of the other sept of Darin descended from Ithe and mother of his son Lughaidh Mac Con who Olioll banished but Lughaidh collected supporters in Scotland and returned and at Magh Mucromha/Muckrove, near Athenry killed seven of Olioll’s sons and his brother-in-law Art Ean Fhear and became King of Ireland for 30 years leaving Olliol to rule Munster undisturbed.

Cormac Cas  2nd son after Eoghan Mór who was killed at Magh Mucromha became heir to be succeeded by Eoghan’s son Fiacha Maolleathan by Feach a druid’s daughter, and this alternated for many generations, Desmond and Thomond, McCarthy and Dál Cais.  died in Limerick at Dun-tri-Liag, Fort of the Stone Slabs, Duntrileague. Wife 1 Oriund of Denmark Wife 2 Samuir Ni Cumhal daughter of Fionn MacCumhal

Mogha Corb Mogha of the chariots c167- Munster    

Fear Corb c198- King of Munster for seven years.

Aeneas Tireach c232- Munster renown for impartial judgements and strict laws

Lughaidh Meann Lui Mean 286- Limerick, Munster dispossessed the Fir Bolg of county Clare, added it from Connaught to Munster.

Conall Each-Luath Conall of the Agile Steeds c312- Clare, Munster

Cas Mac Connal 347- Munster

Blad Coax his eldest son c388- Munster 

Carthann Fionn Oge Mór of Munster 435-

Eochaidh Ball-Dearg Mac Carthann Fionn Oge Mor c490- baptised by Patrick lived to old age

Conall Mac Eochaidh Ball-Deargh c530

Aodh Caoimh/Comb, ‘Aodh the Gentle’ b. c.570- first Christian King of Munster crowned by St. Brendan “The Navigator” of Clonfert. His son Cathal was g-g-g-g-g-g-grandfather of Brian Boroimhe.

Cathal from whom the O’Briens, Conghalach from whom the O nEoghain O’Neill (Aodh Caomh, Conghal, Iorchlosach, Flann, Tuatha, Ionnrachtach, Niall), and Congall ancestor of O’Noonan of Thomond and South Connaught. Aodh Caomh was the first Christian king of Munster at Cashel; his poet Colm mac Leimin was influenced by St. Ita of Kileedy (just northwest of Dromcolliher) and at age 50 was baptised Colmán (‘Little Dove’; 522-604) by St. Brendan “The Navigator” of Clonfert (est. 557), himself raised by rhe mystic Ita), becoming first bishop Cloyne (two miles east of Cork City; the diosese extended to Rockchapel and Tullylease in the northwest, Mitchelstown in the northeast). Brendan and Colmán settled a dispute over the right to the throne of Munster by selecting Aodh Caoimh; Brendan consecrated Aodh as king of Munster. Colmán wrote the metrical immram praise-poem Voyage of Brendan that inspired the Navigatio Sancti Brendani Abbatis. 

See Maurice Ohynnevan and his son Maurice who were both among the clergy in Cloyne diocese in 1301; the allegiance must have begun with Congall son of Aodh Caoimh. 

Congall his second son b. c.615-  . “Congall is ancestor of O’Noonan of Thomond and South Connaught.” He is mentioned in the list of kings in the Annals of Clonmacnoise as Congall Kymnajor [Caiomh náire, ‘Caomh the shameful’?] in A.D. 627. The name Congall is translated as “With-fury”. 

The Noonan descent from Congall is preserved in the Book of Leinster Vol. VI pp1392-3 Genelach Dáil Caiss: 

Congaile

Irchosaig

Flaind

Tuathal

Inrectaig

Eocho Inmaine. Eocho Inmaine meic Inrectaig m. Tuathal m. Flaind m. Irchosaig m. Congaile m. Aeda m. Conall m. Eochaid Ballderg m. Carthend Finn m. Cas m. Conaill Echlúath m. Lugdech Mind.

Tuath O Nuanain 


John and Nora (nee Noonan) Nunan of Broadford have a map with the limits of the O’Nuanain tuath outlined on it by “a man from Dublin” sometime in the late 1900s. The outline encompasses an area ringed by the townlands of (clockwise from west) Knockearagh, Cahernagh, Gortnagark, Poulavare, Knockacraig, Woodfield, Coolaboy, Kells, Gardenfield West, Gardenfield East, Gardenfield South, Gorteens, Shronepooken, Kyle, Ballagharea, Mullaheera Bridge, Sheskin, Cromagloun, Keeltane, Knockaneglass East, Freemount, Glanycummane Lower, Glanycummane Upper, Muckenagh, Knockskehy, Ballynaguilla and Knockawillin. 

[image: image1.jpg]LA

N ) s
Broadford, Limerick. Irsland
R S

‘Streaming! |111111115100%!


The townlands reported to compose Muskreenownaine are encircled in red; the dotted line encircles lands otherwise indicated as part of the tuath (such as Rowls Noonan and Killcoora). A line of standing stones northeast of Meelin marks the southwestern border of the larger area.

This comprises Dromcolliher and Tullylease south-east to Freemount, between the rivers Deel to the north-east and Allow to the south-west. It is an area of about 25 square miles and forty-odd townlands. Within this area are 25 ringforts; 21 of them in County Limerick. Thirty-five fulacht fia, one moated site, a barrow, an ancient burial site, a castle (Castlelishen), an ancient monastery and two holy wells (Tullylease) are all in County Cork. 

Notes accompanying the map state that: “6 gentlemen of the Nunans held between them the 8,292 acres [about 13 square miles] of the Civil parish of Tullylease (26 modern townlands) up to the 1640s. They lost all in the Cromwellian Plantation, although many Nunan families continued to hold large farms as tenants of the Cromwellian grantees.”
Christianity came to Tullylease late; St. Patrick reportedly turned away from proselytizing Munster at Ardagh near Abbyfeale, less than fifteen miles northwest of Broadford/Dromcolliher. The monastery of Tullylease was founded by St. Berechert (Beretchert, Berechtuine, Beiricheart, Berrihert, locally called St. Ben), the son of a Saxon prince who abandoned Lindisfarne (the island monastery founded by Aiden of Iona in 635) with the bishop Colmán, his royal father and two brothers (St. Gerald of Mayo and St. Balan of Temple Moyle) because, like the Irish, he disagreed with the Roman method for the dating of Easter prescribed by the Synod of Whitby in 664. After him Tullylease was known as Tulach Leis na Sachsan and Tuath Saxan. He was placed there by St. Brendan the Navigator, who consecrated the church and also crowned Aodh Caoimh as the first Christian king of Munster in between trips discovering America. Tullylease church was also known as the Church of St. Brendan.

It was usual then for the abbot of a monastery to be a member of a tuath’s royal family, and the abbey to be almost independent of any higher church authority. From the 8th century on, the Noonans of Tullylease and Castle Lishen were erenaghs (airchinnigh, hereditary headmen of the tuath, and monastic officials. They acted as "landlords" of lands given by the tuath to the monastery church, and then leased back from it, the rent supporting the monastery) of Saint Beretchert's monastery in the townland of Knoctemple. 

The ruins of the Tullylease church of St. Beretchert are a national historic site. Beretchert’s eighth-century inscribed cross slab gravestone there reads quicumque hunc titulu legerit orat pro Berechtuine; “Whomever reads this please pray for Berechert”. The incised cross is remarkably similar to an illustration in The Book of Lindisfarne. The Ardagh Chalice discovered just fifteen miles northwest of Tullylease also shares Lindisfarne stylization.

Noonan Arms

Irish sept mottos and symbols appear to have been an indingenous tradition predating Norman heraldry, but the modernly-known format is of decidedly medieval character. Murphy reports that there are three heraldic coats of arms and four mottoes for Noonans, suggesting different branches of the sept and changing political allegiances. 

Burke’s General Armory describes the Limerick branch’s coat of arms as AR. THREE EAGLES DISPL, GU (‘Silver, three red eagles with wings spread’). The spread eagles represent protection, the silver shield peace.

Another emblem is an upraised arm, which is said to have been an Eoghanacht symbol in the 12th century. Lamh Laidir, “the upraised arm”, is a common Irish euphimism for threat as a deterrent strategy.

[image: image2.jpg]oonar-


[image: image3.jpg]AT

O Daan


The four mottoes are: Laimh Laidir a Bua (Strong Hand to Victory); Ex Ardus Perpetuum Nomen (A Perpetual Name Triumphant over Difficulty); Forti et Fideli Nihil Difficile (Nothing is Difficult to the Brave and the Faithful); and Ferox et Celer (Fierce and Fast).  The last three are otherwise known as mottos for the McCarthy Earl of Clancarty, Viscount Muskerry, and The McCarthy Reagh respectively.

Ferox et Celer sometimes accompanies the arms showing three eagles for O’Nuanáin. 

Forti et Fideli Nihil Difficile was a Norman Fitzgerald motto as well as the motto of a McCarthy sept. It was adopted by the Fitzmaurice Deans of Springfield Castle in Broadford and is chiseled into the lintel of the castle’s stone gate, which probably accounts for its association with the Noonan name.

Laimh Laidir a Bua is the only Gaelic motto. It obviously goes with the symbol of the upraised arm. It is akin to two O’Brien mottos, Lamh Laidir an uachar (Strong Hand Uppermost) and Laimh laidir beir bua (Strong Hand Carrries Victory). Y-DNA evidence indicates that Noonans are Dál gCais, as are the O’Briens; it follows that the raised-arm symbol and the motto Laimh Laidir a Bua may be the most authentic of the Noonan heraldic choices.

Y-DNA analysis as well as the crests themselves dispute the assertion in McLysaght’s introduction to Irish Families that “Gleeson, Noonan and McFadden are all given the arms of O'Brien, though none of these septs had any connexion whatever with the O'Briens or with each other”. The O’Brien crest is three lions, Gleeson and McFadden’s are three stars on a bar. There is a single lion in one version of the Laimh laidir Noonan crest, an oak tree in another; neither is probably authentic. The Noonan upraised arm does not have an Irish counterpart (although it is the crest of the Scots Armstrong, Wallace and MacFaddien; the Wallace name only appeared in the 12th century and the Armstrong ancestor Fairbairn only dates back to 1237). 

It is strongly probable that the totem of the upraised arm and the motto Laimh Laidir a Bua originated with the Ua Nemhnainn fianna of Tulach Leis and are authentically those of the Noonans of Tullylease and Dromcolliher.

Noonans in the Annals and Histories of Ireland

901. A change of kings in Caisel i.e. Cormac son of Cuilennán succeeded Cenn Gécáin. Chronicon Scotorum
In Munster, the role of churchman and statesman was blurred; abbot-kings ruled the kingdom in the 9th and 10th centuries. The strong Eoghanacht dynasty fell apart in 901 and did not recover for more than fifty years. A learned abbot descended from Conall Corc named Cormac O’Cuilennan was elected king of Cashel in spite of the handicap that his last royal ancestor had lived eleven generations previously; no more eligible candidates for kingship must have survived within the ingen (nine degrees of kinship) of the Eoghanacht dynasties.  

908. The battle of Belach Mugna was won by the Laigin and Leth Cuinn against the men of Mumu, and Cormac son of Cuilennán, king of Caisel, fell... Chronicon Scotorum
In his seven year reign Cormac O’Cuilennan united Munster, drove out the Vikings and gave Munster great prosperity. He was also a poet and a scholar. In 908, Flaithbheartach mac Ionmhainéin (Flathbhertach Mac Jonmuinein; his first name translates as ‘Wealthy Noble’ but may also have been a play on ‘Noble of Berechtuine’) abbot of Inis Cathaigh (Scattery Island in the Shannon estuary) with the support of the principal nobles needled the abbot-king Cormac O’Cuilennan into openly confronting the Uí Neill high-kingship by asserting claim to Leinster, and marching on Leinster to exact head tribute (borahmu) in the name of Leath Mogha. The Ard Rí and his army of Connaught were joined by the Deagades and marched to Leinster’s defense.

Now when Cormac son of Cuileannan, had been ten years on the throne of Munster in peace and prosperity, as we have said, he was egged on by some of the nobles of Munster, and in particular by Flaithbheartach, son of Ionmhainen, abbot of Inis Cathach, who was of the royal blood, to exact head tribute from the province of Leinster since it belonged to Leath Mogha. Accordingly he assembled and brought together the Munster forces, and when their nobles had come together they resolved to go and demand head tribute from the Leinstermen by right of the partition which was made between Mogh Nuadhat and Conn. But Cormac was reluctant to go on this expedition as he had a foreboding that he was to fall in the adventure. Still he consented to go.

Foras Feasa ar Éirinn Geoffrey Keating
The Munster Eoganacht McCarthys were joined by their Dál gCais allies. In the Munster camp on the eve of battle, Flaithbheartach’s horse slipped in mud. Taken as a bad omen, a large part of the Munster force decamped.  Cormac offered to make a settlement with Leinster, but Flaithbheartach satirized him: 

“From thy feeble courage it is very easy to judge how miserable thy mind and spirit.”

Cormac relented, and retired to write his will (which still exists). They faced a Leinster force at Bealach Mughna that outnumbered them four times over. The Munster forces were slaughtered and the omen fulfilled when Cormac was killed; his horse slipped in blood and fell on him.  6,000 died at the battle of Bealach Mughna. 

After this Cearbhall son of Muireigen, king of Leinster, proceeded on his way to Cill Dara bringing with him in charge a large body of Munstermen and with them Flaithbheartach, son of Ionmhainen. Then Flaithbheartach was brought into Cill Dara, and the Leinster clergy fell to reproaching him greatly, for they knew well that it was through his fault the battle was fought.

But on the death of Cearbhall, king of Leinster, Flaithbheartach was set free; and a year after Muireann banchomhorba of Brighid accompanied him out of the town and sent a large party of Leinster clergy to escort him till he reached Magh nAirbh, and when he had thus arrived in Munster he went into his own monastery to Inis Cathaigh, and there he passed some time in virtue and devotion, and came out of Inis Cathaigh again to assume the sovereignty of Munster after the death of Dubh Lachtna, son of Maolguala, who was king of Munster seven years after Cormac; and he was for some years after that king of Munster, as is stated in the old book of the Annals of Cluain Eidhneach Fionntain in Laoighis which gives an account of the Battle of Bealach Mughna

Foras Feasa ar Éirinn Geoffrey Keating
914. Flaithbertach son of Inmainén took the kingship of Caisel. Annals of Inisfallen
Flaithbheartach became King of Munster on the death of Dubh Lachtna seven years after the battle of Bealach Mughna. The defeat there weakened and divided Munster so badly that it allowed the second Viking invasion (previously confined to the east coast) to take Waterford in 914 and Limerick in 920 and exact tribute from the Munster chieftains. Flaithbheartach had precipitated an upset of the balance of Ui Neill-Munster power that had existed for over 500 years. It broke the power of Desmond and even the whole of Munster until Brian Boru of Thomond and his Connaught alliance overcame the Ui Neill, the Leinstermen and the Vikings and ruled all of Ireland until his death at Clontarf in 1014.

Flaithbheartach mac Ionmhainéin (Flaherty O’Noonan “who was of the noble blood”) became king of Munster at a time when the Munster dynastic succession seems to have been catastrophically disturbed. The previous king (901-) was eleven generations removed from his most recent royal ancestor. A following king (957-) was sixteen generations removed. Presumably Flaithbheartach’s claim lay somewhere between the two. The standard four-generations-per-century places Flaherty’s royal ancestor between 557 and 626 A.D. Flaithbheartach mac Ionmhainéin’s most recent royal ancestor must have been Aodh Caoimh about thirteen generations earlier. 

944. A battle-rout was inflicted by the Eoganacht Cellachán of Caisel on the Dál gCais 

Cendétigh son of Lorcán in Mag Dúine, in which many fell.

Flaithbertach son of Inmainén, king of Caisel, rested. 

Chronicon Scotorum
Flaithbertach, son of Inmainen, 37 years, and he died a natural death.

Caithrem Cellachain Caisil
The Book of Lismore contains a poem by Flaithbertach Ua Hinmhoinen.

959. Dub dá Bairenn mac Domhnaill is killed by his own people. He was elected king of Munster at Cashel even though he was sixteen generations removed from the last king in his ancestry.

970. Inis Cahie was taken by Bryan McKennedy upon the Danes of Limerick, that is to say Imer and his two sons, Awley and Dowgeann. Awley mcIllulfe king of Scotland was killed by Kynay mcColme. Noyman of Inis Cahie (Scattery Island) died.  Annals of Clonmacnoise
1007. Newman O’Seanchin…anchorite died. Annals of Clonmacnoise
1059. Just previous to the synod of Boly, the death of Dúnadhach Ua hInmainéin, the Erenagh of Tulach Léis, was recorded in the Annals of Inisfallen.

The position of airchinnech had become so secularized by the 11th century that the erenagh was often a hereditary lay abbot. Subsequently, the family title was comharba (coarb or successor), and the O Noonans were regarded as hereditary wardens or protectors of the church.

c.1100. An outstanding craftsman, Cúdulig U Inmainen, with the help of his sons fashioned the exquisite shrine of St. Patrick’s bell, now displayed as one of the great treasures of the National Museum. 

Gilla in Choimded Úa Cormaic was a historian and poet of the monastery of Tulach Léis (trén ó Thulaig). His epitome of universal history is preserved in the Book of Leinster poem A Rí ríchid déidig dam. His poem `Aimirgein Glúngel tuir tend' is dated c.1050-1150 on historical and Middle-Irish linguistic grounds, while O’Corrain places him circa 1100-1160. Gilla in Choimded wrote:

Failet se muid sain mebair
cummaiscit craeb n[séimhiú]genelaig:
totinsma daerchland ic dul
i lloc saerchland re slonnud;
torrchi mogad---mod mebla---

& dibad tigerna;
serg na saerchland---etig uath---
la forbairt na n-athechthuath;
míscribend do gne eolais
do lucht uilc in aneolais;
nó lucht an eolais ní ferr
gníit ar muín miscribend.
`There are six ways of note that confound the branch of genealogy: (1) intrusion of base families taking the place and name of noble families; (2) the expansion of serfs, a shameful thing; (3) and the extinction of lords; (4) the withering away of the noble families, a dreadful horror, with the expansion of vassal folk; (5) mis-writing in the guise of learning by the ignorant of evil intent; (6) or the learned themselves, no whit better, who write what is false for gain'.

1111. Tullylease is included in the diocese of Limerick when the diocesan boundaries are drawn up at the Synod of Rath Breasail. The boundaries of Limerick diocese, as given by Céitinn, were as follows: Ardpatrick to the south, and Ballyhoura and Tullylease, the Feale westward…

Tullylease is thought to have remained in the diocese of Limerick until about the year 1206, when the Normans defined the limits of their Kingdom of Limerick (it became the County of Limerick when the twelve Irish counties were established in 1210). 

The Noonans/Nunans remained as hereditary coarbs of Tullylease into the 16th century, and were considered the custodians of the site of Kilcoora Church into modern times.  Kilcoora (Ceill Curtha, the Sweet-smelling Church) was on the northern bank of the Darrery River, about 1/2-mile above its meeting with the Camuisce, midway between the Gortnatubrid and Killeedy churches, 3 miles west of Springfield Castle.

1230. The death of Donnsléibe Ua hIonmainéin (Donnsleibhe O hlonmhainein), a member of the family Donnrteibe is recorded in the annals.  He was a holy monk (i.e. celibate) and chief master of the masons of the Romanesque Cistercian (the strict Benedictine order founded in France in 1098) Abbey at Boyle (Boly), Co Roscommon, Connacht, on the upper Shannon. The Oxford Illustrated History of Ireland states that Ua hIonmainéin directed the building of Boyle Abbey; an inscription under its entry portal claims the same.  It is noteworthy that construction of Boly was far more ornate than other Cistercian abbeys, and that Tullylease was purportedly long noted for the skill of its stoneworkers.  

1235. The city of Limerick is shired. The Norman invasion of 1169 was the first significant foreign intrusion into Gaelic Ireland.  The invading Norman knights ruled the territories they conquered as Liberties.  Most liberties, however, quickly came under the English king’s administration and system of shires (bishoprics, sheriffs, coroners). Desmond (Munster south of the Shannon), though, remained a Liberty free from royal administration.

1265. Anlane O None was appointed Bailiff of Limerick City in 1265, 1279, 1280 and 1295; (a namesake was a resident of Limerick in 1233). 

1301. Maurice Ohynnevan and his son Maurice were both among the clergy in Cloyne diocese.

1305. The Annals of Inisfallen inform us that Tairdelbach O Brien violated the sanctuary of Berchert (and died as a result) and that O hInmainéin, a noble and pious coarb, was seized by his northern neighbors the Uí Chuiléin and Uí Chlainne Inneirgi and put to death. Later in the same year (1305) Mílis Ó Donnocáin and his kinsmen set out to avenge on the Uí Chonaill the death of their coarb but wer slain en route by by Sir Henry de la Chapelle, a Norman knight.

The background of the killing appears to have been that Tuath Saxan owed fealty to the Dalcassian Uí Fidgeinte rather than their southern neighbors the Erimónian Múscraighe Uí Dhonnocáin. Uí Chuiléin were the ruling family of the western section of Uí Fidgeinte known as Uí Chonaill Gabhra (Hy Conail), the territory north and northwest of the Noonans.
1306.  The church of Tulach Léis was burned by lightning.

1311. Adam O hynevan was hanged for being in rebellion with the Condons.

1345. Justiciar Ralph Ufford led a troop of Normans, Butlers, de Burghs, and MacMurrough, O’More, MacNamara and O’Brien out of Limerick up through Hy Conail and east to Killmallock before besieging the Earl of Desmond’s castles at Askeaton and then Castle Island. By 1351 the Earl was restored, and by 1355 Desmond was made justiciar of Ireland.

1361. An Irish surgeon, William O Neonan (Ouhynaunen) operated on King Henry’s son Prince Lionel of Antwerp, the Duke of Clarence and Earl of Ulster, Viceroy of Ireland. Clarence had arrived in Ireland that year on a military expedition to regain the Crown’s control of Ulster and Leinster.  At the time, Irish were sought out as surgeons throughout Europe, but were outlawed in their own country. McLysaght notes that Ouhynaunen’s position was unusual. 

1364. According to the Pipe Roll of Cloyne Donald O Henwonhan acknowledged that he held of the lord the seven carucates of Tullylease by the service of two marks yearly. (He also admitted that he was obliged to do in all things as Maurice Chapel should do, and his tenants as the tenants of the said Maurice – who was, no doubt, of the same family as the above-mentioned Sir Henry). Tullylease itself was held in the 14th century by the bishop of Cloyne’s feudal manor of Kilmaclenine.

c.1400.                  Tuath Shaxan an oirir fhinn
as d’Ua Ionmhoinéin áirmhim.

Tuath Shaxan of the fair territory I reckon as belonging to Ó hIonmhainéin.

Topographical Poem Giolla na naomh O’Huidhrín

1402. Odo Ohenwonham was a monk in the Cistercian monastery of Fermoy.

John Barry of Leanlara is said to have married a daughter of O Nunane of Castleishane in the early 15th century.

A mid-15th century eulogy on David Roche extols the Lord of Fermoy for an attack on the sept of Ionmhainén (Fine Unmhaineáin) whose king he took as hostage.

1459. The perpetual vicarage of Tulachleys ‘long void by the death of Philip Ohyminayn’ was assigned to Thomas Ohyminayn, clerk, of the diocese of Cloyne.

1540. At the time of theb dissolution of the monasteries the rectory at Tullylease was said to be ‘unlawfully detained by the Coorbe of Tollylyche.’ 

Greenane Castle, 6 miles south-east of Limerick city, was held by Noonans until the Norman Shane Burke gained possession of it in 1540, six years after the rebellion led by Silken Thomas Fitzgerald, Lord of Offally, during Henry VIII’s reign.

1569. The Desmond Revolt opposing plantation of English tenants began (it continued until 1583).  In 1567, Desmond fell out of favor as Queen Elizabeth’s favorite courtier and was arrested, and in 1569-71 colonization of Desmond was attempted. The battle ended with a 1572 truce and Desmond’s release. 

1575. Sir James Fitz Maurice FitzGerald departed for the continent seeking military support.  

1579. Sir James Fitz Maurice FitzGerald landed in Smerwick harbor, Co Kerry (at the tip of the Dingle peninsula) with the papal nuncio the English Jesuit Dr. Nicholas Sanders and an expeditionary force of 80 Spaniards. James Fitz Maurice Fitzgerald was ambushed and killed by Burkes. 700 more Spaniards and Italians landed before the end of the year.

Sanders survived to join the Geraldine rout of a superior English force at the battle of Gortnatubrid (late September 1579), fought at Pairc na Staille (The Field of the Stallion), just outside the gates of Springfield Castle.  300 English were slain in the rout.  The expeditionary force fought defensive battles, including Monasteranenagh, against the 8,000-man English army under Arthur Lord Grey de Wilton, until they were all put to the sword. The army continued to subdue the province, killing Desmond himself in 1582-3.  “Never before had such destruction of property or such systematic slaughter been witnessed in Ireland.”   Sanders, the papal nuncio, died of dysentery in the wooded hills south of Broadford in 1581.  “Tradition relates that he was ‘borne by four Irish Knights to Gort na Tiobrad.”  

c.1581. Dominus Corcalius Y Newnane was deprived of the vicarage of Kilshannig.

c. 1582. Donough Nunan was slain in the Desmond rebellion (1579-1582), and his lands and Gardenfield West Castle, or Muskery Nownan, were granted to Robert Stroud. 

1582. Glenquin castle west of Broadford was granted to Sir Walter Raleigh. 

1583. Sir William Noynyn, priest, was one of the witnesses of the will of Cormac Mac Carthy of Blarney, Lord of Muskerry. He was probably his chaplain. 

Gortnatubrid Castle and Muskerry Nownan were confiscated from the Fitzgeralds and Noonans (although it appears that the Noonans got their land back as tenants) and 4,000 Protestant English were “planted” in Desmond by Undertakers (English gentlemen who “undertook” the opportunity to subdue the country). The 1586 Elizabethan plantations in Limerick extended south just to the present-day Cork border.  Some confiscated lands were re-granted to the Fitzgeralds and other resident families.

Also in 1583 a Fiant was issued granting a pardon to David mac Edmund Yonnonan of Castleton. Two years later similar pardons were granted to Donell mac Conoghor OHynownayn and to William bachach mac Dermody O Hinownan, both of Co. Cork. These pardons must have had a connection with the Desmond rebellion. The chief of the name, Donagh O Hynowan alias O Hynowan (i.e., the O’Noonan) of Castleishen, went unpardoned. 

1584…1586. Survey of confiscated lands, Richard O Nownan held Killrye, one and a half quarters; Knockakreywgg or Knockecreaghe (Knockacraig), one half quarter [one Irish quarter then equalled 377 acres, 26 perches, English statute measure] with woods; Droomecollaghan (Dromcolliher), one half quarter, with woods, waste; Cowleboye (Coolaboy), one quarter, with woods, waste; Gortnegarry, one half quarter; Aharraghe, one half quarter; Ahadaghe (Ahadagh), one half quarter. These quarters, which were all lying waste, were held by o Nownan from John Fitzgerald of Cloyne, who held them from the Earl of Desmond, and were known by the several names of Muskerry Nownan (Múscraí Uí Núnáin), Dromcolliher or Coolaboy. O Nownan held Castlelysine (Castleleishen) and the lands belonging to the said castle, which were also in Muskerry Nownan, directly from the Earl.

1593. In a fiant of early 1593 there is a record of a grant having been made to Robert Stroude of the lands of  Muskereye Nownan (Múscraí Uí Núnáin), in the parish of Ballicastilane (Castletown, Limerick), containing 4-1/2 quarters of land (540 acres), “late the lands of Donogho O Nownan, attained”. [F.E., 5781]

1597. Donnchadh O Nunane’s attainder when a grant of his estate was made to George Isham of Brianstown, Co. Wexford. As well as the castle and lands of Castleishen itself, the estate also included Cloonsillagh, Cloonee, Cooles, Curra, Dromsharule, Gleatan and Belliga – but not perhaps the whole of these lands. When the estate was re-granted in 1605 to Theobald Bourke, baron of Castleconnel only five or ten acres were reckoned in each ploughland, making a total of ½ carucate. It had, no doubt, been pointed out in the meantime that the chief of the name was not the full legal owner of the sept lands.

1600. the Sugan Earl of Desmond was taken prisoner, through treachery, by Dermot O’Connor, and lodged in the fortress of Castle Lishen, but Pierce Lacy with 4,000 men besieged Castle Lishen and set the prisoner free.

1601. Pardons granted to Mullmorie fitz Morish I Nowname, yeoman; Richard and Donell mac Shane O Hununane; David mac Morish O Hononain, Edmund and Shyvery (Séafraidh or Geoffrey) O Hononane, Dermod mac Gilly O Hononane, Dermod en Downey, Morrish fitz William; Conoghor mac Donogh I Hononane of Kilbolane; David mac Dermod, Morish mac Donogh and Dermod mac Teig O Honane, all of Bowles; Donnell O Hononane of Castell ni Lyshine (Castleishen), Riccard, Teig mac Connor and Donogh mac Dermod O Hononane, of same.

1641. Six gentlemen of the Nunans held between them the 8,292 acres of the Civil parish of Tullylease (26 modern townlands). The O Noonan landowners, all in Tullylease parish, were as follows: Teig O Hunan, Dermot mac David Hunan, Morris mac Richard Hunan, Dermot oge O Hunan, Donogh mac Dermot O Hunan and Teige mac Patrick O Hunan, all described as Irish papists. The lands they forfeited comprised: Pollere (Poulavare), named as part of Tullylease, Dromanig, Cloonagown, Raheen and Cahernagh, a total of 2,218 acres. The spoils were parcelled out among Lord Kingston, Sir George Hamilton, Col. John Hamilton and Lewis Craig.

Col. Francis Courtenay of Newcastle Muskereenownaine English Interest held 605 acres, arable 325, pasture 280, which was not confiscated.

In 1641 Muskerry Nownan was surrounded by plantations on all sides that were bound by the contracts to be settled with English tenants. 

William Boulster, of Castle Ishen, near Charleville, was tenant to Morris FitzGerald of Castle Ishen in 1641, whom he deposed to have seen in command of an Irish company at the battle of Liscarroll.

1644. Sir Edmond Fitzgerald, Knight of Clonglish, was created a baronet of Ireland on Feb. 8th, 1644. During the revolutionary war of the Commonwealth Sir Edmond burnt his castle of Clonlish to prevent it falling into the hands of the rebels. After the Restoration…In consequence of the destruction of Clonglish, the baronet established himself at Castleishen.

1647. Cromwell’s armies attack Ireland. The 11/13/1647 battle of Knockanuss was fought twelve miles southeast of Tullylease; 4,000 Irishmen were slaughtered there.

1649. After winning the English Civil War, Cromwell himself leads a 20,000-man army into  Ireland to avenge the Protestant deaths of 1641. The roundheads devastate rebellious Munster again, dispossessing all the Irish. They consign those who had not rebelled to the wastelands in Connaught.  Gaelic and Norman lands were granted to English republican officers, soldiers and adventurers who were commissioned to pacify the land.

1654. Civil survey – MUSKREENOWNAINE three ploughlands and a halfe having the ruins of a mill and a church on it meeting on ye East with ye lands of Mullaghharde (Highmount) on ye south with ye Countie of Corke, on ye West with Ballyneleackaine on ye North with Aghveheene. Approx 1200 acres. 

During the Cromwellian confiscations of the 1650s, 21% of the confiscations in the barony of Duhallow, Co Cork, were from Nunans. Duhallow barony covered 100,000 acres from the Mullighareiks to the Ballyhouras and south to the Blackwater.  A Nunan (O Honane) family in Limerick were transplanted (Cromwell confiscated the lands of Gaelic landowners who had NOT revolted in 1641 and “transplanted” them to barren lands in Connacht; rebels were simply outlawed and dispossessed). 

c.1657. The “Book of Dist. And Sur.” records that the owner of Castle Lishen before the rebellion was Morris FitzGerald, Ir. Papist. It contained 1,196a. 3r. 8p.

1659. Census lists 12 persons of Connello (barony in Limerick) with the name Nunane, (there are no 1659 census returns for Duhallow barony in Cork), and a further six in the barony of Coshmore and Coshbride, Co. Waterford. In the census the name is spelt O Nonane and Nunane, showing that by the mid-17th century the shortened version of the surname had been fully accepted – no doubt as a parallel to the development of the word ionmhain > ionúin.

1688. The principle names in the Conologh Barony (Upper Connello in Limerick) were Nunane and O'Nunane.

1699. Edmond Nownane of Ballylagh (Ballagh) succeeded in his claim for restoration after the Williamite wars.

1721. Denis Noonane at Ballynoe.

1758. Irish Dictionary, Dr. O’Brien, Catholic Bishop of Cloyne: “The O Nunns, an ancient stock, were hereditary Wardens or Protectors of St. Brendan’s Church at Tullaleis in Co. Cork, and the proprieters of all the lands of Tullaleis and Castle Lissen, under obligations of repairs and all other expenses attending the divine service of that church, to which these lands had originally been given as an allodial endowment by its founder.”

Near the churchyard in former times stood a building known as Comharbach, i.e., belonging to the Coarb.

1783. Maurice Nunan of Curra, Kilbolane sold lands at Curra and at East Knockaneglass (par. Tullylease) to Denis Nunan of Keeltane, Tullylease.

18th century Noonan headstones may be seen in the graveyards of Kilcully and Carrigaline, north and south of Cork city.

The ruins of an old Nunan castle stood in Gardenfield up to the 19th century. 

1822. On the 25th of March sentence of death was passed on twelve men at Limerick Assizes, for various Rockite activities. They were to be hanged in different parts of the county – Adare, Cappagh, Newcastle, Shanagolden. Four were to be hanged in Ballyagran on 13 April. Seven men had originally been indicted for the offence for which the four were condemned to die. They were William Nunan…[and others]… and they were severally charged that they did feloniously seize arms on the King’s highway from Sgt. John Delaney and four soldiers of the 40th regiment on 28 February. Returning from Dromcolliher, within a mile of Ballyagran he and his men were attacked by a group of men. As the attack began he and his party were assailed with stones by the attackers, who also had arms. Sergeant Delaney’s men each had a gun and bayonet, and he himself a sword and halbert. Two shots were fired at his party, who were then rushed and beaten by their assailants and disarmed…After some more rough handling and threats, the attackers withdrew and allowed the military party to depart.

The attackers in this case did not belong to the landless poor that one generally associates with the Whiteboys. They were said to be “all comfortable farmers”.  This probably explains how they were able to employ Daniel O’Connell to defend them at their trial…
Thomas Carmody, Francis Marley and Daniel Buttimer were acquitted, but William Dunworth, William Nunan, James Cullinan and Patrick Nugent were found guilty and sentenced to be hanged in Ballyagran, on Saturday, 13 April, 1822. The arms taken in the attack were surrendered while the men were in prison under the sentence of death. The newspapers carry no report of their executions. It is conjectured that they were not executed, in which case they may have been released to exile from Limerick in exchange for surrender of the arms.

1824. Birthdate of 2-15-1824 given on US Naturalizaton Form on 3-22-1854 for Timothy Noonan son of William Noonan and his wife Mary; the birthdate on his gravestone is given as 2-4-1824, while on his death certificate his date of birth is 2-4-1836. Timothy emigrated to America with his brother Jeremiah some time before 1854.

1843. Huge ‘Repeal of the Union’ rallies were held by “The Liberator” Daniel O’Connell near Tullylease at Rathkeale and Rath Luirc (Charleville) with over 100,000 attending.

In the middle of the 19th century the Noonans retained their right of burial in the chancel of the ruined church of Tullylease. One of them still prided himself on inheriting the guardianship of the edifice. 

1916. From photocopy of pages 14 and 25 of Ireland 1916-1966: London 1916 Commemoration Brochure, published by the 1916 Commemoration Committee of London:

The Irish Volunteers formed units in London shortly after the birth of the organisation in Dublin in 1913. With the coming of 1916 and the preparations for the Rising, the majority of the company made their way by devious routes to Dublin to join the Volunteers and to take their place with their Dublin comrades. Those who made the Supreme Sacrifice were Roger Casement (Patron of the London Company), Dan Sheehan drowned at Ballykissane, Sean Hurley, Patrick Shortes, Mick Mulvihill and Jimmy Kingston.

For the historic records, the following took part in the Rising: Joe Furlong, Matt Furlong, Seamus Nunan, Seán Nunan, Ernie Nunan…[20 more names]. Following on the Rising of 1916, the London Irish still played their part in subsequent events…the Nunan Brothers fought and won the Conscription Fight against the British Government. Seán Nunan later became Irish Minister to Washington, and Secretary, Department of External Affairs. 

1919. Nora Nunan of Broadford reported that: “My uncle Seán Noonan was very prominent in the Irish war of Independence. He was born in Dromanig (on the farm, above the trenched fort on the hillside). He was a creamery manager by profession but joined the I.R.A. with his brother Maurice (Nora’s father). Seán was Brigadier General of the 4th Cork Brigade, and spent some months in jail in Belfast - his wife was also jailed. His name and Maurice’s name are both on the I.R.A. Memorial stone in Tullylease Village. In the graveyard in Knanhill there is a memorial erected to the memory of Seán Nunan – it was unveiled by the then Minister for Defense Frank Aiken. (Seán died in 1937, aged 47, of a burst appendix.)” 6/28/01

1922. In the civil war, there were two Free State posts in Broadford.  Connie Neenan of Cork relates how on the way to Limerick after hearing of the attack on the Republicans at the Four Courts, his squad was caught between them, and one of them was killed before they escaped to Rathkeale.  Springfield Castle was burned during the Civil War as well.

1929.                 AN PHOBLACHT, SATURDAY, NOVEMBER 23rd, 1929:

THE DEPARTURE OF A GAEL MICHAEL NOONAN IN ENFORCED EXILE.

“O Fortune, they has room to grumble

Had’st thou ta’en off some drowsy bummel

Wha can do nought but fyke and fumble,
But he was gleg as any wumble,
That’s owre the sea.” –BURNS

On the night of Friday, November 8th, two events of importance occurred in Dublin. One was an explosion in a Hall in the suburbs. The rumble was heard a great distance away, and much activity on the part of the police-force resulted. The other -  less generally heard of – was a farewell party to one of our old guard, who for eleven years had lived the trying life of an activist Republican in Ireland.

Michael Nunan has left us. His work for freedom is but slightly known. Eleven years ago he came to us from London to add his weight to our big push for freedom. He came from an exiled Irish family which was already fully represented in the Irish ranks. He was the youngest son, but he would not be denied his part.

Collins and Griffith side-tracked the march to freedom in ’21. Among those who held on was young Michael Nunan. Our second fight began. In it Michael played an honourable part. Our second fight failed. He stayed on, waiting and working for the cause that is not lost even in defeat. He needn’t have stayed. His help would always have been remembered, and, in our own small way, acknowledged. But, he stayed on.

He held on to his position in civil life as long as he could hold on. When continuous police persecution drove him from it, he sought another. But the persecution was so intensive that, finally, it was impossible for him to earn his livelihood. Still, he stayed on.

Raid, arrest, release, raid, arrest, release followed in monotonous succession. For Michael Nunan was suspected of being an I.R.A. officer, and those who, for a weekly pittance, do England’s dirty work, were determined to bring him into the dock on the old, old charge of “Treason”. For years they have dogged his footsteps and beset his home.

Week after week they have arrested him and lodged him in a prison cell. But, he was efficient, and even through the lost four years of pitiless persecution they signally failed.

But, in one major objective, they have succeeded. They have made it impossible for Michael Nunan, as they have made it impossible for thousands of others, to live in Ireland. And, while they can continue to make life in Ireland impossible for such of our men, our cause is still in defeat.

It was a sad farewell party, that of November 8th. For hard as it is to suffer Michael Nunan’s going away, it is as hard to endure passively the system under which he is forced from our midst. And that system made itself evident on the day of the farewell party. He in whose honour it was given was absent from it, until it was almost over. For, his last day in Ireland – like so many previous days – had been passed in a prison-cell. He was arrested in the morning and detained for some hours. On his way to the party he was arrested again and detained until 11 p.m. It was the last act of petty persecution they could inflict upon him. It expressed the low level to which, in their degradation, they have sunk.

We were at many gatherings in Michael Nunan’s company, and he was ever the merriest among us. That night as we bade him farewell, we were surely the sorriest gathering ever seen. We made our presentation, and said our say, striving to be cheery. ‘Twas no use. For all of us felt the going, not of a soldier merely, but of a friend who had endeared himself – to all.

Michael Nunan is gone. No imperial watch-dogs need now beset his home. One “dangerous suspect” can be struck off the list – at least for a while.

For, the chapter of Michael Nunan is not yet completed. The task he undertook ten years ago is unfinished. Not in hope, but in full faith we say: Michael Nunan will come back.

PLACES

MUSKERRY NOWNAN  From ancient times until mid 17th-century, land under and around Gardenfield in Dromcolliher Parish, Co Limerick was known as Muskreenonaine, Muscraí or Muskery Nownan, anglicized from Muscraighe Ui Nunain, ‘(Place of ) descendents of Carbri Musc, grandsons of Noonan’.  Muskery Nownan (a.k.a. Gardenfield West Castle) was confiscated and granted to Robert Stroud after Donough Nunan was slain in the Desmond rebellion and his lands and castle seized.  Stroud’s successor, Sir Henry Oughtred, ran afoul of the law in 1593, because he let the lands out in tenancy to "mere Irish" (O'Begley, McDermody, O'Brien, O'Conyll, O'Connell and others) instead of English planters, as was legal.  By 1840, Muskerry Nownan castle had been leveled and a barn built on its site.

The O Nunans, hereditary coarbs (land stewards) of the monastery of Tullylease…held lands in Corcomohide, in a district called Múscraí Uí Núnáin…the name…still survives as the official Irish name of the townlands of Gardenfield East, South and West, near Dromcolliher.

CASTLE LISHEN Castlelishen/Castlelishon (i.e. Free, of the Fianna?)

[From  Historical and Topographical Notes photocopy] In the Barony of Orrery and Kilmore. Parish of Kilbolane. The townland of Castle Lishen contains 284 acres.

Castle Lishen is the Irish for “Castle of the little fort” (O’Donovan).

Quoting Windele: The Irish name is “Caislean Lisheen,” i.e., Ossian’s Castle. 

Windele further remarks: “Dr. O’Brien, at the end of his Dictionary, Note 4, p. 514, has the following: - The O’Nunans, an ancient stock, were hereditary Wardens or Protectors of St. Brendan’s Church in Tullaleis, in Co. cork, and proprietors of the lands of Tullaleis and Castle Lissen, under obligation of repairs and all other expenses attending the divine service of that church, to which these lands had originally been given as an allodial endowment by its founder.” (Windele’s MSS., 12, I. 10. R.I. A.). 

The O’Leary family came here in 1790 after Mr. Charles Furlong had given up the place to the landlord. The landlord was Sir Gerald Dalton FitzGerald, Bart., when Mr. O’Leary purchased the place under the Ashbourne Act. -1885

DROMCOLLIHER (also Drumcollogher, from Dromm Collachair, possibly a corruption of Drom-col-Choille, or Hazelmount). Its lands are 75% pasture and meadow, and 25% very-good tillage, with the hills to the south that form the natural boundary between Limerick and Cork cultivated nearly to the summits, and no wastelands or bogs.  The RC district includes the parishes of Killaliathan and Cloncrew and part of Nonegay.  There is ruins of a small and very ancient parish church. Dromcolliher is part of the parish of Corcomohide with Killaliathan and Clonrew, in the Barony of Upper Connello East. St. Bartholomew's is the Anglican village church, at Carhooard West, existing since 1410.

Memorials – to Bartholomew Noonan (1820) and to Cornelius Nownan of Castleishen (1780) – may be seen within the ruined church in the old graveyard of Dromcollogher.

TULLYLEASE   Tulcha Leis, ‘hill of the huts/forts’, probably for the camps that accompanied the Fulacht Fiadha (cooking/camping places) abounding there. Also, Tulach-leis, Tollelyche, Tullales, Tulachles, Tolleleyleyse, Tullilease, Tullachleish. Pronounced 'Tool-il-eaze’, ”. It was “a noted center of the stonecutter’s art”.  Tullylease church was founded by the Saxon St. Berechert (a.k.a. St.  Benjamin), who came to Ireland with St. Gerald of Mayo during the 7th century.  It has been said that the area was the last pagan stronghold in Ireland.

It lies on the high meadows of northwest Co Cork, at the well-springs of the River Deel that runs north to Limerick, and above the headwaters of the Allow in Cork.  Its northern edge forms the border with Limerick; the village of Broadford in Limerick lies about 3 miles northwest.  Tullylease is 20 miles south of the River Shannon, and 15 miles north of the Blackwater. Tullylease was in the barony of Duhallow, Cork.  In 1541 the ville of Tullylease contained 840 acres.

According to Ware, it became the site of an ancient priory founded by Matthew MacGriffin for Augustinian Canons’ Regular, afterward united with Kells in Ossary, with a stone effigy of St. Barnabus, the patron saint; the burial ground is still used.

Berechert's House and Well are in Tullylease near the church, as well as a second holy well and a bullaun stone known as Cloch na hEilte (named after a doe that was milked there). Per Nora Nunan: “the Irish were starving, and the Blessed Virgin appeared, and told them she would provide them with milk, so long as they didn’t look. Of course they did, and saw her milking a doe at the bullaun stone, at which she and the doe disappeared, and they lost their heaven-sent succor”.

Tullylease has some very interesting grave slabs, including what is possibly the finest Early Christian decorated cross slab in the country.

TULLILEASE PARISH  Anglican parish chiefly in Duhallow,  Cork, but partly in Barony of Orrery and Kilmore, containing 2,155 inhabitants.  On the river Allow, which flows into the Blackwater below Kanturk.  8,241 statute acres as applotted under the tithe act.  Fairs March 1, April 29, June 29 and Oct 24.  

St. Berechert’s Church.  The priory church, now in ruins, is a national monument.  An 8th-century early-Christian inscribed cross-slab with other patterns is fastened to the interior of the northeastern gable of Tullylease Church.  This is St. Berechert’s stone.  This early-Christian cross-slab at Tullylease is 2x3 feet, probably from the early 8th century, dedicated to Berechert, Saxon saint.  “The inscribed cross resembles one of the Lindisfarne Gospels of that period.” It is one of the best-preserved cross-slabs known.

The inscription on Berechert’s stone reads 'Quicumquae legerit hunc titulum orat pro berechtuire' (Whoever reads this inscription, pray for Berechert). More cross slabs are incorporated into the wall. Cross-slabs served as grave markers, and about nine hundred are known but most are from the 10th and 11th centuries. Tullylease Church is one of very few churches with cross-slabs inside. 

It is a nave and chancel church, with the nave dating from the 12th and 13th centuries and the chancel to the 15th, its oldest construction dating to Matthew, son of Griffin, as an Augustinian Priory, sometime before 1170.  It became a cell of Kells after 1193.  The south end of the east wall is probably the oldest part of the church; the window and door in the south wall date from the 13th-century and the chancel from the 15th-century. 

The inscription on a stained-glass window in the new Tullylease church, depicting the shrine of St Patrick's bell, commemorates that the shrine was made by O'Nuanain. Both the bell and the intricately crafted silverwork shrine are displayed in the National Museum of Ireland, Dublin

There is a tomb in the middle of the choir erected to commemorate Philip O Numan who died on the 30th April, 1752, aged 90 years. He must have been born just after the assignment of the family patrimony to strangers. His sons’ names were Denis and David. A nearby headstone was erected by Edmond Nunan of Clounrus (Cloonroosk) in memory of his father, Francis Nunan (d. 1843) ‘of the Bolough (Ballagh) family the Rickards and Neds’. 

ROWLS NOONAN is shown on the ordinance map 4 miles west-southwest of Tullylease, on steeper, hilly land.

NOONAN PARK is given as the name of the roads leading northeast out of the townland of Freemount at the southern tip of Tuath Noonan below Tullylease.

Noonan’s Cross Roads is 16 miles southeast of Tullylease, about a mile southeast of Doneraile (Dún ar Aill) in Cork.

Greenane Castle, 6 miles south-east of Limerick city and just southeast of Caherconlish, was held by Noonans until the Norman Shane Burke gained possession of it in 1540, six years after the rebellion led by Silken Thomas Fitzgerald, Lord of Offally, (executed 1537) during Henry VIII’s reign (the estate was bought by the Hollow Sword Blade Co. in early 18th century).             

BROADFORD  is the site of excellent limestone quarries. Nunan’s Garage there is run by Maurice, son of John and Nora.The road north out of town is called Curraghmore, the great chariot road.

GORTNATUBBRID CASTLE Gort-na-tiobraide, anglicized to Gurtnetubber. Gortnatubbrida, “of the spring well”, Gort na Tiobrad, the Field of Spring. 

The battle of Gortnatubrid (late September 1579) was fought at Pairc na Staille (The Field of the Stallion), just outside the gates of Springfield Castle.  300 English were slain in the rout.  Tradition relates that the English Jesuit Dr. Nicholas Sanders, the papal nuncio who had landed with James Fitzmaurice Fitzgerald in 1579 and was at the Battle of Parc na Staille, died of dysentery as a fugitive in the wooded hills south of Broadford in 1581 and “was ‘borne by four Irish Knight to Gort na Tiobrad.” 

‘Now in ruins near Springfield Castle. It was strongly fortified for James II (1690), and afterward dismantled.’

SPRINGFIELD CASTLE  (also called Gortnatubrid, Gort na Tiobrad Castle)  The castle of “The Field of Springs” is 2 miles WNW of Dromcolliher, 2 mile north of Broadford, and 4 miles north of Tullylease.

The Claonghlais Fitzgeralds were sponsored as Lords of Gort na Tiobrad Castle by the Black Knight, Sir John FitzJohn Fitzgerald (Seán Mór na Sursainge, married to a Collins) to replace the Collins', Lords of Claonghlais  from the late 12th until the late 13th century. ‘…the Gort na Tiobrad Fitzgeralds, Lords of Claonghlais.’ Springfield Castle, “with the surrounding manor, formerly  belonged to the Fitzgeralds, Lords of Glenlis”. On its forfeiture in 1591 after the Desmond Rebellion, ‘it was granted to Sir William Courtenay (along with Glenquin Castle, Newcastle and Purtrinard) [lost to the Sugan Earl in 1598].  The Fitzgeralds of Claonghlais recovered possession of Springfield, and during the Jacobite war Springfield held out for James II. It became forfeit to the Crown, and the last Lord of Claonghlais, Sir John Fitzgerald, left to serve with the Irish Brigade in France. The 16th-century four-story-high tower house was later bought by the Fitzmaurice family.

Forti et Fideli Nihil Difficile (Nothing is Difficult to the Brave and the Faithful) is the motto chiseled into the mantel of the early-20th century Maoiri-style cut-stone gate at Springfield Castle. The coat of arms of the castle also includes the motto "Honour Et Virtue".  A plaque at the gate carved by Cork sculptor Seamus Murphy commemorates Daibhidh O'Bruadair (c.1625-1698) from Barrymore, Co. Cork, Ireland’s last classical poet; a statue of the poet stands in Broadford village. Sir John Fitzgerald  of Claonghlais was his patron until William of Orange took Limerick, ending the Jacobite war, and Fitzgerald and 11,000 exiles left for the Irish Brigade in France in 1691.  He was the last Fitzgerald lord of Claonghlais.  Daibhi died a destitute field laborer there.

The gate leads to an avenue lined with lime trees leading to the manor.  The Gothic manor and a 16th-century tower fortress form the façade of a bawn, anchored on the opposite corner by a later square tower. The spacious rectangular bawn or keep is walled by outbuildings and stables. During the 18th-century a  mansion was built adjoining the older castle, and, in the following century, a new wing was added, in the then-prevailing Gothic style.  In 1923, during the civil war, the 18th-century house was burned to prevent its use by British troops, but Robert Deane, the popular Lord Muskerry, converted and added to a 19th-century wing to rebuild the manor house. The same Gothic style was used in the renovations, and Springfield Castle is still owned by a Lord Muskerry. Portraits of the Lords and Ladies hang throughout the mansion, still furnished in the early 20th century fashions.

A carved Barbary Ape sits astride a column, beyond the 100’ deep (?) well at the center of the keep. It commemorates the saving in 1261 of the infant Desmond heir Thomas fitz Maurice Fitzgerald upon the death of his father and grandfather in battle. The household staff, fleeing in terror, were startled by the sight family’s pet Barbary ape perched atop the tower battlements, holding the baby aloft. They returned for the child and took him to safety, and the Barbary ape has been a Fitzgerald icon ever since.     

Jonathan Sykes and Betty Deane Sykes manage the 240-acre estate of the present Lord Muskerry, her brother, heir through the marriage of Sir Robert Tilson Deane (1747- 1818), the sixth Baronet (descendent of Baronet Sir Matthew Deane (1626- 1710) and Mary Wallis of Somersetshire, his first wife) to Anne Fitzmaurice, sole heir to John Fitzmaurice of Springfield Castle (son of Thomas Fitzmaurice, the First Earl of Kerry), in 1775.  He was elevated to the peerage as Baron Muskerry, and was created Lord Muskerry on January 5, 1781. Their son Matthew, the 3rd Baron, married Elizabeth Geraldine (co-heir to H.K.G. Morgan) in 1847.  In 1855 he assumed the additional surname and arms of Morgan.  Their son Hamilton M.T.F. Deane-Morgan was the 4th Baron.

Large herds of deer and elk roam the castle’s fenced park. The farm is shared by horses and pigs, and projects by the Cork University organic farming program in Dromcolliher. 

Betty Sykes is researching the origins and history of the 16th-century tower, with its great vaulted-stone-ceiling hall, carved-stone Gothic window casements and cryptic symbols in the stone. 

The address of the castle is Dromcollogher, County Limerick, Ireland, telephone (063) 83162 [011-353-63-83162].  It is 3 km from the village.  The castle may be rented by parties of up to 12. The cost in 2001 ranged seasonally from $1,800 to $2,500 U.S. dollars per week, plus electric and heating oil usage.

Rathurde Ring Fort. Rath Ard, “the High Fort” An ancient ring-fort lying to the front of the Castle on the Springfield demesne. Rath ring forts were commonly constructed in Ireland between 500 and 1,000 AD. A ringfort was an “earthen rampart surrounding a chief’s residence”, and a defensive corral. Ring forts dot the landscape to the north, but virtually none exist to the south of Rath Ard (the opposite is true for Fulacht Fiadha, “cooking places” unfortified seasonal occupation sites that dot the Mullagareirk foothills and Duhallow). 

In 1611, the Anketell family from Nottinghamshire held the castle and lands of Rathurde (the castle was 200 yards sw of the Springfield Castle gates).

DUHALLOW Barony is in the East Riding, the northwest extremity of County Cork; Tullylease forms its northwest corner. The great northern vale of Cork, it was known in older writings as Alla, or Dubh Alla.  Duhallow was long regarded for the size and quality of its dairy cattle. Its chief, to a very late period, enjoyed almost regal authority, and was sometimes styled the Prince of Duhallow. The 325 English Baronies used in 19th-century land evaluations were based on Irish family territories. Duhallow barony was bordered by Glenquin in Limerick to its north, Upper Connello to its northeast, Orrery & Kilmore to the east; Fermoy (Roche’s) to the southeast, East and West Muskerry to the south, and Truchanacmy and MaGunihy in Kerry to the west.

MUSKERRY  Muscraighe (Muscrai, Muskeraidhe, Muskerry) means ‘(place of the) descendents of Carbri Musc’. It included the baronies of East and West Muskerry, 20 miles south of Tullylease in central Cork below the River Blackwater, Upper and Lower Ormond (Muscraidhe Tire), and Clanwilliam in County Tipperary.  The western portion between the rivers Lee and Blackwater retains the name.

Other areas of Munster include the prefix Muscraighe in their name; Muscraighe Luachra, including the Mullaghareirks, and Muscraighe ui Nuanain. 

Carbri Musc was a son of the Connaught King and Ard Righ Conaire the Great, High King of Ireland A.D. 158-165. Conaire was the son of Mogh Lamha, the last Deagades King of Munster. 

Carbri Musc became King of Muscraighe in Munster c200-280 AD. His brother Carbri Riada was progenitor of the Dal Riada, Gaelic settlers of SW Scotland, and his brother Carbri Baiscin’s great-great-grandson was Niall of the Nine Hostages, progenitor of the O’Donnells and the O’Neills. 

“The Albanians of Riada from the promontory,

The Baiscnigh from Leim Chon g Culainn,

The Muscruidhe beyond, without reproach

Sprang from the fair Conaire.”

The brothers were allied with their maternal uncle Art the Lonely, Son of Conn of the Hundred Battles. Carbri Musc opposed Lugaid mac Con, as did his maternal uncle Art the Lonely, 113th Ard Rí, and Lugaid’s foster-father, Oilill Olumn, overking of Munster. In 186, Cairbre Musc wounded Lughaidh (Mac Con) in the thigh. Lughaid killed Art at the battle of Mag Mucrama and took the high kingship. Lughaid was finally deposed in favor of Cormac Mac Art.

Carbri Musc devastated Munster. Carbri Musc fathered twins Cormac and Corc by his sister Duibnin, inciting the chiefs of Munster.  Dionach the Druid saved Corc, returning him to his grandmother Sarah.  Carbri Musc’s son Duibhne was progenitor of the Corca-Duibhne, the race of Duibhne (Divny, O’Dugan; Corca Duibhne, Corkaguiny). Dugans were the southern neighbors of Muskerry Nownan.

GABRA  battle of.  Also see Ui Conaill Gabhra.  Munster King Mogh Corb and the Munster-based Fian of Clan na Baoiscne under Fion mac Cumhail’s son Oisin attacked Ard Righ Cairbre (Carbri) Lifeachar and his Fian of Connaught Clan na Morna allies at Gabra in 281.  Cairbre defeated Mogh Corb and the Munster Fian, killing Oisin’s son Oscar.

The site of Gabra is not known.  Although it is surmised to be near Dublin, the fact that that Ui Conaill Gabhra lies just north of Muskerry, and after the battle Goll MacMorna and the Connaught Fian pursued Mogh Corb to Muskerry and crushed him there, offers some support for Ui Conaill Gabhra, perhaps ‘the field of blood’, as the site of the battle on the basis of its proximity to Muskerry.

O’DONOVAN  O’Donovans were Ui Figeintee kings of Bruree and Ui Cairbre Aedhbha, overkings of Collins of Ui Conaill Gabra and Ui Cairbre and Corca Muicheat McEneury, displacing DálCais (descendents of Oiloll Ollum, descendents of Munster Fionn (7th-9th-century)) until displaced by Domnall Mor O’Brien in 1178 to O’Driscoll territory of Corca Loidge in the SW that they gave their clan name of Ui Cairbre.

COLLINS are of same stock as O’Donovans, Lords of Ui Conaill Gabhra (Hy Conal, O’Connell land later divided into the baronies of Upper and Lower Connello) until they were expelled in 1178, and settled in Claonghlais and West Cork.

The UíCoileáin…were a branch of the Uí Fidhgheinte, and became chiefs of Uí Conaill (or Uí Conaill Gabra), when Uí Fidhgheinte split into Uí Conaill (the western part) and Uí Cairbre (the eastern part) …Fitzgeralds… Gortnatubrid, in Claonghlais…Known as Tiarnaína Claonghlaise, the lords of Clonlish.

CORCOMOHIDE, from the race of Muichet, disciple of the druid Mogh Ruith. Now an Anglican church union of 3 parishes, Dromcolliher, Killaliathan and Clonrew, in the Barony of Upper Connello East.

HANNIGAN “John O’Sullivan, A History of the Church in Killagholehane and Broadford, 1988, p 24…states that the names Hannigan, or Hennigan, as found in this area, are anglicisations of ÓhIonmhaineáin…neither Woulfe or Mac Lysaght have anything to say about this. But perhaps local tradition should not be summarily dismissed.”

WOODLANDS:  A map of Woodland Distribution about 1600, in The Desmond Wars in Munster, by Margaret McCurtain, shows a long, narrow strip of open land running N-N-E between the great forests of Clonlis and Kilmore-Aherlow. 

From Bruree to Corcomohide, by Mainchin Seoighe Quoting from The Irish Woods since Tudor Times, Dr. Eileen Mc Cracken “In…Limerick, woods lay against the north-facing slopes of the Mullaghareirk mountains from Feenagh westwards to Broadford, and continued to Newcastle and through Ardagh to Shanagolden, and Loghill on the coast, where there were ironworks. The southern sections of these woods, known as Clonlish, was the gathering place of James Fitzmaurice Fitzgerald when he rebelled in 1579…Woods stretched eastwards from Rathkeale to link up with the long tract of forest that lay between Charleville and Kilmallock…This forest occupied the valley of the river Maigue…”

But when we come to the Corcomohide of the 1650s, as described in the Civil Survey, practically all of what must have been its very extensive earlier woods seem to have vanished. It then had just under 100 acres of “scrubby wood”, and 6 acres what was described as “timber wood”…Perhaps many of them were felled to provide charcoal for the smelting of iron ore in the ironworks that been established at Glin and Loghill.

THE AREA  The area formed by Tullylease (850’), Broadford (580’) and Dromcolliher (580’) straddles the high ground between the watersheds of the Shannon to the north (the River Deel), the Blackwater to the south (the River Allow), and the Feale to the west. The Limerick-Cork border bends at Tullylease and Broadford to separate the wellsprings of the Shannon and Blackwater. The River Feale at the base of the Mullaghareiks marks the Kerry border ten miles west; the area there where Cork, Kerry and Limerick meet is called Pobble O’Keefe, and was nearly uninhabited in 1800. It is also modernly known as Slieve Luachra. 

The Mullaghareiks run west from Tullylease at 840’, Mullaghareik Mountain (Mullach an Radhaire; ‘hilltop of the lookout’) at 1300’ rises 650’ above Broadford.  Part of the Slieve Luachra range, they formed “the fastness of the Fitzgeralds”, and turned St. Patrick back (near Ardagh) without his proselytizing south Munster.  A broad expanse of rolling, open land extends eastward 10 miles to Rath Luirc, delimited by the Ballyhoura Mountains south of Rath Luirc.  To the north the land drops to sea level at the westward-flowing Shannon, 20 miles away.  The rolling hills of the vale of Duhallow in Cork drop gently to the Blackwater, 15 miles south.  This fabled great vale of Cork and the rich lands dropping to the Shannon form one of the most fertile regions in all Ireland.  Broadford and Tullylease lie where Duhallow barony in Cork met Glenquin and Upper Connello in Limerick. This part of the modern-day Cork-Limerick border is rooted in history and warfare.

Saint Patrick evangelized Ireland as far south as Ardagh, 12 miles northeast of Broadford/Dromcolliher, and there, deciding not to cross the Sliabh Luachra range, Patrick turned east, to Patrick’s Well. 

Glenosheen (Gleann Oisin) just north of the Ballyhoura Hills below Knocklong,  means Oisin’s Valley.  Fionn’s Seat (Suidhe Finn) and the Seat of the Fianna (Suidheachán na Feínne) are on Cromhill/Cromwell’s Hill five miles north of Knocklong; a cave below is known as Dermot and Graínne’s bed.  Fionn’s Fort (Lios an bhFian) is on Knockfierna Hill (donn Fírinne, the Hill of Truth of Donn, a fairy chief) in Ballingary, one of the most famous fairy hills in Munster, 10 miles north of Dromcolliher.

Cnoc Áine, Knockany, the hill of Áine, is at the center of Deise Beag (little south, either as miniature Munster or as little-south Uisnech), and the seignory of Any until 1690, near Lough Gur, the sacred lake. It was historically the site of a midsummer solstice torch (cliar) circumnavigation, and torch-blessing of the crops and cattle. It lies in a direct line with Emain Macha, the Ulster capital, bisected by Uisnech (Ireland’s navel), and is one of ancient Eriu’s five sacred provincial sites.

Bruree, Brugh Ríogh, House of Kings, birthplace of Mogh Nuadat (Maynooth) who forced Conn of the 100 Battles to split Ireland and of his son Olliol Ollum and may have been the ceremonial capital of the Munster Kings until the Anglo-Norman invasion.  Domnall Mór O’Brien drove the Uí Fidgeinte out of the country in 1178, reclaiming the 7th-9th century Dalcassian seat seized by the Eoghanacht kings of the Uí Fidgeinte line in the 9th-cenury. Donnabhán, a Uí Fidgeinte king, murdered Mahon in 976.  Anglo-Normans filled the vacuum.  It remained the site of twice-yearly meeting of the Gaelic Bards until 1746 (O’Halloran).  It is the birthplace of Eamon de Valera’s mother, Catherine Coll, and his childhood home.

