BARRYMORE – Fr. E Barry

BARRYROE – c1539 – c1600

(Pages 84 – 113 in the book)

A.D. 1539, Dec. 20. John Travers to Mr. FitzWilliam:
… We have put James FitzMorishe, otherwise called with you Lord of Desmond, in possession of as many castles in his country as he thought he was able to keep, and have also plucked the chief strength that the pretended Earl of Desmond had, called James FitzJohn. These be the names of them that were near unto him: Gerald MacShane, the White Knight, the Lord Bare, who came at no Deputy many years; and Makarte Rewghe, the Red Barry, and the Young Barey. We have their
pledges, their bonds, and their oaths also taken….— Vol. 602, p. 126.
A.D. 1542, Sep. 26. The Great Barry and others.
Indenture, 26 Sep., 34 Hen VIII., between Sir Anthony Sentleger, Deputy; James Earl of Desmond, etc., of the one part, and the Lord Barre, alias the Great Barre; Macharhymore, Lord de Rupe, alias the Lord Roche; Maghartie Reaghe. Tady McCormog, Lord of Musgrie; Barry Oge, alias the Young Barre; O'Sulyvan Beare, captain of his

85
nation; Barry Roo, alias the Lord Reade Barry; McDonogho of Allowe, captain of his nation; and Sir Gerald FitzJohn of the other part.—Vol 603, p. 60. The rest of the indenture is already given under its proper date in the chapter on Barrymore A,D. 1549: "What Ireland is and how much."
These English nobles and most worshipful captains was degenerate from the English laws: —
In Kyery [Munster]—The Earl of Desmond and his Gerotes; Lord Barre of Buttemunt; Lord Rowche of [Fe]armoye; Lord Barry of Kynnalea; Lord Condon of [Fe]armevye; Lord Barre Rowe of the Rouhe; Lord Cowrsey of Kynsale; Lord Cowgan; Lord Barrett; White Knight; Knight of the Valley; Desmonds of the county of Waterford; Powers; Bourkes in the county of Limerick; Butlers in the county of Kilkenny and the county of Fiddyard.
In Connaught—Lord Bourk of Konykecowle; Lord Bourk of Glanrekard ; Lord Bremegam of Aury; Sir Miles Stanton's sons; Sir Walter Barrett's sons; Lord Nangle.
Ulster—Savadge of Lekayle, knight; FitzOwlyn of Twsbard; Besets of the Glyns.
Meath—Dillons; Daltons; Terals; Dallamars.—Vol 623, p. 173a.
David Downe Barryroe, Lord of Ibawne, was succeeded by Redmond, his eldest son by his marriage with Ellis, daughter of Barry Oge, that is, it seems, daughter of William Barry Oge, father of the Philip Barry Oge who had letters patent for his manor, lands, and head rents from Queen Mary, the 22 of October, the first year of her reign, by the name of Philip Lord Barry, alias Younge Barry, alias Barry Oge, and whose father, William, is therein mentioned.
Of Redmond Barryroe, Lord of Ibawne, and of his three younger brothers, Richard, David, and John, the Barryroe pedigree by their second cousin, Florence McCarthy Mor, says: These four brethren were murdered by the hands and practise of James, father of David, the now Vicecount Buttevant. This James to make himself Barriroe murdered Redmond and John, the sonnes of David Barry. Richard and David, the other two brothers, fled to the Erle of Desmond, who he likewise by practise were made away. Also, after the death of James Barry, Vice-count Botevant, he dispossessed his daughter and heiress by force, and made himself Vicecount
The Barrymore pedigree by Florence MacCarthy Mor says: Im​mediately after the death of this James Barry, Vicecount Botevant [James fitzJohn Barrymore], James Barry of the Rathe, in Ybawne, who not long before in murderinge of his cosen, Redmond Barry, and his brother had made himself Lord of Ybawne, otherwise called Barryroe's countrye, did
86

by treason get into the possession of Barryscourt, which is the Lord Barry's chiefe house, and by stronge hand dispossessed the Lady Cathe​rine, wife to the now Lord Power, which castle and country he possessed during his lyfe, calling himselfe Vicecount of Botevant, which title and possessions David, his sonne, at this present dothe enjoye in prejudice to the rightful heiress of James Barry, the trew and lawful Vicecount of Botevant.
The letter of Florence MacCarthy Mor to Lord Burghley, dated the 29th of November, 1594, says: His [David Vicecount Buttevant's] father was a man of no regard until he attained to Barryroe's country by murder​ing the heyres thereof, and also got Barrymore's country by deceit and treachery, being not of Barrymore of Botevant's country nor kindred, nor having nothing to do with him, nor was ever established by any prince, and being Sir John of Desmond's only confederate to breed the last rebellion, he was therefore committed by the Lord Justice and the Lord General to the castel of Dublinge, where he was kept until he died. Which is no great monument of his loyalty, etc—"Life and Letters of Florence MacCarthy Mor," p. 120.

1595, January 15. Florence MacCarthy Mor to Lord Burghley:
My humble and most bonden dutie remembered, I have, according to your Lordship's pleasure, sent here inclosed the names of the last Viscounts of Buttiavaunt, with such issue as remains of them, wherein I have also made mencon of the Barry Roes of Ibawne, otherwise called Barry Roe's contre, and of James Barry, this supposed Lord Barry's father, who descended of a bastard of Barry Roe's contry, as also by what means the said James did attaine first to Barry Roe's contry, and afterwards to the Lord Viscount Barrymore of Buttiavaunt's contry.— "Life and Letters of Florence McCarthy Mor," p. 130.

In A.D. 1615 Lord Carew, in copying the Barry pedigree given to him in A.D. 1602 by David Viscount Buttevant, interpolated the following words regarding that Viscount's own grandfather, "[Richard] of the Rath, in Ibawne, was supposed to be a bastard."
The "Annals of the Four Masters," in an obituary notice of James, son of Richard of the Rath, state that in his early days he had no hope or expectation of obtaining the title of Barryroe.
A.D. 1581. Barrymore (James, the son of Richard, son of Thomas, son of Edmond), who was in captivity in Dublin, died. This James was of the true stock of the Barry Roes. He was a man who had suffered much affliction and misfortune in the beginning [of his career], and who had [at first] no hope or expectation of obtaining even the title of Barry Roe. But, however, God bestowed upon him the chieftainship both of Barry Mael and Barry Roe; and this was not all, but he was elected

87
chief over the Barry Mores, after the extinction of these chieftains whose hereditary right it was to rule over that seigniory till that period. His son, David Barry, was afterwards called the Barry by the Earl of Des​mond; and his second son was by law lord over the Barry Roes.
It is surprising that, according to the Four Masters, the father of Richard of the Rath was a Thomas, son of an Edmond.
The success of James fitzRichard of the Rath against his first cousins is easily accounted for. In the first place, in the despatches of Lord Justice Pelham, he is charged with arrogance and obstinacy: and, so, he had audacity, the first element of success. In the next place, at Rathbarry, in succession to his father, he appears to have been wealthy and powerful. Possibly he had the whole manor of Rathbarry, which was one-third of Ibawne His grandmother, Ilin MacCarthy, a daughter of MacCarthy, Prince of Muskerry, and a prospective daughter-in-law of MacCarthy, Prince of Carberry, could not have been set aside by Barryroe without liberal dower for herself and liberal provision for her infant. With a stain upon his birth, that infant, Richard of the Rath, when he came to man's estate could hardly have secured as wives a granddaughter of an Earl of Kildare, and a daughter of MacMahon of Corkabaskin, were he not wealthy and powerful. The chief source, however, of the success of James fitzRichard of the Rath was his marriage with Iline, illegitimate daughter of Sir Cormac MacCarthy Reagh, Lord of Carberry. Through that marriage, the forces of Carberry, one thousand or two thousand warriors, were transferred from the side of Sir Cormac's first and second cousin, Redmond, lawful Lord of Ibawne, to the side of Sir Cormac's son-in-law, James fitzRichard of the Rath, the would-be Lord of Ibawne. On the side of James fitzRichard of the Rath were also his grandmother's kinsmen, the MacCarthys of Muskerry; and through them and MacCarthy Reagh the other Gaels of south-west Munster might be counted on against Anglo-Normans. On the other hand, as Ibawne was enclosed between Carberry and the Atlantic ocean, Redmond Barryroe was isolated from direct Anglo-Norman aid, except by sea, whereby aid could come only in driblets. Moreover, as the Government of England by becoming Protestant had discarded mere Papal matrimonial impedi​ments, it was not likely to harrass James fitzRichard of the Rath for taking possession of a lordship from which he had been debarred for nothing but one such impediment, an impediment, too, that was to be abolished also by a Catholic General Council, then sitting, the Council of Trent, A,D. 1547-1563.
The victory of James fitzRichard of the Rath Barryroe over Redmond fitzDavid Downe Barryroe may be dated circ. A.D. 1550, the middle year of the reign of Edward VI. That victory must have been of prior date
to the entail of the Barrymore estates on the said James fitzRichard by Edmond fitzJohn Lord Barrymore, who, as seen in the foregoing chapter, was alive on the 28th of November, 1553, but not on the 9th of February, 1556.
As already stated, on the authority of Florence MacCarthy Mor, when their eldest brother, Redmond Barryroe, Lord of Ibawne, and their youngest brother-, John, had been slain, Richard and David, the remain​ing two sons of David Downe Barryroe, Lord of Ibawne, fled to the Earl of Desmond. In those days the Earls of Desmond were at the head of the Anglo-Normans of south-west Munster, and received tribute from the Gaelic princes, MacCarthy Mor and MacCarthy Reagh. Be​sides, Article 3 of the submission of the noblemen and chieftains of south​west Munster, on the 26th of September, 1542, said: "Injured parties shall not seek any remedy by force, but complain to the Earl of Des​mond and the three bishops above-named" [the Bishops of Waterford, Cork, and Ross] "who shall have power to summon the parties," and soforth, as in the foregoing chapter.
Neither jointly nor severally, however, did the British Government, the Earl of Desmond, the Lord Barrymore, Barryoge, or any other friend of the fugitives try by force to reinstate them. All seem to have ac​quiesced in the usurpation of Ibawne by James fitzRichard of the Rath Barryroe on the understanding that, next after him and his legitimate issue male, his fugitive cousins, Richard fitzDavid Downe Barryroe and David fitzDavid Downe Barryroe and their legitimate issue male, should succeed to the manors, castles, and lands of Ibawne, just as if both mar​riages of the elder James fitzRichard Barryroe, Lord of Ibawne, were equally lawful, and priority of inheritance were due to the issue of the earlier marriage. In order to make that understanding more palatable to James fitzRichard of the Rath and to his fugitive cousins, and because of a somewhat similar settlement by Edmond fitzJohn Lord Barrymore, who had no issue, James fitzJohn Lord Barrymore, who had a daughter but not a son, settled the Barrymore manors, castles, and lands, first on himself and his own issue male, of which he had none; next on the three Barryroes in the order of James fitzRichard, Richard fitzDavid, and David fitzDavid, and on their issue male; and lastly on the testator's right heirs. Thereupon James fitzRichard Barryroe settled the Barryroe manors, castles, and lands, first, on himself and his numerous issue male; next on his fugitive cousins and their issue male, and next on James fitzJohn Lord Barrymore.
Regarding the settlements of the Barrymore estates by Edmond fitzJohn Lord Barrymore and his brother, James fitzJohn Lord Barrymore, the Barry pedigree by David Viscount Buttevant in A.D. 1602, says:

89
"This Edmond entayled his lands for default of yssue male of himself and his brother, then to descend unto James Barry, father to David Lord Barry, and to their heirs for ever. This James did, in like manner as his brother Edmond, entayle his lands upon James Barry, father to David Lord Barry."—Lambeth Palace Library, vol. 635, fol. 194.
The correlative settlements by James fitzJohn Lord Barrymore and James fitzRichard, de facto Lord of Ibawne, are embodied in the finding of an inquisition taken at Youghal on the 31st of March, 1624, and pres​erved in the Public Record Office, Dublin, and printed in the case of James Redmond Barry, claiming to be Viscount Buttevant, in A.D. 1825, and hereinafter given in English from the original Latin as printed:—
(No. 53). An Indenture Inquisition taken at Youghal, in the afore​said county, on the last day of March, in the year of the reign of our Serene Lord, James, now King, the twenty-second for England, France, and Ireland, and the fifty-seventh for Scotland, before David Lord Roche, Viscount Fermoy, William Barker, esquire, Supervisor of the Court of Wards; Richard Roche, esquire, Attorney of the Lord the King for the province of Munster; William Wiseman, esquire, Escheator for the county of Cork; and Rowland Davenport, esquire, of the said county, by virtue of a commission of the said Lord the King, sealed under his great seal of this kingdom of Ireland, bearing date at Dublin the sixteenth day of February, in the year of the reign of the said Lord, now King, the twenty-first for England, etc, and the fifty-sixth for Scotland, to two or three or more of them thence directed, and annexed to this inquisition, of whom the said William Barker and the said Escheator should be two, to inquire by the oath of upright and lawful men of the said county of Cork what lands and what tenements James fitzJohn Lord Barry, Viscount Buttevant; James fitzRichard Lord Barry, Viscount Buttevant; Richard fitzJames, David fitzJames fitzRichard, and David fitzDavid, deceased, held, or any one of them held, of the said Lord the King in chief, both in Demesne as in service, the days on which separately they died, or any one of them died; and how much of others, and by what service, and how much these lands and tenements were worth yearly in all issues, and at what time separately . . . persons . . . and who, one or many, may be the nearer heir or heirs and ... of age, and if he or they be married or not, and also concerning all the alienations made by the said several persons, or by any one of them, by the oath of upright and legal men, of the said county, whose names hereunder follow, vizt:— William Mallefant, of Watersland, gentleman; Robert Carew, of Garryvoe, gentleman; Dominic Roche, of Ballynoe, gentleman; John Roche, of Island, gentleman; Thadeus Oge Cartie, of Killballyvoryhie, gentle​man; John Roche, of Castlekivine, gentleman; David Roche, of Ballyny-
90

bohie, gentleman; James Hodnet, of Courtneshyary, gentleman; William MacShane O'Hea, of BallymacWilliam, gentleman; Donald MacDermody, of Courcestowne, gentleman; David Roche, of Cullin, gentleman; James FitzThomas, of Coil Capp, gentleman; Garrett Condon, of Fennor, gentleman; Patrick Sarsfield, of Ballyhence, gentleman.
Who, being sworn on their said oath, say that the said James fitzJohn, late Lord Barry, Viscount Buttevant, was seized in his Demesne as of fee, of and in, the separate manors of Carrigtwohill, otherwise Barries Courte, Castleleighane, otherwise Castlelyons, Buttevante, and Liscarroll, with their appurtenances. And being thence so seized by his charter in due form of law perfected with delivery of possession thereupon executed bearing date the ninth day of February, in the third and fourth years of the reigns of Philip and Mary, feoffed thence one David Hoddyn, chap​lain, and his heirs of and in all and singular the premises with appurten​ances as is clear and appears by said charter shown in evidence to the jurors, by virtue of which charter the said David Hoddyn entered into all and singular the premises, with appurtenances, and was thence seized in his demesne as of fee simple And being thence so seized by his charter, bearing date the 18th day of February, in the third and fourth years of the reigns of the said Philip and Mary, in due form of law per​fected, with delivery of possession thereupon executed, gave and granted all and singular the premises with appurtenances aforesaid to James FitzJohn Lord Barry and the legitimately begotten heirs males of the body of the said James, and for failure of such male issue of the body of the said James FitzJohn, Remainder thence to one James FitzRichard Barri Roe, Lord of Ibawne, and the legitimately begotten heirs males of the body of the said James FitzRichard Barrie Roe, and for failure of such male issue of the body of the said James FitzRichard. Remainder thence to one Richard FitzDavid Barrie Roe and the legitimately be​gotten heirs males of the body of the said Richard FitzDavid. And for defect of such male issue of the body of the said Richard fitzDavid. Remainder thence to one David fitzDavid Barrie Roe and the legitimately begotten heirs males of the body of the said David fitzDavid Barrie Roe; and for defect of such male issue of the body of the said David fitzDavid. Remainder thence to the right heirs of the said James fitzJohn in le douce entayle for ever, as by the said charter shown in evidence to the Jurors is clear and doth appear:
Moreover, the said Jurors on their said oath say that the said James fitzRichard Barrie Roe, till then commonly called Lord of Ibawne, was seized in his demesne as of fee, of and in, the several manors of Timolegge, Rathbarrie, and Lislee, with their appurtenances. And being thence so seized, by his charter in due form of law perfected, and with

91
delivery of possession executed, bearing date the 13th day of February, A.D. 1556, and the 3rd and 4th years of the reigns of the King and Queen, Philip and Mary, thence feoffed one John O'Moyran, chaplain, and his heirs, of and in the said manors of Timoleague, Rathbarrie, and Lislee, with their appurtenances as by said charter shewn in evidence to the Jurors is clear and doth appear; by virtue of which charter, into the foresaid manors of Timoleague, Rathbarrie, and Lislee, with their appur​tenances, the said John O'Moyran entered and was thence seized in his demesne as of fee simple, and the said John O'Moyran being seized as afore​said by his charter bearing date the 3rd day of March, A.D. 1556, and in the 3rd and 4th years of the reign of King and Queen, Philip and Mary, in due form of law perfected, and with delivery of possession thereupon executed, gave and granted the said manors of Timoleague, Rathbarry, and Lislee, with their appurtenances, to the said James fitzRichard Barrie Roe and the legitimately begotten heirs males of the body of the said James fitzRichard, and for failure of such male issue legitimately begotten of the body of the said James fitzRichard. Remainder thence to one Richard fitzDavid Barrie Roe and the legitimately begotten heirs males of the body of the said Richard fitzDavid and for failure of such issue male of the body of the said Richard fitzDavid, Remainder thence to one David fitzDavid Barrie Roe and the legiti​mately begotten heirs males of the body of the said David fitzDavid. And for defect of such male issue of the body of the said David fitzDavid, Remainder thence to the said James fitzJohn Barrymore, Lord of O'Leighane, O'Gormenaghan and Oririe, and the legitimately begotten heirs males of the body of the said James Barrymore, and for defect of such male issue of the body of the said James Barrymore, Remainder thence in fee simple to the right heirs of the said James fitzRichard Barry-Roe for ever, as by the said tallied charter shewn in evidence to the Jurors is clear and doth appear:
The said Jurors on their said oath further say that the said James fitzJohn Lord Barry, Viscount Buttevant by virtue of the said tallied gift, perfected by the said David Hoddyne, chaplain, as is aforesaid entered into the said manors of Carigtoghill, otherwise Barryscourt, Castleleghane, otherwise Castlelyons, Buttevante, and Liscarrol, and was thence seized in his Demesne as of tallied fee with further remainders as is aforesaid according to the form of the said tallied gift made and per​fected by the said David Hoddy as is aforesaid. And he, the said James fitzJohn Lord Barry, being thence so seized as is aforesaid on the 20th day of March, A.D. 1557, died without any heir male begotten of his body. Afterwards through his death, without any legitimately begotten heir male of his body as is aforesaid, the said James fitzRichard Barry Roe by
92

virtue of the said Remainder limited to himself and the legitimately be​gotten heirs males of his body, limited as is aforesaid in the tallied charter made and perfected by the said David Hoddye as is aforesaid, entered into the said manors of Carrigtoghill, otherwise Barries Courte, Castleleighan, otherwise Castlelyons, Buttevant, and Liscarroll, and was thence seized in his demesne as of tallied fee, viz., to himself and the legitimately begotten heirs males of his body with further remainders as is aforesaid according to the form and efficacy of the said tallied gift made and per​fected by the said David Hoddyn.
Moreover, the said Jurors on their oath say that the said James fitzRichard Barry Roe by virtue of the said tallied gift made by the said John O'Moyrane, dated the 3rd day of March, A.D. 1556, as is aforesaid, entered into the aforesaid manors of Timoleague, Rathbarry, and Lislee, with their appurtenances, immediately on the perfection of the said tallied gift, and was thence seized in his Demesne as of tallied fee, viz., to himself and the legitimately begotten heirs males of his body, with further Remainders as is aforesaid according to the form of the tallied gift made by the said John O'Moyrane as is aforesaid.
Moreover, they say that the said James fitzRichard Lord Barry, Vis​count Buttevant, being so seized of and in all and singular the manors of Carrigtoghill, otherwise Barries Courte, Castle O'Leighane, otherwise Castlelyons, Buttevante, Liscarroll, Tymoleage, Rathbarrie, and Lislee, with their appurtenances, in his Demesne as of tallied fee, viz., to himself and the legitimately begotten heirs males of his body, by virtue of the two several tallied charters, died thence so seized, of and in, the said manors of Caraigtoghill, otherwise Barries Courte, Castle O'Leighan, otherwise Castlelyons, Buttevante, and Rathbarry, on the 10th day of April, in 24th year of the reign of Queen Elizabeth, having issue five sons legitimately begotten of his body, viz., Richard, the first-born; David, the second-born; William, the third-born; Edmund, the fourth-born, and John, the fifth-born.
They further say that the said Richard, the first-born of the said James fitzRichard, was deaf and dumb, but of right intelligence. And that after the death of the said James Lord Barry the said David, his second son, similarly entered into all and singular the said manors of Carrigtohill, otherwise Barries Courte, Castle O'Leighan, otherwise Castlelyons, Buttevante, and Rathbarry, and had . . . for their rents, issues, and profits.
Furthermore, they say that the said David fitzJames Barrie had issue David fitzDavid, his son and heir apparent, who, indeed, died in the lifetime of his father, David fitzJames. And that the said David fitz​David had issue David, now Lord Barry, Viscount Buttevante, his son

93
and heir apparent. They further say that the said David fitzJames died at Barries Courte aforesaid the 10th day of April, A.D. 1617. And that at the time of his death he was possessed of and in the manors of Carrigtwohill, otherwise Barries Courte, Castle O'Leighan, otherwise Castlelyons, Buttevante, and Rathbarry, with appurtenances, and till then received the rents, issues, and profits of the same as is aforesaid and not otherwise.
They further say that the said David, now Lord Barry, Viscount Buttevante, is grandchild and next heir of the said David fitzJames, and next male heir begotten of the body of the said James fitzRichard Lord Barry, Viscount Buttevante, viz., son and heir of David fitzDavid, son and heir apparent of the said David fitzJames. And that the said David now Viscount Buttevante, immediately after the death of the said David fitzJames, entered into the said manors of Carrigtwohill, otherwise Barries Courte, Castle Oleghan, otherwise Castlelyons, Buttevante, and Rathbarry, and thence till now [has had] their profits.
They further say that the said David Lord Barry, now Viscount Buttevante, on the 29 day of June, A.D. 1621, married Lady Alice, eldest daughter of Richard Earl of Cork. They further say that the said Richard Barry, eldest son and heir male of the body of the said James Lord Barry, Viscount Buttevante, died at Liscarroll aforesaid the 24th day of April, A.D. 1622, without any legitimately begotten issue of his body.
They further say that the said David, now Lord Barry, Viscount Buttevante, is a blood relation and the next heir of the said Richard Barry, deceased, and now is next male heir of the body of the said James fitzRichard Lord Barry, Viscount Buttevante, viz., son and heir of the said David fitzDavid Barry, who was son and heir apparent of the said David fitzJames fitzRichard, who was brother and heir apparent of the said Richard fitzJames Barry.
They further say that the said David, now Lord Barry, Viscount Buttevante, at the time of the death of the said David fitzJames, was twelve years and one month old, and as yet unmarried. And that at the time of the death of the said Richard fitzJames the said David, now Viscount Buttevante, was seventeen years, one month, and fourteen days old, and married. They further say that the said manor of Carrigtuohill, otherwise Barries Courte, is worth yearly in all issues beyond deductions XLs. Ir. And that the manor of Bottevante aforesaid is annually worth in all issues beyond deductions XLs. Ir. And that the said manor of Rathbarry is annually worth in all issues beyond deductions XXs. Ir. And that the said manors of Carrigtuohill, Castlelyons, Buttevante, and Rathbarry at the said time of the death of the said James fitzRichard
94

Barry were held of Lady Elizabeth, lately Queen of England, and at the time of the death of the said David fitzJames, Richard fitzJames, were held and now are held of our Lord, King James, in capite by military service, but by what military tenure the Jurors know not. In testimony of which all and singular the said Commissioners, as well as the said Jurors, put their seals to this inquisition on the day and in the year said above: William Barker, o Rd. Davenport, o William Mellifont, Teige McCartie, James Hodnett, William Supple, Robt. Carew. Delivered into the chancelry of Ireland the xvii. Junii, 1624.

In 1556 no immediate provision appears to have been made by James fitzRichard of the Rath for his dispossessed cousins, Richard fitzDavid Barryroe and David fitzDavid Barryroe. After the dates of the settle​ments of the Barrymore and Barryroe estates, in A.D. 1556, Richard fitz​David Barryroe is seen no more. He was slain at the instigation of his cousin, James fitzRichard of the Rath Barryroe, the usurping Lord of Ibawne, if we may believe Florence McCarthy More. When next seen, in a fiant of the 30th of September, 1574, David fitzDavid Barryroe, the last surviving son of David Downe Barryroe, Lord of Ibawne, was still a landless exile; and the elder two of his four sons, Richard, Redmond, David, and Thomas, were then in military service with Sir Cormac MacTeige MacCarthy, knt., Lord of Muskerry. Between, however, the 21st of November, 1576, and the 6th of September, 1577, the said David fitzDavid Barryroe acquired Rathinuskie, 8 ploughlands in the county of the city of Cork, Ballyloughery 3 ploughalnds, Ballyroberts, Ballyedmond, and Ballymore, each a ploughland, etc., all in the barony of Barrymore, and county of Cork. No doubt he acquired these lands by gift from his cousin, James fitzRichard of the Rath, Lord of Ibawne and Viscount of Buttevant, and, at the same time, acknowledged the Viscount's superior right to the barony of Ibawne.
No doubt, also, that tardy provision for his sole surviving first cousin was made by Viscount Buttevant, under pressure by Sir Cormac Mac​ Teige McCarthy. Within three years after acquiring Rathanisky, David fitzDavid was slain. He was slain at the instigation of his cousin, the Viscount, says Florence McCarthy More. He was attainted and slain in the time of the rebellion of James fitzMorris, the traitor, says a record in the Public Record Office of Ireland, entitled:

"A.D. 1584. Survey of Honors, Manors, Lordships, etc., in the Province of Munster, forfeited by Gerald Earl of Desmond, and others, 26th Elizabeth, membrane 88 ":

Lands and possessions lately of The town and lands of Rathenusky
David Oge MacDavid Cyallo- with its appurtenances lying and
heir, attainted and slain in the
 being about two miles [from] the
time of the rebellion of James
 city of Cork, containing by
Fitz Morris the Traitor.
 estimation six ploughlands, etc.

95
According to that authority, David fitzDavid Barryroe was slain be​tween the 12th of September, 1577, the date of his latest pardon by fiant, and the 18th of August, 1579, the date of the death of James FitzMorris. The inquisition at Youghal, on the 6th of October, 1586, mentions Richard fitzDavid instead of his father, David fitzDavid, and has Kilballylogrye in place of Cyalloheire, otherwise called Ballydolloghry, and Ballydeloher.
The history of the descendants of David fitzDavid Barryroe will here be given after that of James fitzRichard of the Rath and his descendants, the Earls of Barrymore.
Florence MacCarthy says that, after the death of James fitzJohn Barrymore, Viscount Buttevant, James fitzRichard of the Rath Barryroe, Lord of Ibawne, took forcible possession of Barryscourt Castle, the Lord Barrymore's chief house, and by force dispossessed the deceased Lord's only child, Katherine.
To strengthen his title from the deeds of the 9th and 18th February, 1556, and from forcible possession, James FitzRichard procured, on the 18th of March, 1560, an assignment not only of the Barrymore but also of the Barryroe estates to himself from Edmond More Barry of Rathgobbane, the nearest heir male of James fitzJohn Barrymore, scil., Ed​mond, son of Gerald, son of Richard, second son of John Kittagh Barry, Lord Barrymore. Later on, David, son of James FitzRichard, got assignments of all their rights to the Barrymore estates from the Lady Katherine, daughter of James fitzJohn Lord Barrymore; Ellen Barry, daughter of John Barry, first cousin of Edmond More Barry of Rathgobbane; and Margaret Barry, daughter of that Edmond More's brother, J. Barry.
On taking possession of the Barrymore estates, James fitzRichard Barryroe assumed the Barrymore titles; and the crown acquiesced in his assumption of them. On 23 April, 1557, he had a pardon as "James Barry, of Barrescourt, Vicecount Barrymore, otherwise James called Barrymore and Barryroe." He was summoned to the Parliament of Ire​land, which met on the 12 January, 1559, and sat the first Viscount as James le Barry, Lord of Buttevant. On 27th April, 1561, he had livery as "James Barry, Viscount of Barrymore, alias Lord of Barrymore, kins​man and heir of James Barrie, late Lord de Barry." On 9th June, 1564, in the list of ecclesiastical commissioners, James Viscount Barrymore has precedence of David Viscount Roche, and Richard Viscount Mountgarrett, 5 April, 1567: Commission to Sir James Barrye, knt, Lord Barryemore, Viscount Bowtyvaunt, to execute martial law in the terri​tories under his rule.
 Nov. 11th, 1571: James Viscount Buttevant ap​pointed one of the Royal Commissioners to divide Munster south of the Shannon into counties, baronies, and ploughlands.

6 May, 1573 : Pardon
96

to James Barry, knt., Viscount of Buttevaunt and Lord Barrymore.
29 May, 1576: Commission to Sir James Barry, knt., Viscount Buttevaunt, to execute martial law in the territories under his rule.
1578. 21 years' lease to Sir James Barry, knt, Vis. Buttevante, of site of house of friars of Castelleaghan, alias Castlelyons; etc.; friary of Tymolagg, and churchyard called Downe, etc., and Augustinian friary of Killenemallaghe, alias Botevante, etc.
1578, May 6. Pardon to Nicholas Walshe, John Bayes, and Chris​topher Arthur for an alienation to them by James Barrie, knt, Viscount Buttavaunte, alias Viscount Barriemore, of the baronies or hundreds of Ybawne, Oliehan, and Ogormliehan, and the manors and lands of Rathbarrie, Tymolagge, Castellyons, Carrigtwohill, Barries Corte, Inshynebackie, Donnegowrne, Rathynuskie, and Rathgobban, and licence to the same James Visc. Barrie to alien to the same the barony or hundred of Oryrry and the manors and lands of Buttevant, Liscarroll, and else .. . the co. of Cork.
1579, N. Walshe, J. Bayes, and Ch. Arthur were trustees in the grant of the manor of Lislee by James Viscount Buttevant to his son William, the 14th of June, 1568, and seem to have been trustees in settlements by which the Viscount gave Buttevant to his second son, David, and gave Timoleague to his third son, William, called in a fiant of A.D. 1582 William Barry, alias Barry Roe, of Timolegg; and gave Rathynuskie to David Oge Barry, the last survivor of the four sons of David Downe Barryroe, Lord of Ibawne, as shall be shown farther on, in treating of the Barrys of Rathynuskie and Dundullerick.
1580, June 6. At the suit of Lord Barry, his son, David Barry of Buttevant, received a pardon.
On 2 Nov., 1579, the Earl of Desmond was proclaimed a traitor, and on the 4th Nov. Lord Justice Sir Wm. Pelham wrote that the Lord Barrie had taken Sir Thomas of Desmond prisoner. Sir Thomas, at that time, was aiding the crown against his half-brother, the Earl of Desmond.
Other extracts from Sir Wm. Pelham's letter book, in the Carew collection are these : —
20 Nov., 1579. Pelham to the Earl of Ormond: "To make inquiry of such traitors' goods as are in the several countries of the Lord Barrie, Lord Roche, Sir Cormoke McTeige, Sir James Fitzgerald, Sir Tibot Butler, the Lord Dunboine, or in any other place that hath protected them."
23 Nov., 1579. Pelham to the Queen; "That the Earl of Desmond had burned the town of Youghal."
26 Dec., 1579. Pelham to the Earl of Leicester: "I am persuaded the traitors, if the Earl of Ormond and I both had been in camp, might have been at Youghal before I could have learned what was become of them; for Barrie, nor Roche, through whose countries he must needs

97
and did pass, did not reveal it to any of the army; neither would they, I think, have done it to the Earl if he had been there in person."
16 Feb., 1580. Pelham to the Council in England: "The Lord Barrie, Lord Roche, and Sir Cormoke McTeige are appointed to answer the other partie of the county of Cork, if they may be trusted, but they three draw two ways, Roach and Sir Cormocke reasonably well affected, but Barrie extreme ill, and his son worse, if worse may be."
21 May, 1580. Pelham to Sir Wm. Winter: "The Lords Barrie and Roche, with their forces, will be in camp on Friday next."
4 July, 1580. Pelham to the Privy Council in England: "I have drawn to me the noblemen and gentlemen whose names are enclosed, and who incline to the traitors. I take them all with me to Limerick. The Earl of Clancartie, the Viscount Barrie, the Viscount Roche, Barrie Oge, Sir Cormocke McTeige, sheriff; Sir Owen O'Sullivan, Sir Thomas of Desmond, and his son; Sir Owen McCartie, O'Callohan, O'Kiefe, Donell McCartie, Ainaster of Carberie; Maurice FitzJames, Donoughe McCormocke, John Roche, John FitzEdmonds of Clonne."
1580, July 9, Limerick. Pelham to the Privy Council in England: "I assembled the lords and gentlemen of the county who had suffered the enemy in our absence to fly his cattle by them and to have relief within their countries. I dissembled my disliking, and by fair means allured them to this place under pretence that letters were here from her Majesty and under colour of a consultation with others of the Council. I departed from Cork on the 5th, I arrived here on the 7th, having in my company the Earl of Clancartie, the Viscount Barrie, and others."
Limerick, 9 July, 1580. The Lord Justice and Council to David Barrie: "Whereas, upon some accusation made against the Viscount, your father, for his undutifulness and negligence in the service of her Majesty, he is for a time restrained from returning into those parts, the rather because it is manifested unto us that he hath been not only the director of you in your late doings, but also hath since that time forbidden you to do such service in requital of your fault as we are informed you were willing to do; we have thought good therefore to confer with you about the ordering of your father's country so as we may stand assured of your loyalty and dutiful behaviour, for which we will expect pledges at your hands, and therefore will you presently to repair unto us, which you may do with safety, notwithstanding any offence past"
Limerick, July 12, 1580. The Lord Justice and Council to the Privy Council in England: "We assembled the principal lords and gentlemen of Cork. We allured them hither for farther consultation with the rest of the Council, and had them twice before us, and proceded with them first in one course to make them yield their several submissions, and next
98

to have won out of them a mitigation of her Majesty's charges by some contribution to the army. The Viscount Barrie was the most faulty and most obstinate in his behaviour. They were unwilling to burden their countries, but each of them yielded pledges, and some offered to serve with their own people at their own charges."
Limerick, 22 July, 1580. Ten days' protection for David Barry and his followers to come to the Lord Justice.
Limerick, 27 July, 1580. Pelham to the Queen: "The rebels have been relieved by the noblemen and chieftains of this province. I have lately laid hold upon them all, and keep yet in hand the best of them. The most obstinate and malicious is the. Viscount Barrie."
Asketten Aug. 23, 1580. Pelham to Sir Warham Sentleger: "Ob​serve what intelligence Davie Barrie has with the traitors. His father is like to answer to all faults before he finds liberty; against whom the depositions you have sent me now are very material."
Limerick, 26 August, 1580. Pelham to Davie Barry: "We are glad to find by your letters of the 24th your readiness to reform the errors and faults of your youth. Touching your services upon the traitors whose heads were sent to Cork, we understand no less long since from Sir Warham Sentleger, for which we commend you. As for your petition to have a renovation of your protection, for that we are now to repair to Dublin to the Lord Deputy, we have given warrant to Sir Warham Sent​leger to deal with you and others in those parts."
Limerick, 26 Aug., 1580. Pelham to Sir Warham Sentleger: "Davie Barrie sues to have the protection prolonged. I have sent him to you, and authorize you to enlarge his protection for a reasonable time."
Limerick, 26 Aug., 1580. Same to same: "Notwithstanding any letter I have written at the request of Davie Barry, lay hands upon him and his brother, William, and keep them safe, unless good sureties may be had for them."
August 28, 1580. From Pelham's estate of Munster, at his depar​ture: "As the Lord Barrie stood obstinately in his undutiful arrogancy, and was nevertheless accused of a number of misdemeanours, a collection of his offences was made, and he was committed by the Lord Justice to the Castle of Dublin, before the delivery of the sword to the Lord Graie, Lord Deputy."
When reprimanded for leaving the way open to the Earl of Desmond to sack Youghal, Pelham charged Lord Barry with not having reported that the Earl of Desmond's object in passing through Barry's country was to sack Youghal. And when Lord Barry denied a knowledge of such ulterior object Pelham declaimed against his arrogance and marked him for destruction.

The "Annals of the Four Masters " shew that Lord

99
Barry had something beside Youghal to think of while the Earl was traversing Barry's country, and might have only completed his country's destruction by calling in the English.
AD. 1579. The sons of the Earl proceeded to destroy, demolish, burn, and completely consume every fortress, town, cornfield, and habita​tion between those places to which they came, lest the English might dwell in them; and the English consigned to a like destruction every house and habitation, and every rick and stack of corn, to which they came, to injure the Geraldines, so that between them the country was left one levelled plain, without corn or edifices. The Earl of Desmond then, accompanied by his relatives and the greatest number of forces they were able to muster, proceeded to plunder and burn the [possessions of the] Roches and Barrys in the territories of Hy Liathain and Hy Macaille. They encamped before Youghal, and finally took that town, which at that time was full of riches and goods, etc.
James FitzRichard, Viscount Buttevant, thus treacherously seized, and tyrannically imprisoned in Dublin Castle, died there on the 10 April, 1581.—Inq., 31 March, 1624,

The "Annals of the Four Masters" notice his death thus: "1581. Barry More (James, the son of Richard, son of Thomas (sic), son of Edmond, sic), who was in captivity in Dublin, died. This James was of the true stock of the Barry Roes. He was a man who had suffered much affliction and misfortune in the beginning [of his career], and who had [at first] no hope or expectation of obtaining even the title of Barryroe. But, however, God bestowed upon him the chief​tainship both of Barry Mael and Barry Roe; and this was not all, but he was elected chief over the Barry Mores after the extinction of those chieftains whose hereditary right it was to rule over the seigniory till that period. His son, David Barry, was afterwards called the Barry by the Earl of Desmond, and his second son was by law lord over the Barry Roes."
James FitzRichard Viscount Buttevant had five sons and five daughters by his wife, Ellen, daughter of Cormac na haoine McCarthy Reagh:
1. Richard, who being deaf and dumb, was superseded in titles and estates
 by his next brother, David, and died unmarried at Liscarroll, 24th April,
 1622.—Inq. 31 March, 1624.
2. David, who succeeded to the honours and estates.
3. William, who is said by Lodge to have left a son, David;
but Lodge or his printer there skips two generations. This William "had Ybawne for his porcion," and, meaning the same, "he had Barryroe for his porcion." So says the pedigree given by his brother, David Viscount Buttevant, to Sir George Carew. "William Barry by his father's guyffte
1OO

Barryroe." So says the pedigree given by Florence MacCarthy to Sir George Carew.
6 May, 1573, he had a pardon as William Barry, of Court, Esqr.
On the 26 August, 1580, Sir William Pelham, Lord Justice of Ireland, having imprisoned their father, James FitzRichard Viscount Buttevant, in Dublin Castle, ordered Sir Warham St Leger to lay hands upon the brothers, David and William; but on the 24 August, 1582, these two, together with their younger brother, John, and many others of their name, were pardoned, provided that within six months they appeared before commissioners in their county, and gave security to keep the peace and answer at sessions when called upon.

In the fiant (3,974 (5,732) of Elizabeth) these brothers are styled "David Barry, of Butte​vant, in the county of Cork, Esq.; William Barri, alias Barry Roe, of Timolegg; John Barry, of Inshnevacky." William Barry Roe, according to the pedigree drawn up by his brother, married Shely (Julia), daughter to Ffinin McCartie Reagh—Shilia, daughter to Sir Ffinin McCartie Reoghe, in the pedigree by Florence McCarthy—and had issue two sons:
(1) James Barry, of Lisleigh;
(2) Edmond, says the pedigree of Lord Buttevant;

(1) James, dispossessed of Barriroe's country by David Lord Barry;
(2) Edmond, says Florence McCarthy.
An inquisition at Cork, on the 4th November, 1584, found that "William Barry, alias Barry Roe, dyed about a quarter of a year agoe, and had the use and proffits of Barry Roe's country, and the disposing thereof, we know not by what right. He had issue male of the age of eleven years. The Lord Barry doth owne the same country now."— Lambeth Palace Library, MS. 627, fol. 184.
An inquisition at Timologa, 11 April, 1594, found that on the 2 Sept, 1586, David Viscount Buttevant was in possession of the three manors of Ibawne, namely, Tymolagge, Rathbarry, and Lisleigh, and that his brother, William, was dead, leaving Shilina nyna Carhye (Juliana McCarthy), his widow, and his eldest son, James, a minor, and that the said Viscount had given, granted, and confirmed to the said Shilina the sum of eight pounds sterl. of current English money annually, in addition to the rents and other emoluments of the castle lands and tenements of Lisleigh, during the minority of James, elder son of the said William and Shilina. Of William Barryroe's younger son there is no further trace. The elder son of William Barryroe of Ibawne was James Barry, of Lislee, Esq. As James FitzWilliam Barrie of Lislie he had a pardon on the 28 March, A.D. 1601, in Fiant 6,485 of Elizabeth.
By an inquisition taken at the King's Old Castle, at Cork, on the 28th day of April, 1641, and printed, with two other valuable inquisitions, that of 11 April, 1594, and that of 31 March, 1624, in the case of James

101

Redmond Barry claiming the Buttevant peerage before the House of Lords, AD. 1825, the jury say that James Barry, late of Lislee, in the county of Cork, Esq., with his wife,, Catherine Barry, alias Gerald, let the castle and three and a half carucates of Lislee on the 5 May, 1619, to Sir Vincent Gookine, for 71 years, at £70 per annum, and on the 10th of Nov., 1636, made a settlement of Butlerstown and other lands, in all three and a half carucates and three gneeves of land, on his son and heir apparent, William Barry, and Ellen Barry, alias Carthy, his wife. The jury further say that the said James Barry died on the 7 of February, A.D. 1640, and that the said William Barry is his son and heir, and at the time of his father's death was thirty-one years old, and married.
William Barry, of Lislee, Esq., was born in A.D. 1609, and in A.D. 1636 married Ellen McCarthy, daughter of Cormac Oge McCarthy, of Kilcrea, and only sister of Charles MacCarthy, of Castlemore. The trustees in the marriage settlement were Charles McCarthy, of Castlemore; his first cousin, Charles McTeige McCarthy, of Ballea; and Fewre O'Loughill, of Castlemore, gentleman. The issue of that marriage was a son, David, decreed heir male to his uncle, Charles McCarthy, in 1703. William Barry, of Lislee, for siding with the confederate Catholics in A.D. 1641 was attainted and deprived of his estates.
At the sessions holden at Youghal the 2d Aug., 1642, William Barry, of Lishly, was indicted of treason. At Kinsale, on the 21 February, 1653, Richard White, of Lislee, aged about 46, and John Arthur, aged 40, deposed concerning William Barry, of Lislee, in the barony of Ibawne, in the year 1641: "that he was in arms in the actual rebellion, and raised about 150 men against the English in Barriro in arms against the English, and took, from Esquire Gookin and others, goods worth £3,000."—Depositions in Library of T.C.D. His estates were adjudged to Richard Earl of Barrymore by Cromwell's Court of Claims in 1656, but were granted by Charles II. to his brother, James Duke of York, afterwards King James II., and at the sales at Chichester House, about the year 1700, they were sold to a Mr. Vanhomrig, who sold them to the Rev. Doctor Synge.
David Barry, son and heir of the forfeiting William Barry, of Lislee, always lived with his uncle, Charles McCarthy, of Castlemore, as his intended heir, and succeeded him in 1674. He was attainted in 1691-6, in one list being styled David Barry, of Lislea, and in another David McWilliam Barry, of Lislew, in the county of Cork, Esquire. From 1688 to 1704 he was in litigation with his cousins, the McCarthys of Ballea, regarding lands left him by his uncle, Charles McCarthy, of Castlemore.

The late Charles M. Barry, assistant secretary to the Lord Chancellor, made copies of the various pleadings, answers, and other proceedings in this suit, as the person proving descent from David Barry could readily
102
.
establish his right to the title of Viscount Buttevant. "The following," he said, in sending it to the present writer, "is extracted from these plead​ings":
Charles McCarthy
Bill filed 26th May (sic), 1688.
versus Donogh, Earl of Clancarthy
Answered by Owen McCarthy,
David Barry and
11th March, 1688.
Owen McCarthy
Charles McCarthy, of Castlemore, being seized in fee of the lands of Gurranemuddagh, Knockanerowe, and Carriginebleask, settled same by deed of feoffment in jointure on his intended wife, Margaret, daughter of Lord Sarsfield, in the year 1628, remainder to his heirs, remainder to the heirs of his uncle, Teige MacCormacke Carthy. Charles Oge McCarthy died without leaving son or daughter, and Dermot McCarthy, the son of his uncle, Teige, and father of suppliant, Charles McCarthy, of Ballea, became entitled to the said lands; but by a proviso in the Act of Settle​ment they became vested in Donogh Earl of Clancarthy and Helen, his Countess, with power to make leases to the former proprietors, suppliant being in England, and the said Earl not knowing his claim leased the lands to David Barry as heir in tail to Charles Oge McCarthy, of Castle​more. The Earl dying shortly after, suppliant brought his claim before the Countess Helen, who admitted the justice of it, and made him a lease for 50 years; but one Owen McCarthy alleges that he purchased the lands from David Barry for the consideration of £100.
David Barry's statement: At a court held at Macroom for the dis​posal "of the Gentry Lands of Muskerry" in pursuance of the clause of the Act of Settlement, Callaghan, Earl of Clancarthy, made a lease for 99 years, at £23 18s. 5½d., of Knockaneroe, Carriginebleask, and Gurranemoddagh to David Barry, and promised to give him a lease of the re​maining lands of Charles Oge McCarthy, of Castlemore, said David Barry being his nephew, that is, son and heir of his only sister, Helena McCarthy, but could not do so until he got possession from Captain Dermot McCarthy, who held by an alleged custodian the said lands, viz.: Cloghroe, Cloghphilip, Gortdonoghmore, Culflugh, Kilnemucky, Killynovarne, Drumboulighy, Bally-Martin, Kilcurrig, Glenleagh, in all nine ploughlands, but one Charles McCarthy, of Ballea, pretending that in the year 1625 Charles Oge McCarthy entailed said lands on his uncle, Teige McCormacke Carthy, and his heirs. Charles McCarthy, of Ballea, is son and heir of said Teige McCormacke; and the Countess Helen preferred the claim of the said Charles McCarthy to that of David Barry.

103
The answer of Owen McCarthy, Esquire, to the Bill of Charles McCarthy, Esquire, that on a hearing before Michaell, Lord Primate, late Chancellor, David Barry was considered and decreed (Decree dated 1703) heir to Charles McCarthy, being his sister's son, and deponent got his father-in-law, Captain Dermot McCarthy, to intercede with David Barry to sell him Knockanroe, which he did for £130, having compassion on his large family of young children; admits complainant was cousin of Charles Oge McCarthy, but David Barry was decreed his heir.
John Bayly

versus Charles McCarthy
 12th December, 1704.
Ex. of Charles McCarthy, deceased.
Charles Oge McCarthy, of Castlemore, left all his substance to David Barry, his nephew, who was his sister's son, and always lived with him as his intended heir. Charles Oge died 1674. David Barry sold Knockaneroe, Carriginebleask, and Gurranemoddagh, to Captain Owen McCarthy in 1677. Charles McCarthy, of Cloghroe, pretended claim on an old for​feited entail, and filed bills, etc.; but in the late troubles, being a colonel in the Irish army, he took forcible possession of the lands, which he kept until the surrender of Cork in 1690.
In 1825, before the House of Lords, the viscounty of Buttevant was claimed on the ground that: "William Barry, who forfeited Lislee, died sometime subse​quently to 1656, leaving issue by his said wife, Ellen, an only son, James Barry, who lived at Ballymacraheen, which is a sub-denomination of the Lislee estate, and left an only son, William FitzJames Barry, of Ballymacraheen," father of James Barry, of Mount Barry, father of James Barry, of Donoughmore, father of the claimant, James Redmond Barry, of Donoughmore.
Being subtenants to the Gookins, tenants of part of the Lislee estate, the Ballymacraheen Barrys were in an humble sense Lislee Barrys, and so may have been taken for the noble Barrys of Lislee by ignorant people a century or more after the confiscation of Lislee; but those gentlemen who made searches at the Record Office on behalf of Mr. James Redmond Barry ought to have seen there that, of William Barry who forfeited Lislee the only son by his wife, Ellen, was not James Redmond Barry's ancestor, James Barry, a sub-tenant at Ballymac​raheen, but was the David Barry who, in the reign of King William III., was attainted as David Barry, of Lislea, and also as David McWilliam Barry, cf Lislew, Esquire.
Like the Barrys of Ballymacraheen, the Barrys of Ballylangy were tenants on the Lislea estate, in the parish of Lislea, and were, in that way, Barrys of Lislea; and taking pattern by James Redmond Barry, of Donoughmore, the representa​tive of the Barrys of Ballymacraheen, Edward Barry, of Kinsale, representative of the Barrys of Ballylangy, claimed the viscounty of Buttevant, and at the close of 1843 employed Mr. John Lomasney to make out his case. Mr. Lomasney had been similarly employed previously for Edward Barry.
104

The pedigree of Edward Barry, of Kinsale, county Cork, as follows, viz.:
William Barry of Lislee, 3rd son of James FitzRichard Barryroe, married to Shilahnyny Carthy.
James Barry of Lislee, son and heir, married to Catherine Gerald.

' William Barry of Lislee, co. Cork, son and heir, married to Ellen Carthy, by whom he had three sons.
1. James, who died childless. 2. Edmond. 3. Philip of Sheanagh. This William died in 1660.

Edmond Barry of Ballylangy, near Lislee, second son and heir, married to
 — Minihane, and died in 1710.
William Barry of Ballylangy, co. Cork, son and heir, married to Honora Hodnett.
Edmond Barry of Ballylangy and Carrigeen, son and heir, married to Johanna Foley.
William Barry of Ballinspittle, co. Cork, son and heir, married to Johanna Daly.
Edward Barry of Kinsale, co. Cork, claimant, married to Margaret Field.
The fact that the issue of William FitzJames FitzWilliam Barry, of Lislee, by his wife, Ellen McCarthy, was an only son, David, is fatal to this claim also.
4. The name of Edmond Barry, fourth son of James FitzRichard Viscount Buttevant, is followed by the letters "s.p." in the pedigree given by his brother, David Viscount Buttevant, to Sir George Carew in A.D. 1602. Assuredly that Edmond died without issue. His name does not appear in the fiants of Elizabeth, nor had he a provision from his father, or from his brother, David. Apparently he died young, but, all the same, he has been made a peg whereon to hang pedigrees. One of these mis​leading pedigrees is thus certified:
To all and singular to whom these singular shall come: I, William Hawkins, Esqr., Ulster King of Arms of all Ireland, sendeth greeting. Know ye therefore that I, the said King of Arms, by the power and authority to me granted by his present Majesty, King George the third, under the great seal of this kingdom, Do hereby certify that on due search made in my office I find on record that on the 21st of April, 1771, Captain Garrett Barry, of the Regiment of Bavaria, in the French service, took out in due form under my hand and seal of office the gene​alogy, and legalized on the 8th of May following by his Excellency George Lord Viscount Townshend, then Lord Lieutenant General and General Governor of said Kingdom, and countersigned by his Excellency's Secretary, Sir George MacCartney, wherein the said Captain Barry's pedigree is deduced from Edmond Barry, Esq., by his wife, Eleanor, daughter of James Butler, Baron of Dunboyne,

I05
the said Edmond Barry being fourth son of James Barry, Viscount Buttevant, of said kingdom, so created the 27th of April, 1561. In witness whereof I have hereunto put my hand and affixed the seal of my office, at Dublin, the fourth of August, one thousand seven hundred and seventy-three.
Signed William Hawkins, Ulster.
James Barry, Viscount Buttevant, so = ELEONORA, daughter of Cormack

created 27th April, 1561.
nahoiny
McCarthy Reagh in co.
Cork, Esq.
Edmund Barry, Esq. fourth son

 = Eleonora, daughter of
James Butler, Baron
Dunboyne.
John Barry of Leamlary in the co. of == ISABELLA, daughter of David Cork, Esq.
Nagle of
Monehanema, in the

co. Cork, Esq.
Garrett Barry of Leamlara in the co. of Cork, Esq.

= Ellena, daughter of Denis McCarthy of Tuadrumun in the co. of Cork, Esq.

Garrett Barry, Lieut.-Colonel in the == ALICE, daughter of Garrett

 Barry, Esq. Army of Bavaria.
James Barry, Lieut.-Colonel in the Army of Germany. ==

Garrett Barry, Captain in the Royal Legion of Bavaria, in the army of the Most Christian King of the French.
The foregoing pedigree is inconsistent with the corresponding portion of the true Leamlara pedigree.
Garrett Barry, of Leamlary, married a daughter of Poer of Shangarry, and dying about the year 1390 was succeeded by his son, John Barry, who married a daughter of O'Nunanee, of Castleishane, and had a son and heir, Garrett Barry, who married a daughter of White of Imokilly, and had a son, David Barry, of Leamlary, who married a daughter of Barrett of Ballincolly, and was father of John Barry who, on the 6 May, 1573, had a pardon as John McDavid McGerald Barry, of Leymlary, gent.—Fiant 2,260 of Elizabeth; and on the 6th of September, 1577, had a pardon as John Laudir Barry, that is, John Barry the Strong.—Fiant 3080, Elizabeth.
He married Catherine Roche, of the noble house of Fermoy, and was father of Garrett and Edmond, of whom the elder was pardoned with his father on the 6th. of May, 1573, as Gerald Mac John Barry, of Leymlary, gent.; and both brothers were pardoned in 1601 as Garrett McShane Ladir, of Leamlara,
106

and Edmond McShane Ladir, of same.—Fiant of Elizabeth, 6,485.
Edmond's issue became extinct, but Garrett married Ellen McCarthy, of Tuadrommun, and was father of John Barry, of Leamlary, who married Isabella, second daughter of David Nagle, of Moneanimy, gent., who died 14 Nov., 1631 (Entry, vol. vii., p. 247).
By that marriage John Barry, of Leamlary in 1633 and 1663, had a son, Garrett, who got a confirmatory grant in 1685. He married Ellen, daughter of Daniel Duff O'Cahill, etc. Thus, the John Barry, of Leamlara, whom William Hawkins would have, to be a son of Edmond, son of James FitzRichard Viscount Buttevant, is the son of a David Barry, the son of a Gerald Barry in Fiant of Elizabeth 2,260, and was not a grandson but a contemporary of James FitzRichard Viscount Buttevant.

According to another claim, the Hon. Edmond Barry, of Killarney, fourth son of James FitzRichard Viscount Buttevant, was born 25 March, 1582, and died 20 April, 1696. He married, first, Mary, daughter of Henry Galway, of Gurteenroe, near Bantry, and had a son, Gerald, a general in the French service, who died s.p.; he married, secondly, Mary, daughter of Henry Mellifont, of Mellifontstown, in the county of Cork, and had a son, Edmond, born 21 Aug., 1665, died 15 April, 1743. That Edmond Barry, of Killarney, married Mary, daughter of Lord Sandes, and had a son, David, born 4 March, 1710, died 24 Oct., 1788. That David Barry, of Killarney, married Mary, daughter of Dermot Falvey, Esq., of Castle Lough, near Killarney, and had a son, Edward Barry, born 21 June, 1763, and claiming the Buttevant title in August, 1843, being then of Cove, now Queenstown, county Cork.
Borough of Cork to Wit. The Declaration of Edward Barry, of No. 56, Grand Parade, Cork, Esqr., aged upwards of 70 years.
I, the above-named Edward Barry, do solemnly and sincerely declare that I am the surviving legitimate son of David Barry, late of Killarney, in the co. Kerry, gent., and that all his other sons and their male issue are dead, except one nephew of mine, the son of Edmond, a younger brother. I also declare that I have heard my father and others say that he was the legitimate eldest son of Edmond Ned Barry, of said Killarney, who was the eldest legitimate son of the Hon. Edmond Barry, who was the fourth son of James FitzRichard Barryroe, Viscount of Buttevant.
I do declare that I was intimately acquainted with the late Peter Barry, of Killarney, who died about the year 1770, at the very advanced age of 115 years, as I have heard and believe; that he was my great uncle, that he was my father's uncle, and by many years the last surviving son of the before-named Honble. Edmond Barry.
I further declare that the said Peter Barry was interred in a tomb erected to the memory of his father in Kilcummin church, near Killarney, that my father was buried in said tomb, in which none but the descendants of said Honble. Edmond Barry are permitted to be interred, and on which tomb there is a Latin inscription hereinafter truly copied: "I.N.R.I. I.H.I.C. I.H.S. Capt Edmond Barry and his family's Tomb. Barreus," etc., etc., etc.
I finally declare that from what I have heard, read, know, and believe, and also have seen in an old book preserved in my family, which book has been in my possession from the death of my father to the year 1841, when it was stolen, lost, or mislaid, in which book was recorded in different handwritings the time of the births and the deaths of many members of my family, and amongst the

107
rest the period of the birth and death of the said Peter Barry; that I am satis​fied that I am the surviving legitimate son and heir at law of David Barry, who was the eldest legitimate son of Edmond Ned Barry, who was the eldest legiti​mate son of the Honble. Edmond Barry, fourth legitimate son of James FitzRichard Barryroe, Viscount of Buttevant, alias Lord of Barrymore. And I make this declaration conscientiously believing the same to be true, etc.
Taken before me, etc., Dec. 10, 1842,
Bn. Gibbings. Edward Barry's Declaration.
Now, waiving mere improbabilities, it is impossible that an Edmond Barry who was born 25 March, A.D. 1582, had issue A.D. 1665, and died A.D. 1696, could have been the second youngest legitimate son of the James Viscount Buttevant who died 10 April, 1581, and whose youngest legitimate son, John, was old enough on the 24 August, 1582, to have a pardon for his misdeeds, and to have then a particular residence, Inshnevacky. Neither that John, nor, of course, his elder brother, Edmond, could have been born later than A.D. 1650, for on the 27 January, 1600-1601, together with John, then of Liscarroll, were pardoned his first and fourth sons, William and Edmond; and on the 28 of March, 1601, his third son, John Oge, was not only old enough to receive a pardon for his misdeeds, but also to have a particular residence!—Tymolag.
5. John Barry, fifth son of James FitzRichard Viscount Buttevant, was of Inshnevacky when pardoned on the 24 August, 1582, in fiant of Elizabeth 3,974, and of Liscarroll when pardoned on the 29 January, 1585-6. He was styled John FitzJames FitzRichard Barrie, of Dundedy, when pardoned on the 31 August, 1598, in Fiant 6,248; and John Barri, of Liscarul, in the county of Cork, Esq., wife, Ellen ny Dermod Carthie, and [sons] William Barrie and Edmond Barrie, of Liscarull, as pardoned on the 27 January, 1600-1, in fiant of Elizabeth 6,465. Another son, John Oge Barry, of Tymolag, was pardoned on the 28 March, 1601, in fiant of Elizabeth 6,485. According to the pedigree by Florence Mac-Carthy, John, son of James Viscount Buttevant, married Ellen, daughter to Sir Dermod, Lord of Muskerry, and had issue a daughter, married to O'Donovan's son and heir. According to the Barry pedigree composed by David Viscount Buttevant in 1602, but copied in 1615 for or by Lord Carew, John Barry, of Liscarroll, married a daughter of Teige McCarthy, of Muskerrie, who lived in 1615, and had issue:
 (1) William, who married a daughter of Sir Bryan Duff O'Bryan, of Carriggonell, knt.,and had issue

(1) John Barryroe, who married Alice, daughter of Richard Earl of
Cork, and widow of David Earl of Barrymore;

(2) James Barryroe,

(3) John Oge Barryroe,

(4) Edmond Barryroe,

(5) Richard Barryroe;

(1) daughter, married to O'Donovan's son and heir."
There, among other omissions, some copyist has omitted the name "Sir Dermod, son of" before the name "Teige McCarthy." Lodge is astray in putting Julia instead of Ellen as the name of the daughter of Sir Dermod McTeige McCarthy,

108

of Muskerry, but he gives particulars not in the other pedigrees: that John of Liscarroll had a first wife, Joan, daughter of Edmond FitzGerald, the White Knight; that his issue were of the second marriage; that he died on the 31st of January, 1627; and that "his brother, David, on the 30th of January, 1599, in consideration of his brotherly affection, and that the said John and his heirs might be subject to the crown of England, perfected a deed of feoffment of the manors, castles, and lands of Lis​carroll, Ballymackowe, Dundeady, etc., in the baronies of Orrerie and Ibawne, to the use of the said John and his heirs male; remainder to his own right heirs, to hold in as large and ample manner as his lordship his father or any other lord of Orrery and Ibawne at any time enjoyed the same" The extinction of the issue male of John Barry, of Liscarroll, fifth son of James FitzRichard Viscount Buttevant, is certified in an inquisition taken in 1657 at the King's Old Castle, in the county of Cork, before J. Hodder. The jury found that Liscarroll, five ploughlands; Ballymaccowe, five ploughlands ; Ffarrindigin, Ffarrinmulkenisse, one pl.; Molgge, 1 pl.; Rathenclare, 1 pl.; Killegillane, Ballinipsa, i.e, Bowlane, 6 pl.; Downedeady, 4 pl; and three-fourth part of Ballyholly, in Ibawne, on the 30th of January, 1599, were conveyed by David Viscount Buttevant, Sir Nicholas Walsh, knt, Chief Justice of his Majesty, and John Bayes, of Kinsale, physician, to John Skiddie FitzGeorge, of the city of Cork, alderman; Ed. Cantwell, of Muckaricke, co. Tipperary, gentleman; Adryane Walter, of Cork, merchant; and Dom. Skiddie FitzGeorge, of same, merchant; their heirs and assigns to the only use and behoofe of John Barry, Esqr., brother to the said Lord Viscount, during his natural life, without impeachment of waste; and after his decease to the use of William Barry, the eldest son of the said John, and his heirs males, and for default of such issue to the use of James Barry, the second son; John Oge Barry, the third son; Edmond Barry, the fourth son; and Richard Barry, the fifth son, and their heirs males suc​cessively. Provided they do not enter into rebellion, in case of which the premisses were to revert to the grantors. The said John died seized of the premisses; William, eldest son of the said John, died in the lifetime of his father; John Barry FitzWilliam, son and heir of said William, after the death of his grandfather, entered into all and singular the premisses, and died without issue male. James Barry, second son of the said John, also died without issue male. John Oge Barry, the third son; Edmond Barry, the fourth son; Richard Barry, the fifth son, and William Barry, the sixth son of the said John, who hath (sic) a remainder by the old deed, the 14th of February, 1641, entered into rebellion, and thereby all and singular the aforesaid premisses doth revert to Richard, Earl of Barrymore, now living, son and heir to David, Earl of Barrymore, grand-

IO9
child to David Barry, Esq., deceased, and his heirs for ever. That said John Oge and William Barry are now living, without issue male, and that the said Edmond died the tyme of the Irish rebellion, and that the said Richard also died without issue male in the said time, and that the said John, in his lifetime, long before the Irish rebellion, did mortgage by his deed for a considerable sum to Sir Philip Percivall, knt,and that John Percivall, Esq., sonne and heir of the said Philip, now is seized of the said premisses by virtue of the said deede.—Extract from a Summary in the Library, R.I.A.
Among those indicted of treason in the county of Cork at the sessions held at Youghal, in the county of Cork, the second of August, 1642, were John Oge Barry, William Barry, and Richard Barry, of Downededy.
In the pedigree of A.D. 1615 the daughters of James FitzRichard Viscount Buttevant are Honora, wife of Patrick Condon; Ellinor, wife of Sir Owen O'Sullivan, Knt; Johanna, wife of David Lord Roche; and Ilaine, wife of Callaghan MacTeige MacCarthy, of Muskerry.
On the death of James FitzRichard Viscount Buttevant, on the 10 April, 1581, as Richard, the eldest of his five sons, was deaf and dumb, though of sound understanding, the second son, David, assumed the deceased Lord's title. In his father's lifetime this David took part a while in the Geraldine rebellion, and was pardoned on the 5 of Sept, 1577, and on the 6th of June, 1579, both times as David Barry, of Butte​vant, Esqr. On his father's imprisonment in 1580, he promptly burnt his chief residence, Barryscourt Castle, and all his other castles, forestall​ing Sir Walter Raleigh, who had a commission to seize Barryscourt. Also he promptly hung a spy sent to assassinate him.

In Carew MSS., vol. 607, p. 71, among the charges to be proved against the Lord General the Earl of Ormond by Sir Walter Raleigh and others were: (9) "He suffered Davy Barry, by dallying with him, to spoil and waste all his own castles, which might have been kept for her Majesty's service. (11) A serviceable spy, being committed to the Lord General of trust to do service, was by Davie Barry taken and hanged for certain words privately spoken by this said spy to the Lord General." It may be re​marked that though in putting down the Desmond rebellion the Earl of Ormond slew over four thousand rebels, he would not obey orders, even from the Secretary of State, to carry out assassinations. And so he is further charged with marring another assassination plot: "(16) Where two choice persons were entertained for the killing of the traitor Seneschal, and had undertaken the same, the matter not being revealed to any by the persons that entertained them, saving only to the Earl of Ormond, these executioners were no sooner arrived at the camp but they were apprehended by the Seneschal and charged with the practice, and for the
110

.
same executed to the great grief of the persons that entertained them."— "Cal. Carew MSS."
David Barry, about that time, had trouble also with some of his Anglo-Norman Catholic neighbours: "A.D. 1582. The Barry, i.e., David Barry, defeated Maurice the eldest son of Roche, and Maurice escaped with the loss of many horses and men."—"Annals of the Four Masters." The Abbe MacGeoghegan, in his " History of Ireland," mentions David Barry thus: "Captain Rawleigh repaired to Dublin to complain of the Barrys and Condons in the county of Cork, and obtained a warrant to seize on Barryscourt and other estates belonging to Barry, lord of that castle. Rawleigh received a fresh reinforcement and set out from Dublin to execute his commission. Barry being apprised of Rawleigh's design, set fire to his castle, and the Seneschal of Imokilly lay in ambush to inter​cept his march, so that Rawleigh was obliged to effect his escape to Cork, sword in hand. Zouch, Governor of Munster, was in garrison at Dingle, where several of his men died of sickness. Having learned that the Earl of Desmond and David Barry were collecting their forces near Achadoe, in the county of Kerry, he marched with his army towards Castlemaine, and surprised the Earl, who was obliged to withdraw to a wood called Harlow Wood. At the same time Fitzgerald, commonly called the Seneschal of Imokilly, made incursions in the neighbourhood of Lismore, and being attacked by a detachment from that garrison, he killed twenty-five of them and put the rest to flight. While Zouch was at headquarters in Cork, an occurrence took place disastrous both to religion and to the Earl of Desmond who defended it so gloriously. David Barry and Fitzgerald, Seneschal of Imokilly, though in arms for the common cause, had a dispute, which broke out into an open rupture at this time, and destroyed the harmony and union which ought to subsist between the supporters of the same cause.
"Barry and Fitzgerald were encamped near Dromphinin, on the right bank of the Blackwater, which falls into the sea at Youghal. Desmond and his brother, John, who were posted on the opposite bank, were par​ticularly interested for the reconciliation of these noblemen who were to share in the perils of war; and John of Desmond having under​taken to bring it about, repaired to the camp for that purpose. Zouch and Dowdal having learned through a spy that John of Desmond was to cross the river the day following, on his way to the camp at Dromphinin, set out during the night, from Cork, with a strong force. They arrived at break of day at Castlelyons, and posted themselves near a wood through which Desmond had to pass. This nobleman, not suspecting that an enemy was so near, had the misfortune to fall into their hands, with James, son of John Fitzgerald, Lord of Stonacally, who accompanied

111
him. Having refused to surrender, they were surrounded and taken by the enemy and brought to Cork, but Desmond, who was mortally wounded, died on the way. His head was cut off and sent to Dublin, where it was fastened to a pole and put upon the top of the castle, and his body tied to a gibbet on the gates of Cork, where it remained for three or four years, till it was at length carried into the sea by the wind. James Fitzgerald was put to death.
"After this expedition, Zouch surprised the camp of David Barry, and dispersed his troops, avenging thereby the garrison of Bantry, which was put to the sword by Barry and MacSweeny" (p. 477-478).
The "Annals of the Four Masters" say: "A.D. 1582. The son of the Earl of Desmond, i.e., John, the son of James, son of John, son of Thomas the Earl, fell by his enemies, unrevenged. The following is the true account of the manner in which he came by his death. John set out, accompanied by four horsemen, from the woods of Eatharlach, to hold a conference with Barry More, with whom he had entered into a plundering confederacy. He proceeded southwards across the river Avonmore, in the middle of a dark and misty day, and happened to be met, front to front and face to face, by Captain Siutsi (Zouch), with his forces, though neither of them was in search of the other. John was wounded and captured on the spot, and had not advanced the space of one mile beyond that place when he died," etc. Dr. O'Donovan says in a note that O'Daly says that a traitor, named John, conveyed information to Zouch; and that Hooker and Cox state confidently that Captain Zouch acted on informa​tion from an Irish spy.
On his overthrow by Captain Zouch, David Viscount Buttevant sub​mitted, and on the 24th of August, 1582, fiant of Elizabeth 3,974 contains a pardon to David Barry, of Buttevant, co. Cork, Esq.; William Barry, alias Barryroe, of Timolegg, gent; and John Barry, of Inshnevacky, gent [the three competent sons of the late Viscount]; Richard fitzDavid Oge, and Thomas fitzDavid Oge Barry, of Rathenusky; Richard MacShane MacShiames Barry, of Polchierry; Nicholas fitzJames Barry, alias Mac-James, of Broheny; Edmond Barry, alias MacRobeson, of Balleclohey; John MacDa MacShane, of Ballenechorry; Gerald Bwy Barry, of Ballynecourt [alias Gerald of the Little Island] ; Gerald fitzRichard fitzJohn Barry, of Ballyvacie [in Ibawne], alias Gerald Kiese, and his brothers, Edmond, James, and William Rowe; James fitzGarrott fitzRichard, of Dungournie; Callaghan MacOwen I Challaghan, of Dromdony; Robert Magner, of Magner's Castleton; William Stanton, alias MacIvile, of Lotaghe; Fineny MacArte I Kieffe, of Donbolge; William FitzJohn Hodnett, of Ballyvodigh, and other gentlemen of Barrie's country, pro​vided that within six months they appeared before Commissioners in
112

their county, and gave security to keep the peace and answer at sessions, when called upon.
David Viscount Buttevant got back the Barrymore estate, subject only to a fine of £500, which he was not pressed to pay until it had been assigned to Florence McCarthy.
In August, 1584, Lord Deputy Perrot, in "Memorials" to be delivered to the Privy Council [in England] gives the title of Lord Barry to David Barry: “With whom " (i.e., Sir William Stanley, sheriff of Cork)," was the Lord Barrie, Lord Roch, and Sir Owen McCarthie thinking to meet me. . . But .. . I was forced to depart . . . having ordered the county of Cork to be governed by the Justices Walshe and Meath, by the sheriff, and by Barrie and Roche."—"Calendar of Carew MSS."
In 1585, in the parliament held by Sir John Perrott, this lord was sequestered by the House for having an elder brother, deaf and dumb, yet living ("Cal Carew MSS.," 1611, p. 147); but in 1613 King James declared, says Lodge: "In regard the Lord Barry has been always honourably re​ported of for dutiful behaviour to our state and hath enjoyed without con​tradiction these many years the title of honour and living of his house, and that his brother, who is said to be elder, is both dumb and deaf, and was never yet in possession of the honours or living of his House; we are pleased to command you if this question concerning his right to sit in Parliament be stirred by any person that you silence it by our command, and that you do admit him according to his degree to have place and voice in Parliament not taking knowledge of any doubt, which may be moved of his legal right thereunto."
In A.D. 1588, David Viscount Buttevant repaired Barryscourt Castle, in which is a chimney piece with this inscription: "A.D. 1588. I.H.S D.B. ET E. R. ME FIERI FECERVT," that is "In the year of the Lord 1588, Jesus, Saviour of Men, David Barry and Ellen Roche cause me to be made"
A.D. 1592-3, March 22, Lord Buttevant, in the interest of his brother-in-law, Sir Owen O'Sullivan Beare, whose daughter had been jilted by Florence McCarthy, son and heir of Sir Donogh MacCarthy Reagh, wrote to Sir John Popham, Lord Chief Justice of England, against the sending home of the said Florence McCarthy, who had been confined to London, and for two years to the Tower of London, for having married Ellen, daughter and sole heiress of MacCarthy More, Earl of Clancare, contrary to the intentions of Government. But Lord Barry was not himself a persona grata at court, and Florence MacCarthy returned to Ireland forti​fied with the following Royal Letter to the Lord Deputy, which letter Florence MacCarthy took care to have inrolled:
"Elizabeth, etc. Whereas, the Viscount Barry havinge in the last
113

rebellion associate himself to the late traitor the Earle of Desmond, was afterwards received to his submission in the time of the Government of the Lord Graie, our late Deputie in that Realme, uppon condicion of a fine acknowledged by him for his said offenses to our said Deputie and Councell of the somme of five hundred pounds to our use, the paiement whereof hath since been respited. Wee let youe understand that knowinge noe cause whie wee should anie longer forbeare the same, and havinge withall a disposicion to relieve Fflorence MacCartie and subjeicte of that our Realme who hathe desearved to have somme gracious con​sideration to be had of him, Wee are pleased to bestow on him the benefitt of the said fyne of the Viscounte Barrie's, wherefore Wee will and comaunde you that uppon the Receipte herof youe cause the Record of the fine to be sought out and theruppon to procead by estcheate or other process of Our Exchequior to extend and recover the same. And beinge recovered to give Warraunte to the officers of Our Exchequior theare to make paiment therof to the said Fflorence MacCartie or his assigns as of Our ffree gifte and liberaltie without accomtpe impreste or other chardge to be sett uppon him for the same, and these Our letters shall be to youe and to them sufficient Warraunte for the doinge herof. Given under Our Signett at our Castle of Windesore the 8th of August, 1593, in the 35th year of our reigne, etc."—See "Life and Letters of Florence McCarthy Mor."
Lord Buttevant promptly gave his bond to pay the debt in four instal​ments within nine months. Next, without leave, he rushed off to the English Court with unsubstantial charges of disloyalty against Florence McCarthy. Thereupon, in Ireland, Lord Buttevant's recognisances were escheated, and fourteen or fifteen of his ploughlands were given to Flor​ence McCarthy.—See the said above Life, etc.

Laurence Barry of

Ballyvotta in the co. of Cork, second son.

Eleonora, daughter of Garrett Nagle of Monehanema in the co. of Cork, Esq

John Barry of Leam lary in the co of Cork, Esq., eldest son

James Barry �Esq

Catherine, daughter of Roger McSwiney of Downiskie, in the co. of Cork, Esq

=

Mary, daughter

daughter of �Alexander Roche �of the house �of Fermoy Esq

=

=		

Garrett Barry Esq

=

Eleonora, daughter of Daniel O'Cahill of Ballyvodagh in the co. of Cork, Esq.

Downloaded from ddebarra.ie

