Annála Connacht

(Annals of Connaught)


Author: [unknown]

Background details and bibliographic information

File Description

Electronic edition compiled by Pádraig Bambury

Funded by University College, Cork and Professor Marianne McDonald via the CELT Project. And The HEA via the DOI Project

2. Second draft.

Proof corrections by Ciara Hogan, Pádraig Bambury

Extent of text: 144660 words

Publication

CELT: Corpus of Electronic Texts: a project of University College, Cork

College Road, Cork, Ireland—http://www.ucc.ie/celt

(2001) (2008)

Distributed by CELT online at University College, Cork, Ireland.

Text ID Number: T100011

Available with prior consent of the CELT programme for purposes of academic research and teaching only.

[RESTRICTED]

Text copyright to the School of Celtic Studies (Dublin Institute for Advanced Studies).

Sources

Editions

W. M. Hennessy, The annals of Loch Cé: a chronicle of Irish affairs from A. D. 1014 to A. D. 1590, Rolls Series 54 (2 vols, London 1871), repr. by reflex facsimile (Irish Manuscripts Commission: Dublin 1939). The manuscript of the Annals of Loch Cé, Dublin, Trinity College, MS 1293 (alias H. 1. 19) is lacunose for part of the year 1316 (=i 584, line 12, of Hennessy's edition) to the end of 1412 (=ii 144, line 5, of Hennessy's edition). To fill this lacuna Hennessy printed a text of the Annals of Connacht, derived not from MS 1 (to which he did not have access) but from MS 2, collated with MS 3.

A. M. Freeman, The annals of Connacht, Revue Celtique 50 (1933) 1–23, 117–42, 272–88,339–56; 51 (1934) 46–111, 199–301. At this point, Revue Celtique ceased publication. This edition contains the Introduction and the Irish text only, A. D. 1224–1411.

A. Martin Freeman, Annála Connacht: the annals of Connacht (A. D. 1224–1544) (Dublin: Institute for Advanced Studies 1944)

Literature

Aubrey Gwynn, [Review of Freeman's edition], Studies [Dublin] 33 (1944) 416–19.

John Brady, [Review of Freeman's edition], Irish Ecclesiast Rec 65 (1945) 64-65.

Gerard Murphy, [Review of Freeman's edition], Éigse 6 (1948–52) 80–82 (useful comments on the scribes).

J. Vendryes, [Review of Freeman's edition], Études Celtiques 1 (1940–51) 213–15.

Paul Walsh, The book of the O'Duigenans, in Irish men of learning (Dublin 1947) 13–24, an essay first published in 1940.

Aubrey Gwynn, The Annals of Connacht and the abbey of Cong, J Galway Archaeol Hist Soc 27 (1956–57) 1–9.

Gearóid Mac Niocaill, Annála Uladh and Annála Locha Cé, 1014–1220, Galvia 6 (1959) 18–25.

B. W. O'Dwyer, 'The Annals of Connacht and Loch Cé, and the monasteries of Boyle and Holy Trinity', Proc Roy Ir Acad (C) 72 (1972) 83–101.

Gearóid Mac Niocaill, The medieval Irish annals (Dublin 1975).

Diarmuid Ó Murchadha, 'A reconsideration of some place-names from the annals of Connacht'. Ainm, Bulletin of the Ulster Place-Name Society 6 (1994–95) 1–31.

Daniel P. Mc Carthy, The Irish Annals: their genesis, evolution and history (Dublin 2008).

The edition used in the digital edition

Annála Connacht: The Annals of Connacht. A. Martin Freeman First edition [xxiv + 2 pp in facsimile (folio 7a, 66a) as frontispiece + 739 + indexes (741–851) + additional notes (852) + corrigenda (853–54)] School of Celtic Studies (Dublin Institute for Advanced Studies) Dublin (1944)

- 1373.3 William Dalton and the Sheriff of Meath were killed by the Cenel Fiachach and O Maelsechlainn.
- 1386.4 Niall son of Cu Choicriche Oc Mac Eochacain was killed by the Daltons on the fifth of April. This man was well qualified to be chieftain of his native land.
- 1398.8 Maurice son of Piers Dalton was killed by Muirchertach Oc Mac Eochacain and Brian son of O Conchobair Failgi.
- 1401.5 Muirchertach Oc son of Muirchertach Mor Mag Eochacain, was killed on the fifth of October at Bel Atha Imper, with one cast of a spear, by Geroit son of Robert Dalton in a night-combat, after he had sent his followers away to make an attack on Brenad in Muinter Gillgain.
- 1403.13 Seaan Buide son of Seoinin Burke was slain by the posterity of Eogan O Cellaig and the sons of Hubert Dalton.
- 1405.10 Miles Dalton was slain by the Dalton and the sons of Hubert Dalton.

- 1408.11 Miles Dalton was killed by his brother, and afterwards his castle was destroyed by the descendants of Cathal O Fergail.
- 1413.23 Hubert Dalton died this year.
- 1414.16 John Stanley, lieutenant of the King of England, came to Ireland this year to destroy the Gaels of Ireland. He was a man who granted no protection to cleric or laymen or to the poets of Ireland, for he plundered every one of its clerics any men of skill in every art on whom he laid hands and expose them to cold and beggary. He plundered Niall son of Aed O hUicinn in Usnagh of Meath, and Henry Dalton attacked the son of James Diuit and the King's followers and [took from them a cow for each cow and a horse for each horse and a sheep for each sheep and a pig for each pig [which Niall had lost] and gave them to the Ui hUicinn. They were then convoyed into Connacht. After this the Ui Uicinn made lampoons on John Stanley an~ he lived only five weeks till he died from the venom of th lampoons. Now this is one of two poet's miracles which were worked for Niall O hUicinn: the freezing to death of the Clanconway on the night after he was plundered in Clada, and the death of John Stanley from the venom of the lampoons.
- 1416.29 Geroit Carrach son of Hubert Dalton was killed by Uilliam Cam son of Muirchertach Ruad Mac Eochacain's son with one cast of a bad javelin in the August of this year.
- 1422.26 The descendants of Tomas O Fergail were banished into Western Meath by Domnall O Fergail and Henry Dalton, lord of Western Meath, sided with them.
- 1422.28 The Pass of Kilcoursey was cut and levelled by Dalton and the descendants of Tomas.
- 1439.5 William Dalton of Brawnie, son of Hubert Dalton, died.
- 1452.3 Fergal Oc Mag Eochacain was killed on St. Nicholas' day at the cross-roads in Croughool by the son of the Baron of Delvin and the sons of Piers son of Piers Dalton, who were the children of his mother's brother.
- 1464.46 Ir son of Uilliam Mag Ragnaill was killed in Western Meath that same week, with one javelinwound, by Gilla Glas Dillon in the presence of his mother's brother, William Dalton.
- 1467.15 Christopher Plunket, Piers son of Piers Dalton and James the younger, son of James Dalton's son, were killed by the plague; and the Prior of Mullingar, namely Petit's son, also died of it.
- 1467.16 John Dalton was killed by his own people.
- 1468.38 A great raid by Tadc son of Calbach [O Conchobair Failgi] on Crevagh by the Inny, in which more than twenty men and nearly forty of their packhorses were taken from them. Dalton, who instigated the expedition, and Mag Eochacain were wounded but Tadc carried off the prey.
- 1472.12 O Cellaig made a great attack on Moneylea. The Galls of Western Meath—Petits, Tyrrels, d'Arcys and Daltons—caught up with them and O Cellaig was defeated. Donnchad O Cellaig and many others were captured, and many of their footmen and mercenaries were killed.
- 1475.12 O Domnaill made a circuit in Connacht and made peace between O Ruairc and O Raigillig.

 Thence he marched to Fenagh, where Mag Ragnaill met him and they both proceeded past Sliab Cairbre and through Mag Tethba and Moybrawne, and the Abbot of Lara was killed in their following by an arrowshot from Rathreagh. From here he passed westwards through Moybrawne and they rested and encamped that night at Cuircne of Meath, where the Dillons and the Daltons came in and made peace with him. Thence he went on to Offaly and Cairbre of Leinster, where O Conchobair [Failgi] came to meet him. On the other part came the Meath Galls, and the lands were destroyed in the fighting. Peace was afterwards made and O Domnaill returned home by way of Athlone.
- 1478.28 Fachtna, the son of O Fergail, was killed by Edmund son of Hubert Dalton.