

1

The Macnamaras of Doolin & Ennistymon 1

Michael Mac Mahon

Introduction

The Macnamaras of Co. Clare are among the oldest families in Ireland and can trace

their lineage back almost to the dawn of authentic history. The Annals of the Four

Masters record their warring exploits from Viking times down to the storming of Anglo-

Norman fortress at Quin; right down to the seventeenth century when their territorial

boundaries finally collapsed in the Cromwellian confiscations. In the history of Co.

Clare, they rank second only to the royal O’Briens with whom they shared a common

ancestor; and, in fact, it was the privilege of the Macnamaras to preside at the

inauguration of the O’Brien kings of Thomond. The territory over which the

Macnamaras held sway was known for centuries as Uí Caisín, after Cas the ancestor of

the Dalcassian tribes. At one time, it included almost all that part of Clare lying east of

the River Fergus and south of a line extending from Ruan to the Shannon. In the final

centuries of their dominance the Macnamara chiefs were known as lords of Clancullen,

and in 1580 they held no fewer than forty-two castles in their territory.2 In the land

surveys of the following century no less than two hundred of their name held lands in

fee simple.3

The Gaelic version of the name i.e. Macconmara signifies ‘son of the sea hound’ (i.e. the

seal) and is traceable to the ancient Celtic custom of incorporating an animal or

legendary figure into a surname. The Sheedys and Conheadys of Co. Clare also derive

from the Macnamaras, taking their names from Maccon and Con ‘Síoda’ (‘Silken

Skinned’)4 Macnamara.

Among the noteworthy achievements of the Macnamaras was the founding of the abbey

for Franciscan friars at Quin, right in the heart of their territory. In 1433 Pope Eugene

IV issued a testimony in praise of Maccon, son of Sioda Cam Mcnamara “for his devotion

to the order of St. Francis, and for his pious purpose in maintaining a house in the

town of Quin in the diocese of Killaloe with church, belfry and other necessary buildings

for the use and dwelling place of Friars Minor who shall there serve God under regular

observance”.5 The friary continued to be endowed by succeeding chieftains of the clan,

and for generations the name Francis became a favourite name in many Macnamara

families.

Macnamara with a small ‘n’, the form of the name habitually
used by this family, is retained throughout.

2

The Macnamaras were greatly reduced by the Cromwellian confiscations in the

seventeenth century, and only six of their principal families retained part of their

ancestral lands, although some of them did afterwards manage to recover substantial

holdings from the new owners. Writing at the end of the nineteenth century, the Clare

historian James Frost remarked that “even at this day, though fallen to the rank of the

common people, and air of gentility and breeding is observable in many members of

this ancient family”.6

The Dolin/Ennistymon Branch

The Macnamaras of Doolin and Ennistymon were descended from the lordly Cancullen

and their arrival in North Clare can be put down to the dislocation caused by the

Cromwellian Land Settlement in the mid-seventeenth century. According to the family

pedigree which was registered sometime before 1794 with the Grant of Arms, Ulster

Office, by Francis Macnamara of Doolin, this branch began with Teige Macnamara of

Ballynacraggy, who settled in Sean-Mucinis, parish of Drumcreehy (Ballyvaughan) in

1659.7 Teige was the great-grandson of Donough Macnamara of Moyriesk and Creevagh

(living in 1594) from whose eldest son, by later descent, derived Francis of Moyriesk, a

member of parliament for Clare in 1790 and the father of the famous John ‘Fireball’

Macnamara said to have fought fifty-seven duels, and to have been wounded at Vinegar

Hill.8

Teige Macnamara of Drumcreehy married Ann Nugent, daughter of Edmund Nugent of

Colmanstown, Co. Kildare, an ‘innocent papist’ who, like himself had been transplanted

to North Clare by the Cromwellian commissioners.9 They had a family of seven sons,

the youngest of whom was Bartholomew, ancestor of the Macnamaras of Doolin and

Ennistymon. Burke’s Irish Family Records, states that this Bartholomew was born in

1685 and lived at Muraghlin (Murrough?) in the Burren. He married Dorothy, daughter

of William Brock, mayor of Galway, and had issue:

1. William

2. Michael d.s.p.
3. Teige of Fermoyle d.s.p

4. John. Married the dau of Anthony McDonagh of Irish Brigade fame.

5. Mary m. Hugh Davoren
6. Margaret m. Robert Skerritt

7. Ann m. Laurence Comyn, Kilcorney

Bartholomew died in 1761 and was buried in the old church of Rathbourney, near

Ballyvaughan.10 William the eldest son was born at Gleninagh in 1714. He married

Catherine Sarsfield, daughter and eventually co-heiress of Francis Sarsfield of Doolin

and his wife, Arabella Martin, of Dangan, Co. Galway.

3

The Sarsfields

The Sarsfields claimed descent from an old Anglo-Norman family who had come to

Ireland in the twelfth century. By the end of the sixteenth century they were amongst

the foremost in the country, having acquired large properties in Kildare, Cork and

Limerick. Patrick Sarsfield (b. 1593) Recorder of Limerick city had extensive lands in

Lower Bunratty in 1641. Like the Macnamaras he too was transplanted to North Clare

and in 1653 he was assigned 888 plantation acres in the parishes of Kilmoon and

Doolin.11 One of his sons, Ignatius Sarsfield, became a major in Charles O’Brien’s

regiment of infantry and distinguished himself in one of the Irish brigades in France.

General Patrick Sarsfield of siege of Limerick fame was a close relative.

The marriage of William Macnamara to Catherine Sarsfield might seem at first glance

to explain the acquisition of the Sarsfield estate by the Macnamaras. In fact, the matter

was not quite so simple, and the entire affair ended up in a tangle of legal proceedings

in chancery. Catherine had six brothers, all of whom at one time or another served with

the Irish brigades in France. They were therefore deemed to be ‘forfeiting persons’ under

the penal laws of the time, having gone into military service outside the kingdom

without a licence. In order to circumvent the law, the lands were transferred to

Macnamara and others, but over time relations turned sour leading to litigation and

infighting which persisted long after William Macnamara’s death in 1762. The affair

was further complicated by Catherine’s second marriage to Nicholas Comyn of Kilcorney

sometime around 1772.

William Macnamara and Catherine Sarsfield had issue has follows:

Francis

William of Mogouhy & Moheraroon
Mary mar Francis Martyn, Galway

Catherine

Anne
Dorothy

Dorothy, the youngest daughter, married her cousin David Comyn of Kilcorney and

afterwards of Bishop’s Quarter who became a J.P. in 1769. Their son, Peter Comyn of

Scotland Lodge, New Quay, caused something of a political bombshell when he was

hanged at Ennis in 1830 for burning down his dwelling house following a dispute with

his landlord, Bindon Scott of Cahercon.12

Francis Macnamara the eldest son was born in Doolin in 1750. His father’s will

stipulated that he receive his education from Lucius O’ Brien, 3rd baronet of Dromoland,

but where this actually took place is not known. His brother William became a law

student at the Temple in London. In 1774 Francis married Jane Stamer of Carnelly

4

House, Clarecastle, grand-daughter of Christopher O’Brien of Ennistymon. They built

Doolin House, the ruins of which still exist, but in 1806 they moved to Wellpark, near

Galway city, where Francis died in 1821. Francis and Jane had issue as follows:

William Nugent
Richard of Oughdarra
George
Francis (Aran View)
Henry (Roy. Navy)
John (of Moher)

Sir Burton (Admiral RN)
Brock (died in Jamaica)
Stamer (d. in childhood)
Honora (d. aged 20)
Dorothy Catherine m. Capt. Calcutt

By all accounts, Francis’s wife Jane Stamer was cast in the mould of a Jezebel and

ruled over her husband and family with an iron fist. After the birth of her youngest

daughter, over whom she doted, her relations with the older children turned sour and

she spent much of the remainder of her life trying to have them disinherited in favour

of her youngest child. It is stated that she physically threw them out of the house,

sometimes for weeks on end when they were obliged to seek shelter in the homes of

family servants. She took upon herself the management of the estate, forging her

husband’s name to leases which were doled out sometimes for substantial bribes. The

move to Galway in 1806 was regarded by their friends as entirely Jane’s idea for the

perverse purpose of putting further distance between her husband and his family and

relations. It is said that the move broke Francis’ s heart, and there is a pathetic account

of how the carriage had to be brought every day for a week to the hall door before he

could be induced to leave his beloved Doolin.13 Later when some of the children had

gone away from home she would write to them without her husband’s knowledge

forbidding them to come to visit him, while at the same time she complained to him

about their lack of concern for his welfare.

Macnamara v Macnamara

After Francis’s death in 1821 Jane sought to frustrate the terms of his will, and William

Nugent and some of his brothers were obliged to take legal proceedings against her. The

affair is much too complicated to be discussed here, but it discloses an unhappy saga

of jealousy and family feuding. To add to her troubles Jane’s favourite daughter did not

live up to her mother’s expectations; she ran away with a penniless young army officer

named William Calcutt and caused something of a scandal when she was discovered

secreted away in a barracks at Dunmore. To their credit Calcutt and Dorothy later

entered into a successful marriage and their only son, Francis Calcutt Macnamara,

became a popular M.P. for Co. Clare in the 1850s. He died from cancer in 1863, aged

44. He lived at St. Catherine’s at Gotaclob near Doolin, a property which Dorothy

5

inherited on her marriage. Dorothy herself died around 1824 pre-deceasing her mother

by about ten years.

 Evidence adduced at the court proceedings between Jane Macnamara and her sons

throws an interesting sidelight on conditions obtaining around the end of eighteenth

century and particularly on the educational opportunities open to the children of landed

Protestant families who could afford to pay their way. It was stated that John had

boarded at Stephen O’Halloran’s school at Ennis. Stamer and Burton were sent to

Portarlington to a school run by a Mr. Bonafin where they stayed at ‘a heavy expense’.

Burton later went to Mr. Fitzgerald’s school at Ennis and remained there until he

entered the navy. Stamer was removed from his school in Portarlington to Mr. Moore’s

school at Donnybrook, where he became ill and died. Brock was sent to Mr. Bonafin’s

school at the age of four and afterwards entered Trinity College. After graduating he

went to Jamaica and died there soon afterwards of yellow fever. Francis was educated

at Killaloe, Clonmel and Dublin. He then came home and was given a farm free by his

father. George was sent to school at Ennis. When at home all the sons had, at one time

or another, received instruction from a resident tutor. Honora died of consumption at

the age of 30.

The later careers of William Nugent and Burton are reasonably well known but

information on the fortunes of the other sons is patchy. Francis, as we have seen, was

given a farm by his father, together with a sum of one thousand pounds at the time of

his marriage to Marcella O’ Flaherty from Aran. The farm was known as Glasha and on

it Francis and Marcella built a house which they named Aran View. Much extended and

refurbished it is now the attractive Aran View House Hotel run by the Linnane family

at Doolin. Marcella is said to have inherited a quantity of fine gold and silver ornaments

salvaged from a wreck of the ill-fated Spanish Armada. After her death in 1856 the

objects passed to her daughter Catherine Macnamara, wife of Robert Johnson J.P., who

married into Aran View. After Catherine’s death in 1867 the object passed once more

to her daughter – another Marcella – who married Francis Blake-Foster of Ballykeale

near Kilfenora.

Francis’s brother George served in the army but apparently was obliged to leave when

his father refused to pay for a commission for him. However, he was rewarded with a

farm at Oughdarra and was also a beneficiary to the tune of five hundred pounds from

his father’s will. Henry, the fifth son of Francis and Jane Macnamara served in the royal

navy for a period. At some point in later life he suffered from a mental illness of some

kind and he is said to have received a conviction at Ennis allegedly for throwing a

woman into a fire.14

6

Like his brother, George, John Macnamara, the sixth son, also took up farming after

finishing his education at Ennis. In 1821 he was leasing an estate from his father at

Bullane, near Liscannor. He, too, was left five hundred pounds in his father’s will.

Known throughout his life as ‘John of Moher’, he became prominent in the public life

of the county chiefly through his work as secretary of the Co. Clare branch of

O’Connell’s Catholic Association.

Educated at Portarlington and Ennis, Burton Macnamara, the seventh son carved out

a distinguished career in the navy. He received his first promotion while serving under

Commodore Sir James Yeo, commander of the British Naval forces, on the Great Lakes

campaign in Canada in the war of 1812. In 1825 he was appointed Inspecting

Commander in charge of coastguards, vice-admiral in 1863, and in 1867 a full admiral

of the reserve list. In 1839 he received a knighthood. After retiring from the navy, he

served for some years as a director of the National Bank.

Sometime in the 1850s Sir Burton purchased an estate of 732 acres at Tromora, near

Miltown-Malbay. A letter from his tenants in the Clare Journal of 19 April, 1856

expressing their gratitude for leases on generous terms would seem to suggest that he

was a popular landlord. Married to Jane Gabbett of Limerick, admiral Macnamara died

suddenly from a stroke at Merrion Square, Dublin, just a few months after her death in

1876. They had no children. Three weeks before his death he had been appointed

deputy lieutenant for Co. Clare in place of his nephew, Col. Francis Macnamara who

had died earlier that year. His obituary in the Clare Journal, 18 December, 1876 gives

a useful summary of Sir Burton’s career.

Thomas Johnson Westropp’s Folklore Survey of Co. Clare contains an account of a

curious event connected with the death of Burton Macnamara:

On the night of 11 December, 1876 a servant of the Macnamaras was going the rounds
in the demesne of Ennistymon House in a wooded glen where the Inagh River falls
into cascades. In the dark he heard the rumbling of wheels on the back avenue, and
knowing from the hour and place that no ‘earthly vehicle’ could be coming, concluded
that it was the death coach and ran on, opening the gates before it. He had just time
to open the third gate and throw himself on his face beside it on the bank before he
heard a coach go thundering past. It did not stop at the house but passed on and

disappeared. Admiral Burton Macnamara died on the following day.15

William Nugent Macnamara

William Nugent was the eldest son and heir of Francis Macnamara and Jane Stamer.

Born at Doolin in 1775 and educated at Ennis and Trinity College, Dublin, he obtained

a commission in the army and later held the rank of major in the Clare militia. He was

appointed a justice of the peace and in in 1799 High Sheriff of the county. In the same

year he married Susannah Finucane, daughter and co-heiress of the Hon. Matthias

7

Finucane, Lifford House, Ennis, a justice of the common pleas in Ireland. Susannah’s

mother was Ann O’Brien, only daughter of Edward O’Brien of Ennistymon House. Ann

had been divorced by her husband by an act of parliament in 1793, but since she was

deemed to be the guilty part in the action, Ennistymon House and estate remained in

the Finucane family. A generation later it passed to William Nugent’s son, Colonel

Francis Macnamara, on the death of his uncle Andrew Finucane in 1843.

William Nugent’s wife died in 1816 at the age of thirty-nine when the oldest of her six

children was only fourteen years. William never remarried though he went on to live full

forty years more, dying in 1856 at ripe old age of eighty-one. Throughout his long life

he had the reputation of an Irish Lochinvar, a dashing cavalier, immensely popular with

his peers and tenants alike. A noted marksman and duellist, the “Major” as he was

popularly known became almost a national figure after Daniel O’Connell selected him

as his second in the famous duel with d’Esterre in 1816.

It is not generally known that Major Macnamara was the first choice of the Catholic

Association to stand in the famous Clare by-election in 1828. The O’Gorman-Mahon

and Tom Steele were delegated to approach him and try to persuade him to go forward.

The major refused to stand, however, pleading that his family were heavily obligated to

Vesey Fitzgerald, and he felt himself in honour bound not to oppose him. It was only

after Macnamara had reached this decision that O’Connell offered himself as a

candidate. The major did, however, go forward as a candidate in 1830 and represented

the county as a Liberal MP for the following seventeen years. By all accounts he was

highly regarded in the House of Commons, and it is said that Peel, the Prime Minister,

never passed him in the corridor without extending him a friendly greeting.

Richard Lalor Shiel has left us an amusing pen picture of Major Macnamara at a time

when he was obviously in middle-age:

He is a Protestant in religion a Catholic in politics, and a Milesian in descent. Although
he is equally well-known in Dublin as in Clare, his provincial is distinct from his
metropolitan reputation. In Dublin, he may be seen at half-past four o’clock strolling
with a lounge of easy importance towards the Kildare Street clubhouse, and dressed
in exact imitation of the king; to whose royal whiskers the Major’s are considered to

bear a profusely powdered and frizzed likeness. Not content with this single point of
resemblance, he has, by the engagement of a score or two of tailors, and the profound
study of the regal fashions, achieved a complete look of majesty; and by the turn of
his coat, the dilation of his chest, and the aspect of egregious dignity, succeeded in
producing in his person a fine effigy of his sovereign.
With respect to his moral qualities he belongs to the good school of Irish gentlemen…in
the county of Clare he is chief of the clan of the Macnamaras, and after rehearsing

the royal character at Kildare Street, the moment he arrives on the coast of Clare and
visits the oyster beds at Pouldoody, becomes ‘every inch a king’. He possesses great
influence with the people. He is a most excellent magistrate. If a gentleman should try
to crush a poor peasant, Major Macnamara is ready to defend him, not only with the
powers of his office, but at the risk of his life.16

8

This account of the Major’s concern for the poorer classes was apparently well-deserved

for his obituary in the Clare Journal of 13 November, 1856, states that he was known

throughout North Clare as ‘the poor man’s magistrate’. His funeral to the family vault

at Doolin was described as the largest ever seen in the county: it extended for two

miles.17

William Nugent Macnamara and Susannah Finucane had one son and five daughters.

Jane, the eldest daughter, was reared with Macnamara cousins in Quin following her

mother’s death, but died aged nineteen and was buried in Quin Abbey. Her sister

Matilda married Gerard Fitzgerald O’Connor, JP, in Co. Kerry. She died in 1857 and is

buried in Tralee. Louisa, the youngest daughter, married Capt. Samuel Vignoles, a

Westmeath-born magistrate who played an important part in the arrest of the Terry Alt

leaders in Clare. Having emigrated to Australia where he continued to serve as a

magistrate, he drowned accidently in Melbourne. Another sister, Honora, married

Edmund Armstrong of Willow Bank House, Ennis, who afterwards became a Deputy

Lieutenant of the county.

The Colonel

Francis Macnamara, the Major’s only son and heir, was born in 1802. He became a

Captain in the 8th Regiment of Hussars and afterwards a Lieut-Colonel in the Clare

Militia. He represented the Borough of Ennis as an MP from 1832-35, and in 1839 he

was appointed high-sheriff of the county. In 1860 at Marylebone Registry Office,

London, Francis, then aged fifty-eight, married thirty-five-year old Helen Mc Dermott,

the daughter of a Dublin solicitor. After their marriage, the couple lived variously at

Ennis and London, but in July 1863 they made Ennistymon House their permanent

home, having first carried out a major revamp which included the addition of a west

wing. As a prelude to their return Francis had also carried out an ambitious building

scheme in the town, laying down the streetscape that still largely exists today. On 12

September, 1857 the Clare Freeman reported that thirty-two new cottages were being

constructed in the New Street, and various other improvements were being carried out

in other parts of the town. Six months later, on 27 February 1858 the same paper

carried a further gushing report on developments at Ennistymon:

A vast deal of improvement is about to take place in the town of Ennistymon in the
course of the ensuing summer. In addition to 27 new cottages Colonel Macnamara is
granting building ground on a liberal scale for a range of large three-storey, double-

roofed houses. The range of houses is to be continued from the female schoolhouse to
the post office, and all the small houses in that range, notorious in bygone days for
being the habitation of all the disreputable characters in the town, are to be razed to
the ground. Various other improvements will take place under the new steward, Mr
Doyle. Colonel Macnamara is everyday adding to his well-deserved popularity

9

throughout the district, owing to the kind and liberal manner with which he is dealing
with his tenants both in the town and in all other parts of his property. We need only
add that if, in these days of progress the town of Ennistymon does not keep pace in
improvements with all the other towns surrounding, it will not be the fault of its
encouraging landlord.

After all this endeavour it is little wonder that there was great rejoicing at Ennistymon

on 2 July, 1863 when Colonel Macnamara took his wife and their young children to

Ennistymon House for the first time. The Clare Freeman of 4 July takes up the story:

At the head of Parliament Street there was a large and stately arch erected, over which

was placed the Macnamara coat of arms with the inscription cead míle fáilte, and at
the other end of the street, approaching the avenue leading to Ennistymon House
there was another of these triumphal arches, over which was emblazoned in large gold
letters: WELCOME TO ENNISTYMON. For miles, all around, large bonfires were
kindled in the evening, around which crowds of the peasantry were grouped, to give
loud and hearty expressions to their feelings of delight.

Later in the evening an expansive address of welcome prepared by Fr. Sheehan was

read in public to the newly-arrived couple. It contained effusive allusions to the

Colonel’s ‘princely ancestors’, his kinship with the heroic and chivalrous Sarsfield, and

how O’Connell had put his life and honour in his (Francis’s) father’s hands in the duel

with d’Esterre:

“Such Col. Macnamara are the traditions of your house, such the immortal examples
left you and your children they are honourable and deserving of praise; they are
replete with great memories and deserve to be treasured up and secured against
oblivion in the keeping of your children’s children through all their generations”.18

The Macnamara estate, which included a large swathe of North Clare stretching from

Liscannor to New Quay, was large by Co. Clare standards. In 1876 it comprised

upwards of 15,000 statute acres with a valuation of £6,932. There was also some

property near Ennis and some sixteen acres on the outskirts of Galway city. There were

houses in Dublin, Galway, Ennis and Doolin. Approximately seven hundred (700)

tenants were paying a yearly rent of ten thousand pounds (£10,000). Although there

was the occasional complaint the Macnamaras were by no means rack renters, and in

1863 the agent, Mr. P.E. Reilly stated that some of the tenants were paying the same

rent for forty years.19

Colonel Francis Macnamara fathered two sons and a daughter, all of whom were still

minors when he died at his London residence on 26 June 1873, aged seventy-one. He

is buried in the Catholic section at Kensal Green cemetery beside his uncle Andrew

Finucane, and his first cousin and namesake Francis Calcutt Macnamara MP.

Henry Vee Macnamara

The Colonel’s eldest son, Henry Valentine Macnamara, was born in 1861, two years

before his parents moved into Ennistymon House. He was educated at Harrow and

10

afterwards at Trinity College, Cambridge where he took a BA in 1882. He held the rank

of captain in the Royal Carmarthen Art Militia and subsequently that of lieutenant in

the Clare militia. He became a justice of the peace and high sheriff of Clare in 1885.

In 1883 Henry Vee (that is the name by which he was known throughout his life)

married Edith Elizabeth Cooper, an Englishwoman of Australian descent. Seen through

the eyes of her grand-daughter some thirty years on

“…She was a formidable and capable woman who knew her rights and exercised them.

Neither sensitive nor tender she barged at other people, knocked them out of her way,
knocked them into whatever shape she wanted and drove them to their duty… a big,
fat woman dressed in the fashion of the time in long skirts, she appeared to move on
wheels, unhesitating, unstoppable. Following the custom of the period, she booked a
suite at the Shelbourne Hotel in Dublin for the births of her children. From
Ennistymon a horse carriage drove her up to Dublin, and during one of her
pregnancies the bottom fell out, which was the explanation I always heard for the
slight oddness in one of my aunts”.20

The same observer gives us her impression of her grandfather Henry Vee:

He was a fine figure of a man, stocked with the old tradition, a diehard of the old
regime, and to quote the Irish phrase for blustering high spirits. If he took off your
head today he would put two on you tomorrow. When out shooting the top half of my
grandfather was dressed like Sherlock Holmes with a deerstalker hat and a splendid

check tweed cape. His lower half sported leather gaiters and tweed knickerbockers.21

Agrarian Troubles

Henry Vee lived at a time when the country was in the throes of the so-called ‘Land War’

and the United Irish League was spearheading the campaign for tenants’ rights. By the

first decade of the 1900s much progress appeared to have been made through the

passage of legislation which had as its object the acquisition of land by tenants by

offering mutually advantageous terms to landlord and tenant alike. The government

provided for the issue of certain sums of money for land purchase, but the scheme

frequently floundered when the applications came in faster than the funds for dealing

with them. In the circumstances landlords sometimes withheld their co-operation and

continued to let their lands as before to large cattle farmers or ‘ranchers’ as they were

called. The frustration of land-hungry tenants with this lack of progress frequently

manifested itself in eruptions of violence and intimidation directed against landlords,

farmers, cattle men and their servants and drovers. Cattle were driven onto roads, walls

and fences were levelled, firearms were discharged over the heads of drovers and

sometimes even into houses.

In September1908 there were rumblings on Henry Vee’s Doolin estate. A land league

official who visited the area to advise and organise the local tenants, managed to get

himself arrested for what was deemed to be an inflammatory address to a meeting in

Lisdoonvarna. When he refused to give sureties for his good behaviour he was

11

committed to prison for three days. This was the lightning rod for one of the largest

cattle drives hitherto seen in the county. On 22 September about four hundred persons

watched as cattle and sheep owned by ‘ranchers’ on Henry Vee’s estate at Doolin were

driven off the lands and through the streets of Lisdoonvarna despite the efforts of about

sixty policemen to prevent them.22 Arising out of this incident some forty persons

afterwards appeared in court at Ennistymon amid scenes of great excitement, which

unfortunately on this occasion degenerated into baton-charges and bloodshed. All but

one of the defendants again refused to give recognisances and were duly committed to

prison for fourteen days. The day of their release brought further commotion when they

were greeted at Ennistymon and Lisdoonvarna by bands and fireworks.

The Doolin cattle drive, as it came to be known, was but one of many similar incidents

that took place all over Ireland as part of the national campaign for tenants’ rights. Due

mainly to the efforts of a local ballad-maker, however, it gained a notoriety out of all

proportion to its political significance. It became in effect Co. Clare’s Táin and even

today one may occasionally hear it recalled with all the melodrama of the ancient epic.

In the last days of September
When our boys were sent to jail,
They marched them to the station-house
And sent them off by rail.
The Bobbies who escorted them
Were itching for a row
For nothing irritated them
Like the ‘How’, ‘How’, ‘How’!

Political Upheaval

In December 1919 during the War of Independence Henry Vee and some friends while

driving to a pheasant shoot on his farm at Carron were ambushed near Leamaneh castle

by a party of IRA Volunteers. The intention it seems was to relieve the shooting party of

their arms and ammunition. Macnamara and his party, however, put up a spirited

defence, turning the table on their embarrassed assailants and forcing them to

withdraw empty-handed from the scene. During the encounter Henry Vee himself

received gunshot in the neck and face which left him with a slight twitch in the head

for the remainder of his life.

The shooting at Leamaneh was not Henry Vees only brush with the IRA. With the

signing of the Anglo-Irish treaty in 1921 the old order began to be dismantled. Following

the treaty there was an outbreak of violence in Northern Ireland, much of it directed

against Catholics, and for a while it seemed as if the fledgling Free State might be

plunged into anarchy. It was against this backdrop that some remarks made by Henry

Vee were latched upon by the IRA as sympathetic to the plight of Orangemen in Belfast.

12

While there is probably much more to the affair than is stated here, including Henry

Vee’s known links with Freemasonry, what is not in doubt from the following letter that

he was now in effect a ‘marked man’.

H.V. Macnamara Esq
Ennistymon House, Co. Clare.

1. Resulting from the treatment of the Catholic population in Belfast and other Northern
towns by the Orange gunmen, there are thousands of men, women and children
homeless and starving.

2. There is no doubt in our minds that the policy of the Orangemen is to drive all the

Catholics from the Northern area. We are also fully alive to the fact that the British
Government is supplying the necessary cash and arms to enable the Orangemen to
complete this task of exterminating all Catholics in the North.

3. Now these homeless and starving people must be attended to and all their needs
supplied. For this purpose, housing accommodation is an immediate necessity.
Equally immediate is the necessity for food for these people. In the absence of other
resources for this purpose, the Executive Council of the IRA have decided that

Unionists and Freemasons in the South be compelled to supply these needs.
4. In pursuance of this decision you are hereby ordered to leave your residence at

Ennistymon House, Co. Clare, which with your entire property is confiscated in the
name of the Executive Council of the IRA.

Signed on behalf of the Executive council IRA
Frank Barrett O/C.

On receipt of this ultimatum dated 27 April, 1922 Henry Vee consulted his solicitors,

Messrs Kerin & Hickman at Ennis, only to be told that Mr. Hickman’s own property at

Kilmore, which included cattle and hay worth upwards of two thousand pounds

(£2,000) and a large amount of machinery, had been seized by the IRA. There is little

doubt that Henry’s mind was further concentrated by the fact that Doolin House, the

old Macnamara home still used by the family in the holiday season, had been

maliciously burned down some time previously. In the words of Yeats, all was now

changed, changed utterly, and Henry Vee decided that it would be safer to withdraw

from Ennistymon, at least until the current political ferment had settled. In the event,

he never returned to Ennistymon House. He died some three years later, on 30 October

1925, aged sixty-four in a flat in Kensington, London. Meanwhile, Ennistymon House

had become a temporary barracks for the Garda Siochána, the fledgling police force of

the Irish Free State.

Henry Vee’s only brother William James Macnamara lived at Bushy Park, near Ennis.

Married to Mary Sarita Keane, daughter of Francis Burton Keane J.P., Hermitage,

Ennis, he served as high sheriff of Clare in 1892. They had no family.

Henry Vee had one sister, Frances Susan. Born in 1865 she was the youngest of Colonel

Macnamara’s three children, and the only one of them to have been born at

Ennistymon. In 1888 Frances married Robert William Twigge, son of a Protestant

13

clergyman from Yorkshire. At the age of twenty-four while in Rome he was received into

the Catholic church and was later appointed Privy Chamberlain of the Cloak and Sword

to Pope Leo XIII. Twigge was a historian of note, and after his marriage to Frances he

became interested in the genealogy of the Macnamaras and the interconnected Co.

Clare families. A regular contributor to historical journals, he left valuable unpublished

material on various branches of the Macnamaras and other Co. Clare clans.

Francis Macnamara

Henry Vee had a family of seven, three sons and four daughters. Francis the eldest son

and heir was probably the most colourful of all the Doolin/Ennistymon Macnamaras,

and the one most closely linked in the popular mind with Ennistymon House. He it was

who sometime around 1935 converted it into the Falls Hotel, naming it after the nearby

spectacular cascades on the Inagh River.

Born on 20 February, 1884 Francis was educated at Harrow and Magdalen College,

Oxford. The intention was to follow a career in law, but he soon abandoned this idea to

devote himself to poetry and writing. For some years Francis drifted about London,

chiefly in the circle of students of the Slade School of Art, amongst them Augustus

John, with whom he developed a close friendship. In 1909 a book of Francis’s poems

entitled Marionettes was published in London. It was well received and gained him

recognition from poets and writers in England and Ireland, amongst them George

Bernard Shaw and W.B. Yeats. Two years earlier in Paddington Registry Office Francis

had married secretly Yvonne Majolier, the twenty-year-old daughter of a French father

and an Irish mother – a Cooper from Co. Limerick. Part of the honeymoon was spent at

Doolin and at Coole Park with Lady Gregory and Yeats. Afterwards the couple lived in

London with Yvonne’s parents and later in a house in Hammersmith. A son, John, and

three daughters – Nicolette, Brigit and Caitlin - were born of this marriage; Francis also

fathered a natural daughter named Katherine Patricia (“Pat”), who remained very much

connected with the family throughout her life.23

Every summer Francis brought his family to the Macnamara house in Doolin. Augustus

John and his children came along as well as several other artists and writers including

Shaw. In her book Two Flamboyant Fathers, Francis’s daughter Nicolette (Devas)

describes the Francis-Augustus partnership:

Both could be extravagantly gay in company with an overflow of vitality- with flashed
like bullets in a Western, laughter exploded in many roars, drink was drunk for the

fun of getting drunk. The women got their bottoms slapped and were pinched in the
soft places while they were flattered with poetic compliments, coupled with earthy
invitations to bed….

14

For days on end Frances and Augustus disappeared into the wilds of Connemara
riding high on a jaunting car. In the pubs, the local characters joined in the talk, the
theorising and storytelling that dragged on for hours and hours, over the innocent-
looking glasses of milk that made them so drunk. For to protect the stomach milk was
added to the raw illicit poteen distilled from potatoes and barley.

Of handsome appearance and described by a close friend as having a first-class brain,

throughout his life Francis nevertheless remained cast somewhat in the role of

Dickens’s Mr. Micawber, devoting whatever time there was in between his poetry,

philosophy and womanising to building castles in the air. One quality that he

possessed, however, and one that has been recalled by friends again and again is his

prowess as a seaman. He owned a converted Galway hooker named the Mary Anne,

which he is reputed to have sailed from Doolin to Greece on one occasion with some of

Augustus John’s family as crew. That he sailed it more than once from Doolin to his

flat beside the Thames in Hammersmith is more firmly attested.

After about ten years of marriage Francis abandoned his wife and children in favour of

Augustus John’s sister-in-law Edie Mac Neil. They were married in 1928. Yvonne and

the children lived on their own in a house procured for them by their grandmother, near

Ringwood on the edge of the New Forest in Hampshire. Though living his own separate

existence, Francis continued to keep in reasonably close touch with his family and

provided them with an allowance of three hundred pounds (£300) a year.

 During the following years, Francis divided his time between London, Dublin and Co.

Clare. The political situation in Ireland

had settled and he had recovered vacant

possession of Ennistymon House.

Sometime in the 1930s he began the

experiment of turning it into a hotel.

This was interrupted for a time by Edie’s death, but by 1935 Francis had found a third

wife, Geraldine Iris O’ Callaghan, the twenty-two-year-old daughter of Colonel

O’Callaghan-Westropp of Bodyke, a woman less than half his age.

Francis’s attempt at hotel management was by all accounts no more successful than

many of his earlier grandiose schemes. His daughter Caitlin, who spent some time

assisting him in this endeavour thought the layout of the place was all wrong. She

believed the venture failed because Francis “was always handing out free drinks,

putting on the big act and talking his head off”. 24 Within a few years Francis had given

up the experiment, and had moved a small house in the grounds known as The Chateau.

He leased the hotel to the O’ Regan family, parents of Brendan O’ Regan, who later

became closely identified with Shannon Airport and Duty Free. Indeed, it was at

The Falls Hotel

15

Ennistymon that Brendan’s entrepreneurial flair first came to notice when he began the

novel scheme of supplying ‘hot meals’ in hay boxes from the hotel to the golfers at

Lahinch.

By this time, Francis Macnamara had moved to Dublin living variously at Kildare Street,

and Upper Baggot Street before finally settling at Sorrento Terrace in Dalkey towards

the end of 1945. His health was failing rapidly and he was being cared for by his natural

daughter, Katherine Patricia Macnamara or Pat, as she was always known. Visitors

around this time included his daughter Nicolette and his first wife, Yvonne, with whom

he had been exchanging letters for some time unknown to the family. Nicolette later

discovered that she had been keeping him in touch with the family affairs. Francis died

at Dalkey on 8 March, 1946. In an obituary in the Irish Times Joseph Hone wrote:

I am not alone in feeling that his pretensions to some superior understanding and
integrity of intellect had some basis in fact…he broke a good deal of crockery on his
way through life – that of others as well as his own – but I have never heard that he
made an enemy. Perhaps only Ireland could have produced a Francis Macnamara:
and only Ireland could have so failed to give direction to his remarkable gifts.25

John Macnamara

Francis Macnamara’s eldest son John was born in 1908. He took up a career in the

navy, having entered via the Nautical College at Pangbourne. After his marriage to

Henriette Buffard a French woman, he left the navy, a qualified engineer, and was living

in Paris when war was declared. With the idea of re-joining the navy he returned to

England, but impatient at the navy’s slowness in calling up its reservists, he joined the

army instead. He attained the rank of major, and took part in some of the first

experimental Commando raids on the French coast. His knowledge of French and

France probably made him an obvious choice for such ventures for his sister Nicolette

said he could easily pass as a Frenchman.

John and Henriette had no children. After the war, they went to America where John

again worked as a civil engineer until Henriette’s death in 1962. Already suffering from

cancer, John returned to England to be cared for at Blashford in the New Forest by his

sister Nicolette. He died at Blashford within a month of his homecoming. “Through the

pain of his illness”, Nicolette later wrote, “I learnt rather late in the day what Macnamara

courage really meant”. On John’s death, the Macnamaras of Doolin and Ennistymon

became extinct in the male line.

Nicolette Macnamara

 Nicolette was the oldest of Francis Macnamara’s daughters. Born in 1911 she was

brought up mostly in the New Forest, Hampshire, where under the guidance of

16

Augustus John, she developed an interest in painting. After a period at school in France,

she spent three years at the Slade School of Art where she met her future husband

Anthony Devas. They were married at Ellingham parish church in Hampshire in 1931

and lived between Regent’s Square in London, and Blashford. Anthony died in 1958

and seven years later Nicolette married another artist – Rupert Sheppard – whom she

had known from her Slade school days. After the war, Rupert had gone to South Africa

to become professor of Fine Art in Capetown University. After his wife died in 1962 he

returned to England with his children. Three years later he married Nicolette.

Nicolette painted under the name Nicolette Macnamara and achieved considerable

success mainly with landscapes and birds in watercolour and oils. She afterwards

switched to writing, publishing in all six (6) books. Her autobiographical Two

Flamboyant Fathers (1966) was an immediate success. Apart from this, her other works

are - Bonfire, (1958) (this was her first novel. The film rights were later purchased),

Nightwatch (1961), Black Eggs (1970), Susannah’s Nightingales (1978), and Pegeen

Crybaby (1986). She died in 1987 and is buried at Ellingham Church, Hampshire. Her

husband Rupert Sheppard died in 1992.

Brigit Macnamara:

Born in Hammersmith in 1912, she afterwards lived at Blashford near Ringwood on the

edge of the New Forest with her mother until Yvonne Macnamara died, after which she

moved the short distance to South Gorley, still with the New Forest on her

doorstep. Described by friends as ‘a little eccentric’, at some stage she changed her

name by deed poll from Macnamara to Marnier. Never well off, she worked in a local

hardware store in Ringwood, and as a supervisor at a Ringwood playgroup where friends

said the children absolutely adored her. Due to a riding accident in which she tragically

lost one eye, she always wore a black eye patch which gave her a somewhat piratical

air. A friend, who knew her for most of her life gave the following impression of Brigit:

She was not particularly tall and was quite gaunt in later years; her hair was long and
always worn up, held together in somewhat untidy fashion with large numbers of
hairgrips. Physically very strong, she loved being outdoors in her garden or on the

Forest best of all and would walk miles at a time in all weathers, always with one of

her long succession of dogs in tow. The back door to her house, Elm Trees, was always
open to me and anyone else who wanted to spend some quality time just chatting,
having a few drinks of whatever, or eating good healthy food - Brigit would always
make herself a salad the French way with wonderful home-made dressing every single
day and eat it with her supper, even if that consisted of sausage and mash!

Brigit never married but was the mother of two sons - Tobias and Edward. She died in

August 1994, just days after her younger sister Caitlin, and is buried with her mother

and sister Nicolette at Ellingham Church in Hampshire.

17

Caitlin Macnamara

Born in Hammersmith in 1913. Along with the other children she too moved to

Blashford with her mother after their father had abandoned them for another woman.

She was educated mostly at home apart from a period spent at Grovely Manor School

in Bournemouth. She also spent some time at a dancing school in London during which

father and daughter relationships were again restored when she lived with Francis in

Regent’s Square.

In July 1937, at Penzance registry office Caitlin married the Welsh poet, Dylan Thomas.

They lived first with Dylan’s parents on the outskirts of Swansea, afterwards with

Caitlin’s mother at Blashford before finally settling at Laugharne in Carmarthenshire

in the iconic ‘Boat House’ overlooking the estuary. This remained their home until

Dylan’s untimely death in 1953, aged only thirty-nine, while on a lecture tour in New

York.

Four years after Dylan’s death Caitlin and the children moved to Rome. There followed

a period of emotional and psychological distress, marked by Caitlin’s attendance at

alcoholics anonymous and treatment at clinics in London, Rome and Sicily. Towards

the end of 1957 Caitlin’s world began to improve particularly after a chance meeting in

Rome with Giuseppe Fazio, a Sicilian, with whom she began a relationship, which

survived until death separated them almost four decades later. After some years in

Rome they moved to Catania in Sicily to a house owned by Giuseppe’s mother, and it

was there that Caitlin died in July 1994 aged 80 years. At her request, her remains

were taken back to Wales to be buried next to Dylan in Laugharne. Although Caitlin

and Giuseppe Fazio had never married, they had a son together, Francesco, who was

born in 1963 when Caitlin was 49.

 Like her sister, Nicolette, Caitlin Thomas was also a writer, although of lesser acclaim.

Her books include Leftover life to Kill (1957), Not Quite Posthumous Letters to my

Daughter (1963) and (with George Tremlett) Caitlin, a Warring Absence (1986).

Caitlin and Dylan had two sons, Llewellyn (“Wellie”) (1939-2000), Colm (1949-2012)

and a daughter Aeronwy (1943-2009). Aeronwy, a writer and poet in her own right,

began her working life as a trainee nurse, later turning to films working as a publicist

for a film studio and then as a journalist in Rome and elsewhere. Her published works

include Later then Laugharne, Poems and memories and Rooks and Poems. In 1973

Aeronwy married Trefor Ellis from Pontypridd, a tenor with the London Welsh Chorale.

They lived in New Malden, Surrey, where they brought up two children. Diagnosed in

18

her early thirties with a bone marrow disease known as myelofibrosis, Aeronwy Thomas

died on 27 July, 2009.

19

 A Selective pedigree of the Macnamaras of Doolin & Ennistymon

TEIGE Macnamara
(4th in descent from John Macnamara ‘Fionn’ of Cratloe & Knappogue. (He married Ann Nugent) 26

BARTHOLOMEW Macnamara (b. 1685)

 Of Ballynacarrgy, Newmarket-on-Fergus, and afterwards of Murrough & Gleninagh) mar. Dorothy Brock dau. of the Mayor of Galway.

WILLIAM Macnamara (1714-
1762) mar. Catherine
Sarsfield of Doolin

Michael
d.s.p.

Teigue (of
Fermoyle)

John mar. dau of
Anthony Mc Donagh
of Ir. Brigade fame

Mgt. mar
Robert
Skerritt,

Mary m.
Hugh
Davoren

Ann m. Laurence
Comyn, Kilcorney

FRANCIS Macnamara (1750-1821) of
Doolin. Mar. Jane Stamer, Carnelly House,
Clarecastle.

William
d.s.p

Mary married
Francis Martin

Catherine Dorothy mar. David
Comyn J.P. Bishop’s
Quarter

Ann

WILLIAM Nugent Macnamara (1775-
1856) MP for Clare 1830-1847). Mar
Susannah Finucane dau and co-heiress
of Judge Matthias Finucane.

(1) Richard (of Oughdarra) (3) George (4) Francis of Aran View (5) Henry, a
midshipman, royal navy (6) John (of Moher). (7) Sir Burton, admiral Royal Navy (8)
Brock, died young in Jamaica (9) Stamer (died in childhood).(10) Honoria (d. aged 20).
(11) Dorothy Catherine mar. Capt. Calcutt, father of Francis Macnamara Calcutt, MP for
Clare (1858-63).

COL. FRANCIS Macnamara (1802-
1873), M.P. for Ennis. Mar (1860) Helen
Mc Dermott. Extended Ennistymon House
(1863)

Jane (d. aged
19) bur. in
Quin Abbey

Susan mar
Robert
Mansergh

Honora m.
Ed. Armstrong

Matilda mar
Gerald O’Connor,
Co. Kerry

Louise (mar
Capt.
Vignoles)

HENRY VALENTINE Macnamara (1861-
1925), High Sheriff (1883). Married Edith
Elizabeth Cooper

William James, Bushy park, Ennis. High
Sheriff, Co. Clare (1892). Married Mary
Sarita Keane, Ennis.

Frances Susan, married Robert Twigge,
Privy Chamberlain to Pope Leo XIII

FRANCIS Macnamara (1884 -1946) married (1)
Yvonne Majolier (ii) Edie Mac Neil (iii) Geraldine Iris
O’ Callaghan. Converted Ennistymon House to Falls
Hotel.

Valentine George Edith Elizabeth mar.
Dis. Inspector Cruise
(RIC)

Doreen
Finola

Honor
Nesta

JOHN Macnamara
(1908-1962). Royal
Navy. Civil Engineer in
Paris and U.S.A. Married
Henriette Buffard and
died s.p. in England.

Nicolette (1911-
1987). married
(1) Rupert
Sheppard (ii)
Anthony Devas.

Brigit (1912-
1994)
Changed her
name to
Marnier by
deed poll.

Caitlin (1913-1994). B. at
Hammersmith. Married the Welsh
poet, Dylan Thomas (1914-1953). Died
in Sicily in 1994. Buried with Dylan in
Laugharne, Carmarthen.

Katherine Patricia
(“Pat”), a natural dau.
of Francis Macnamara.
Married Ed. Ward-
Lloyd, Co. Limerick.
She died in 1991.

20

1 This paper is based with some revision on my article under same title in Dal gCais, no. 11 (1995).

2 Frost, p. 36

3 Ibid, p. 40

4 The sea hound or seal is distinguished by its silken skin.

5 Gleeson, His. of the diocese of Killaloe (Dublin, 1962), 490

6 Frost, p.40

7 Twigge Mss. Collection (Br. Mus. Add. Mss.No.39264

8 Burke, Irish family records (1976), p.763

9 Frost, op. cit., p. 440

10 Twigge Papers (will of William Macnamara, Doolin)

11 Twigge, ‘The Sarsfields of Co. Clare’, Jrnl. Nth. Mun. Archaeol. Soc. Vol 3, no. 1 (1913) p.101-2

12 Enright, ‘Peter Comyn: a victim of History’, Dal gCais no. 7 (1984), pp. 111-15.

13 Twigge Papers.

14 Twigge Papers.

15 Westropp, Folklore of Clare (Clasp Press, 2000), p. 11

16 Richard Lalor Shiel, Sketches legal and Political (London, 1855), 103-4.

17 Clare Freeman, 16/11/1856

18 Clare Journal 6 July, 1863

19 Letter from agent, P.E. Reilly in Clare Freeman 4 January 1862.

20 Nicolette Devas, Two Flamboyant Fathers (London 1966),p. 18.

21 Nicolette Devas, two Flamboyant Fathers (London, 1966), 18

22 Clare Journal, 28 Sept, 1908

23 Katherine Patricia (“Pat”) married Edward Ward Lloyd of Co. Limerick but the marriage broke up. Pat lived her final years at Lahinch where
she died in 1991.

24 Caitlin Thomas & George Tremlett, A Warring Absence (London, 1986), p.12

25 Quoted by Nicolette in Two Flamboyant Fathers, p.268

26 Frost, A history & topography of the County of Clare (London,1893), pp 300, 320.

	The Macnamaras of Doolin & Ennistymon
	Introduction
	The Dolin/Ennistymon Branch
	The Sarsfields
	Macnamara v Macnamara
	William Nugent Macnamara
	The Colonel
	Henry Vee Macnamara
	Political Upheaval
	Francis Macnamara
	John Macnamara

