
ROINN COSANTA.

BUREAU OF MILITARY HISTORY, 1913-21.

STATEMENT BY WITNESS

DOCUMENT NO. W.S. 3

Witness

Liam O Briain,
Professor of Romance Languages

Identity

Member of I.R.B. 1916

Subject

Events of Holy Week and Easter Week 1916;

Conversations with Arthur Griffith.

Conditions, if any, stipulated by Witness

To be treated as confidential except where

permission is given by Professor O Briain
to the contrary.

File No. S.80

FormB.S.M.2


P.S.

If
you

ave

getting

typed

copious

made

of

my

piece,

would

you

ever

be

so

good

as

to

send

me

a

copy

?
Iwould

like

to

show

it

to

P.S.O'H.

also

I
Would

like

back

this

cutting

from

the

Independent,
if
you

don't

want

it

L.

O'B.

Collins
sent

ever

a
d

Hagen

caper
60

Dec
01

M.C.
Galway

20th April 1947

Dear Doctor Hayes

Here at last is the
stuff

you asked

me
for.

I am sorry for the
delay but I came

back here to a
Job of making

out a
pile of exam

papers which had to be
imperatively

done for the

printers
during the past week.

you asked me to give
the smallest details

and I have
given them as well as I could don't

get mad
because I don't

give the date
early

in

the
story, because I

try to fix the date cater

on. I have put
everything down

very plainly
with

no
thought of style, and the statement can

be described as
"badly written", but it is not

good style that you are
cooking for.

I had two letters about this

story

not
long

ago, One was
from P.S.

O'Hegarty who said he
couldn't see A.G. calling

on the
country

to rise, as he
was a

physical force man in
theory but a

pacifistin practice, and
urging me to write down the" ipsissima


verba "used by a.g. and John McN, This of course I cant

do. I
cannot go beyond what I have written here

P.S. forgets the essence
of

the matter, The rising was on Both

A.G. and
John McNeill were no

Longer concerned with their
own Opinions or

grievances of the
pre-rising period.

The other letter was a curious one from Mick
Lennon, District Justice, Do you know him? He said he had

tried to Put McNeill's
Recollection together. He had

interrogatedhim
repeatedly as

if
he were as witness in the box

beforehim and he had found him a
slippery witness

dodging,
all sorts

of questions
especially

about these matters

concerning
Easter Week, This was not so

long ago
and John Was

"failing"
a good deal st the time

{The
tone

of Lennon's letter was "how the hell do you knowand

when I don't know it "
I

answered him
briefly}

I asked McNeill
myself

the last time he was here

in
Galway about the

beginning of
the war had he

his memoirs
written, and he said he had, but, pointing

to the
floor,

he said;" I will be well
underneath

that
before any

one sees them" I was
very

glad to hear that, For
years I had been

saying that

we would never know
fully

about Easter week until we

had johns side of
the

story. When he died I enquired

immediately of
Michael Tierney what he had left Michael.


tells me he left little and
of little importance

what a
pity.

Some of these days I must send you another long

piece about Easter Saturday
night. You

know I

still think that the story I tell in that article

in the" voice of Ireland" about the events
leading

to the

Rising is true as far as it
goes.

Nobody
has

Seriously

disproved anything I say there, so far as I know

Details
may

be wrong. A great
deal

of the arguing is

about whether such and such a thing happened, such

and such a
meeting

took place
on good Friday or

Easter
Saturday,

on
Wednesday evening

or on
Thursday

morning etc,
but I think, I an vain enough to think

that I have the essentials of the matter there A

couple
of points that have been put to me since, I would

have put them in that
article had I known them at the

time. One was that McNeill, president of the volunteers, had

move and move
frequently tended to absent him self from

A executive
meetings, to slip back into the 10th

centuryand the Book of the Dim Cow and to leave the chairmanship of
the weekly

meetings to
Pearse; that

therefore hehad morally both the right to be
offended when he

suddenly came back to modern times and found that

things had been done unknown to him. The point would
be worth

verifying. The second was tint to me son


Years ago
by

Desmond Fitzgerald,
St was that

MacNeill had the support of

the

majority of the

volunteer executive for his
cancelling

order; The

O'Rahilly, Seamus O'Connor, Sean
Fitzgibbon and

himself; four out
of seven {were there really only

sever?}
if tone, it is a

good point.

my trouble is that while I learned a little at

first hand, I learned a good deal more at second hand,

especially in Frougoch camp and from Sean C. O'K. by

poking round and
asking questions, my mind was

concentrated on
rejecting wreler ancies and

picking
out the things that seemed to me important
and

essential these I can remember but
my

authority
?

from whom did I hear it? that
has in

many
canes, alas,

entirely
slipped

my

memory.

wall, as the
story tellers

say, sin e mo
szeal-sa

agus ma la
breay ann, biod! Ac

nil
breay ann

With best
wisher. Your

sincerely
Liam O'Brian


University College

Galway
20th April 1947

In the
years

between 1916 and his death I became

very friendly,
I

may say
intimate with Arthur

Griffith although appointed professor in U.C.

Galway
in 1917, I used come to Dublin very frequently,

once a mouth at least, to meetings of
the Corsde Quotha

of the Gaelic League, as well as
spending

all the

Christmas, Easter and Summer Vacations in

Dublin,
my meetings with

A.G.
were not at

committees but social when, among friends, he

used
frequently become reminiscent and confidential

I often walked part of the way home

with him I used stay with
any

brother in Leinster

avenue,
4th strand, on the city side

of

annesley
Bridge, Ple lived in St Laurence Road

Cloutarf
and I

often walked
nearly

the whole

way
with him I was in his house

of course, a

member of times also.

I do not think these Prelim aries superfluous

St was
walking thus home with him one

night that he told me of his connection with

the Easter
Rising and asked me to remember

it too, and perhaps be a witness to it some

day when he would be
gone. The essentials

I have
already

told in
my article.

"The Historic Rising of
Easter Week-1916" Published

in "The voice of Ireland" (Ed. William G. Fitzgerald)
victor

and co) 1924. my article was written in 1922.

He told me how
"early

in the

war" (that is
of course, shortly after august

1914)
he had been approached by

the

supreme council of
the I.R.B.

they had asked him would he

become
a member

of
that Council; if so

notes, 1947
and queries

Girtpier

This in fact
prompted meto

write that article in

1922.


they would make him a member (that is, as

I
understood, either co-opt him or arrange

for his
election.) They gave him to

understand, in the most general and

imprecise terms, that things
might

be
happening during the was

A.G.
declined

saying
he

preferred

to
keep

his in dependence; his own

open, political (anti Redmondite) action

would of course, be all
tending

in their

Way
He asked to be kept in

formed
of any Significant

or
important

developments on their part they

promised
to do so

I have the clearest recollection that

A.G. understood definitely from
them that

this definite promise was made to him.

He went on to
say that this promise

was not kept He was not given any information

by
the supreme council

of
their

negociations with
Germany; of

the plant

or date for the
Rising Like others he

only began
to hear

of
what was coming

off, shortly
be

fore
Easter, as I

(L. O'B)

was
already aware, he had been with john

McNeill on Easter
Saturday night, had heard

all McNeill's
story, knew

of his "Cancelling

Order" had gone home,

accompanied by myself, on that Saturday night

and on the
Monday morning following

was taken
completely by surprise by

the news
of

the outbreak.

His private position at the moment.

Was the approach
officially from the

whole supreme co
or

from
the military

Co, or from certain

members? I did not
ask and don't know.
Consult on the point
Denis McCullough

seamMcGarry,
Sean C.O.Kellyetc.

How did he
spend Sunday?

probably at home
as usual Ask Mrs.

G.


Was
very

awkward He's wife
had

gone away
to visit friends

or relatives (that morning, early,
I

think he said, and to cork, if
I remember

rightly) leaving him in
charge of

their

two
young

children. His
first

idea Was to get into the city
to

find
out what was

happening
but

an unexpected
difficulty

occurred He

tried to get his neighbours
to

take charge of
the children but

they declined! They were afraid to

have
any thing to do with him

(It is well

known that the "rebels" were
universally called

the "Sinn Feiners" from the very beginning of

the rising and wasn't he the Sinn Feiner par

excellence?) This matter
apparently took

up quite sometime end caused him

some
worry

on Monday afternoon and I

think also on Tuesday. However sometime

on
Monday afternoon or evening he

did manage to get a message to

the G.P.O. in which he told

the I.R.B. leaders; "What he thought

of
them" (I remember the exact phrase) for

having broken their
agreement

with him, but
stating also that

now that
they

had started it he

would
join in car soon as he

could

He got a
message back from

them, either on
Tuesday

or
Wednesday

(to

the best
of my recollection, he said

Wednesday)

saying
that it was their desire.

Ask Mrs. G.

my recollection is
not clear asregards

when exactly he
sent this message

nor as to whether it
war written or and
He didn't say and

I was too absorbed
to interrupt

Oral or

written ? who
was the messengers

I cant say. I
never asked.


and request that he should not come

to the G.P.O. or
join the rising any

where else; that
they

wanted him

at least to survive; they wanted his

pen to survive to carry
on his

own work and some
day

to
defend

and
justify

them.

{of this last part, I have no doubt

whatsoever It is the part of the
stony

which

most impressed me then, even move

than the part I am about to relate

now}

On Thursday when the
fight

was at its
height, A.G. could no

longer

remain inactive. He
got

a
bicycle

{had he one ? or did he
say

he borrowed one

I
cannot

remember} and resolved to
try

and get in touch with john McNeill

{By then
of course, the affair of looking

after the children had been
solved}

He made a detour around the
city

(I seem to remember very
vaguely his

mentioning

Blanchardstown) from cloutarf
to

the neighbourhood
of

Dundrum where

John McNeill lived. He spent the

evening talking to McNeill. They agreed

that a call should be issued to the

country for
a

general
rising

to

come to the help
of

Dublin.
They

agreed
to draw up such a Proclamation

and put their names to it and

that
Griffith should. Get it circulated

of the
country if

and when

Nevins Griffith's
recollection should
be interestinghere. His
sisteris I believe in

England.


He could A.G. then mounted his

bicycle
that same

evening and got

back home again in the dark

of
course

any chance
of publishing

or
circulating

any
such proclamation

was out
of

the
question between

that
meeting

on
Thursday night and

the surrender on
Saturday

afternoon

The place of
this conversation was

along
the road between Annesley Bridge

and the corner
of

St. Lawrence Road St

started, I remember well. Some distance

beyond Annesley Bridge, near the
Railway

Embankment. St ended probably not

far from A.G.S. own door The

time would be near midnight.

The Date that is the
question

I cannot

remember exactly It was in all
probability

either in 1919 or in 1920 the possible

period can be narrowed by excluding
his imprisonments and mine. After being

together in Wandsworth in 1916, during which time
I had no conversation with A.G., we were

never in the same, prison
again.

I was

in
Belfast prison from

about
Nov

12th, 1919, to

about Feb 20th 1920. I was arrested

again on Nov 22th 1920 until the
signing

of the
Treaty

released internees on

Dec 8th 1921 the above conversation

took
place

probably
between

my
release and

arrest in 1920 between

February and November that
year but

may

Wandsworth

Prison, London.


have taken place before my
arrest in

Nov 1919. The dates of a
g'simprisonments

should be easily ascertainable

although
I saw a

good
deal

of A.G. in

the period between the Treaty and his

death in 1922, I am sure the

above conversation did not take place

during
that time. I am

fairly
sure

that it was either in 1919 or in 1920.

There is one aspect of
the

story
that I wish to be

perfectly frank

about. When I was
writing

the

above mentioned article
for

Mr

W.G.
Fitzgerald's publication

sometime
during

the cavil war, it

occurred to me that I should hear

John McNeill's version. I went to

see McNeill
according by

one
Sunday

morning
in Government

Buildings.
Merrion St. where I was introduced

into a
very large room. There I met

our Cosgrave and most
of

his ministers

including John McNeill. They were at the

time all
living

there
under guard

and were

almost Prisoners. The late Desmond

Fitzgerald was present through a good

deal
of my

conversation with
John McNeill

the to her ministers were scattered

about the room.
John McNeill

confirmed that
Griffith

had come

to see him on the
Thursday of

Easter week, that
they

had had a

long tack
together and

had
agreed about

issuing
a

after A.
G's

death

1922


Proclamation signed
by

both
of

them

calling on the
country

to help

Dublin A.G. was to undertake

the task
of trying to circulate it

But I asked john McNeill the

question; "Did you" both not
actually

draw up a document and
sign it "

"He said;" no I don't remember the

writing of any document or
actually

signing anything Griffith was to

wiste
any thing he thought fit, and

put both our names to it" I said

that it was
my recollection

that A.G had said that they bad

actually drain up and
signed a

document But McNeill was clear

in his recollection that he had

not
actually signed any

document

there was
therefore this

discrepancy
between

my recollection
of A.G's statement

to me about three years
previously

and

McNeill's recollection
of

what had happened
about six and a

half years
previously

Had I misunderstood A.G's had my

attention bean less
concentrated at that parti

Cular moment
of A.G.'S narrative as we

walked
along clontarf road?

I
had certainly

Gone to McNeill with the impression that
A.G.

had said that then had drawn up and

signed
a document. Had the

story
grown in

my mind in the me an

time ? or,
as A.G. was cleaver and

more accurate in his
memory than McNeill

(in my opinion)
Had his version to me been

observe that
these two man
would have then
knownvery
clearly that

such a document
would be their

death warrant
yet both narrated
this with the utmost

simplicity and

as if it was

the most obvious
and

ordinary act

for them to do
what a

period
it was, all

the same!


More exact than McNeill's recollection ?

subsequent events, his arrest and
long

imprisonment in England immediately after

Easter Week, the whole rush
of political

events up to the moment
of our conversation

late in 1922, and also the

resumption, at intervals,
of

his old wish

studies and
writings,

must have made

marry of
the events

of 1916 seem very

remote to John McNeill. However

poor Griffith was dead so there was

nothing
for it but to

accept McNeill's

modification of my recollection

and so I expressed it in my article

"that
night these, two men agreed that Griffith

should issue a call to the
country to

rise and relieve Dublin He was to attach

their two names to it, and circulate it

if he could, But
of

course it was too late"

looking over that article again

after writing the above, I notice that

I
say

that A.G. "made his
way" "to the

house
of John McNeill" It

only strikers

me noir, in 1947, that there is a slight

assumption in that Griffith

went

around

the city on a
bicycle and got into contact

with John McNeill and had a
long

talk

with him that is the essence of the

story.
I assumed then and in 1922 and

ever since that it was in McNeill's house But

may be it wasn't may be it was elsewhere McNeill

I think, went to the House of the Holy G host order

in the Dublin mountains on Easter Monday

McNeill's is
the more likely

A.G. would hardlyset out to go
home with such

dangerous
document in

his pocket.

(Augustinian?)

L. Hayes


evening
Whether he was still there on

Thursday evening
or had returned to his

Own house I do not know. The

recollections
of

the McNeill
family

on this point

would be
interesting.

I see that I also stated in that

article that it was on
Wednesday of Easter Week

that A.G. sent his
message to the G.P.O. and

got his
reply

- a repetition of what Sean

McDermott had.
Already

said to him a

fortnight before "that
they preferred him to

stay
outside". That article was, as usual,

limited to a fixed number
of words and

I had
probably already reached my limit

before I came to the
paragraphs dealing

with A.G. so I was
being extremely

concise. The story as I have told it in

this statement is closer to what A.G.

said

Sean's McDermott's words to A.G.

a
fortnight before

the
rising would have

been
deliberately uninformative

"in case

of anything happening"
or

"eve expect the castle

will attack us and provoke a fight any time

now" or words to that
affect this is not mere

speculation. I remember that
A.G. said

that whatever Sean said to him did not

prevent him from
being surprised as he

learned
of

the
full extent of the plans

much never to Easter
Week

I have never met
anyone to

whom
A.G.

had also told the above

Sean Fitzgibbon

(Dublin corporation)
knows of McNeill's

movementson Easter

Monday afternoon,
after I had left

him myself at 54
Ralligar Rd (Dr.

Seamus O'Kelly's)
towards one

O'Clock So.
Also, I think does
Bulmer Hobson.


Story but nevertheless I
solemnly

declare that, both in this statement

and in the two
paragraphs of

my
article in "The voice of Ireland"

dealing
with Arthur Griffith, I

am and
was

telling
the truth

as conscientiously as I could

and as
accurately

as
my

memory could and can

recall Arthur Griffith's

narrative to me.

If Arthur Griffith was silent on this

episode and never
published his

own version

of
it, I have

for many years been of the

opinion that it was because he was a

proud man but the very opposite of being

a
boastful

man in 1917 and thereabouts

there was a
good deal

of
"where were

you
in Easter Week?" "Why wasn't he out Easter

Week?" etc, etc, and I believe
that

A.G.

scorned to
Reply to loch remarks

and that they had the affect of

making him. Keep to him
self his

own share in the events
of that

momentous episode.

may
I remark

finally
that when

the "voice of Ireland" was reviewed in the Irish

independent
of Thursday April 3rd 1924, the

reviewer ("P de B") quoted in
full my

story
of

A.G. this was an occasion
for John McNeill

or
anyone else to deny it at the time if they

knew it could not be true but no one said
anything

(signed) Liam O'Briam, m.a. Professor of

Romance
Languages university

College

Galway


U. C. Gaiway,

20th April, 1947.

Dear Doctor Hayes,

Here at last is the stuff you asked me for. I am sorry

for the delay but I came back here to a job of making out a pile

of exam, papers which had to be imperatively done for the

printers during the past week.

You asked me to give the smallest details and I have given

them as well as I could. Dont get mad because I dont give the

date early in the story, because I try to fix the date later on

I have put everything down very plainly with no thought of style,

and the statement can be described as "badly written," but it is

not good style that you are looking for.

I had two letters about this story not long ago. One was

from P.S. O'Hegarty who said he couldnt see A.G. calling on the

country to rise, as he was acphysica1 force man in theory but a

pacifist in practice, and urging me to write down the "ipissima

verba" used by A.G. and John McN. This of course I cant do. I

cannot go beyond what I have written here. P. S. forgets the

essence of the matter. The rising was on. Both A.G. and John

McNeil. were no longer concerned with their own opinions or

grievances of the pre-rising period.

The other letter was a curious one from Mick Lennon, District

Justice. Do you know him? He said he bad tried to put McNeill's

recollections together. He had interrogated him repeatedly as

if he were a witness in the box before bin, and he had found him

a slippery witness dodging all sorts of questions especially

about these matters concerning Easter Week. This was not so long

ago and John was "failing" a good deal at the time. I asked

McNeill myself the last time he was here in Galway - about the

beginning of the war - had he his memoirs written, and he said

he had, but,pointing to the floor, he said: "I will be well

underneath that before anyone sees them." I was very glad to

hear that. For years I had been saying that we would never know


fully about Easter Week until we had John's aide of the story.

When he died I enquired immediately of Michael Tierney what he

had left. Michael tells me he left little end of little

importance. What a pity!

Some of these days I mu4st send you another long piece

about Easter Saturday night. You know I still think that the

story I tell in that article in the "Voice of Ireland" about

the events leading to the Rising is true as far as it goes.

Nobody has seriously disproved anything I say there, so far as

I know. Details may be wrong. A great deal of the arguing is

about whether such and such a thing happened. Such and such

a meeting took place on Good Friday or Easter Saturday, on

Wednesday evening or on Thursday morning etc., but I think, I am

vain enough to think that I have the essentials of the matter

there. A couple of points that have been put to me since, I

would have put them in that article had I known them at the

time. One was that McNeill, president of the Volunteers, had

wore and more frequently tended to absent himself from

executive meetings, to slip back into the 10th century and The

Book of the Dun Cow and to leave the chairmanship of the weekly

meetings to Pearse; that therefore he had morally lost the

right to be offended when he suddenly came back to modern times

and found that things had been done unknown to him. The point

would be worth verifying. The second was put tome some years

ago by Desmond Fitzgerald. It was that MacNeill had the support

of the majority of the Volunteer Executive for his cancelling

order: The O'Rahilly, Séamus O'Connor, Séan Fitzgibbon, and

himself; four out of seven. (Were there really only seven?)

If
true

it is a good point.

My trouble is that while I learned a little at first hand

I learned a good deal more at second hand, especially in

Frongoch Camp and from Seán T. O'K. by poking round and asking

questions. My mind was concentrated on rejecting irrelevancies

and picking out the things that seemed to me important and


essential. These I can remember but, my authority? From whom did I

hear it? That has in many cases, alas, entirely slipped my memory.

Well, as the story-tellers say, sin é mo sgéal-saagus má tá

bréag ann, bíodh! Ach níl bréag ann.

With best wishes,

Yours sincerely,

(SGD.) LIAM Ó BRIAIN.

P.S., If you are getting typed copies made of my piece, would you ever
be So good as to send me a copy? I would like to show it to
P.S. O'H. Also I would like back this cutting from the
Independent, if you dont want it - L.OB.


University College,

Galway,

20th April, 1947.

In the years between 1916 and his death I became

very friendly, I may say intimate with Arthur

Griffith. Although appointed professor in U.C.

Galway in 1917, I used come to Dublin very

frequently, once a month at least, to meetings of

the Coisde Gnótha of the Gaelic League, as well as

spending all the Christmas, Easter and Summer

vacations in Dublin. My meetings with A.G. were

not at committees but social when, among friends,

he used frequently become reminiscent and
confident-

ial. I often walked part of the way home with

him.
I used stay with my brother in Leinster Avenue, Nth.

Strand, on the city side of Annesley Bridge. He

lived in St. Laurence Road, Clontarf and I often

walked nearly the whole way with him. I was in his

house of course, a number of times also.

Notes, 1947 and
queries.

I do not think these prelimaries superfluous

It was walking thus home with him one night that be

told me of his connection with the Easter Rising

and asked me to remember it, too, and perhaps be a

witness to it some day when he would be gone.
The

essentials I have already told in my article "The

Historic Rising of Easter Week-1916", published in

"The Voice of Ireland" (Ed. William G.Fitzgerald -

Virtue arid Co.) 1924. My article was written in

1922.

This in fact
prompted me to
write that
article in 1922.

He told me how "early in the war" (that is of

course, shortly after August 1914) he had been

approached by the Supreme Council of the I.R.B. They

asked him would he become a member of that Counci1

if so they would make him a member (that is, as I

understood, either co-opet him or arrange for his.

election). The gave him to understand, in the most

general and imprecise terms, that things might be

hannening during the war.

Was the approach
officially from

the whole "Supreme
Co. or from cert-
ain members? I
did not ask and
dont know.
Consult on the
point,
Denis McCullough

Sean McGarry
Seán T. O'Kelly.


A.G.declined saying he preferred to keep his

independence: his own open, political
(anti-Redmondit1

action would of course be all tending in their way. He

asked to be kept informed of any significant or

important developements on their part. They promised

to do so.

I have the clearest recollection that A.G.
under-

stood definitely from them that this definite promise

was made to him.

He went on to say that this promise was not kept.

He was not given any information by the Supreme

Council of their negoOiations with Germany; of the

plans or date for the Rising. Like others he only

began to hear of what was coming off, shortly before

Easter. As I (L O'B.) was already aware, be had been

with John McNeill on Easter Saturday night had heard

all McNeill's story, knew of his "cancelling Order".

He had gone home, accompanied by myself, on that

Saturday night, and on the Monday morning following

was taken completely by surprise by the news of the

outbreak.

How did he
spend Sunday?
Probably at
home. Ask
Mrs. G.

His private position at the moment was very

awkward. His wife had gone away to visit friends or

relatives (that morning, early, I think he said, and

to Cork, if I remember rightly) leaving him in charge

of their two young children. His first idea was to

get into the city to find out what was happening, but

an unexpected difficulty occurred. He tried to get hips

neighbours to take charge of the children but they

declined! They were afraid to have anything to do

with him. (It is well-known that the "rebels" were

universally called the "Sinn Feiners" from the very

beginning of the Rising and wasnt he the Sinn Feiner

par excellence?) This matter apparently took up

quite some time and caused him some worry on Monday

afternoon, and I think also on Tuesday. However, Some-

Ask Mrs. G.


time on Monday afternoon or evening he did manage to

get a message, to the G.P.O in which he told the

I.R.B. leaders: "what he thought of them" (I remember

the exact phrase) for having broken their agreement

with him; but stating also that now that they had

started it, he would join in as soon as he could.

My recollect
ion is not

clear as
regards when
exactly he
sent this
message nor

as to whether
it was

written or

oral. He
didnt say an
I was too
absorbed to
interrupt.

oral or
written? Who
was the
messenger? I
cant say. I
never asked.

He got a message back from then, either on

Tuesday or Wednesday (to the best of my recollection,

he said Wednesday) saying that it was their desire

and request that he should not come to the G.P.O. or

join the Rising anywhere else; that they wanted him

at least to survive; they wanted his pen to survive

to carry on his own work and some day to defend and

justify them.

(Of the last part, I have no doubt whatsoever.

It is the part of the story which most impressed me

then, even more than the part I am about to relate

now).

On Thursday when the fight was at its height,

A.G. could no longer remain inactive. He got a

bicycle (had he one? or did he say he borrowed one?

I cannot remember) and resolved to try and get in

touch with John McNeill. (By then of course, the

affair of looking after the children had been solved)

He made a detour around the city. (I seem to

remember very vaguely his mentioning Blanchardstown)

from Clontarf to the neighbourhood of Dundrum where

John McNeill lived. He spent the evening talking to

McNeill. The agreed that a call should be issued

to the country for a general rising to come to the

help of Dublin. They agreed to draw up such a

proclamation and put their names to it and that

Griffith should get it circulated to the country

if and when he could. A.G. then mounted his

bicycle that same evening and got back home again

in the dark. Of course any chance of publishing

Nevin
Griffith's
recollection
should be

interesting
here. His
sister is I
believe in
England.


or circulating any such proclamation was out of the

question between that meeting on Thursday night and

the surrender on Saturday afternoon.

The piece of this conversation was along the road

between Annesley Bridge and the corner of St. Lawrence

Road. It started, I remember well, some distance

beyond Annesley Bridge, near the Railway Embankment.

It ended probably not far from A.G!s. own door. The

time would be near midnight. The date? That is the

question. I cannot remember exactly. It was in all

probability either in 1919 or In 1920. The possible

period can be narrowed by excluding his imprisonments and
mine. After being together in Wandsworth in
1916, during which time I had no conversation with A.G.,

we were never in the same prison again. I was in

Belfast prison from about Nov. 12th, 1919, to about

Feb. 20th 1920. I was arrested again on Nov. 22nd 1920,

until the signing of the Treaty released internees on

Dec. 8th 1921. The above conversation took place

probably between my release and arrest in 1920 -

between February and November that year, but may have

taken place before my arrest in Nov. 1919. The dates

of A.G's. imprisonments should be easily ascertainable.,

Although I saw a good deal of A.G. in the period between

the Treaty and his death in 1922, 1 am sure the above

conversation did not take place during that time. I

am fairly sure that it was either in 1919 or in 1920.

Wandsworth
Prison,
London.

There is one aspect of the story that I wish to be

perfectly frank about. when I was writing the above-

mentioned article for Mr W.G. Fitgera1d publication

sometime during the civil war, it occurred to me, that

I should hear John McNeill's version. I went to see

McNeill accordingly one Sunday morning in Government

Buildings, Merrion St. where I was introduced into a

very large room. There I met Mr. Cosgrave and most

of his iinisters including John McNeill. They were at

After
death.


the time all living there under guard and were

almost prisoners. The late Desmond Fitzgerald was

present through a good deal. of my conversation with

John McNeill, the other Ministers were scattered

about the room. John McNeil]. confirmed that Griffith

had come to see him on the Thursday of Easter Week,

that they had had a long talk together and had agreed

about issuing a proclamation signed by both of them

calling on the country to help Dublin. A.G. was to

undertake the task of trying to circulate it. But I

asked John McNeill the question: "Did you both not

actually draw up a document and sign it?" He said:

"No. I dont remember the writing of any document or

actually signing anything. Griffith was to write

anything he thought fit, and put both our names to

it." I said that it was my recollection that A.G.

had said that they had actually drawn up and signed

a document. But McNeill was clear in his recollection

he had not actually signed any document. There

was therefore thisdiscrepancy between my recollect-

ion of A.G's statement to me about three years

previously and McNeill's recollection of what had

happened, about six and a half years previously.

I misunderstood A.G.?. Had my attention been lees

concentrated at that particular moment of A.G.'s

narrative as we walked along Clontarf Road? I had

certainly gone to McNeill with the impression that

A.G. had said that they had drawn up and signed a

document. Had the story grown in my mind in the

meantime? Or, as A.G. was clearer and more accurate

in his memory than McNeill (in my opinion) had his

version to me been more exact than McNeil's

recollection? Subsequent events, his arrest and long

imprisonment in England immediately after Easter Week,

the whole rush of political events up to the moment of

Obserev that
these two men

would have
then known

very clearly
that such a
document
would be their
death warrant.
Yet both
narrate this
with the ut-
most eimplic-
ity and as if

had it was the
most obvious

and ordinary
act for them
to do. What a

period it was,
all the same!


our conversation late in 1922, and also the resumption,

at intervals, of his old Irish studies and writings,

must have made many of the events of 1916 seem very

remote to John McNeill. However poor Griffith was dead

so there was nothing for it but to accept McNeill's

modification of my recollection, and so I expressed it

in my article: "that night these two men agreed that

Griffith should issue a call to the country to rise and

relieve Dublin. He was to attach their two names to

it, and circulate it if he could. But of course it was

too late."

McNeill's is
the more
likely A.G.

Would hardly
set out to go

home with
such a danger-
ous document
in his pocket.

Looking over that article again after writing the

above, I notice that I say that A.G. "made his way"..

"to the house of John McNeill". It only strikes me

now, in 1947, that there is a slight assumption in that.

Griffith went around the city on a bicycle and got

into contact with John McNeill and had a long talk with,

him. That is the essence of the story. I assumed

then and in 1922 and ever since that it was in McNeill's

house. But maybe it wasnt. Maybe it was elsewhere.

McNeill, I think, went to the House of the Holy Ghost

order in the Dublin mountains on Easter Monday
evening.

Whether he was still there on Thursday evening or had

returned to his own tome I do not know. The reco1lect-

ions of the McNeill family on this point would be

interesting.

I see that I also stated in that article that it

was on Wednesday of Easter Week that A.G. sent his

message to the G.P.O. and got his reply - a repetition

of what Seán McDermott had already said to him a fort-

night before - "that they preferred him to stay out-

side." That article was, as usual, limited to a

fixed number of words and I had probably already

reached my limit before I came to the paragraphs

dealing with A.G. so I was being extremely concise.

The story as I have told it in this statement, is

Augustinian?

Seán Fitz-
gibbon (Dublin
Corporation)
knows of

McNeill's
movements on
Easter Monday
afternoon,
after I had

left him
myself at 54
Rathgar Rd.
(Dr. Seamus
O'Kelly's)
towards one
O'clock. So
also, I think,
does Bulmer
Hobson


c1oserto what A.G. said.

Seán McDermott's words to A.G. a fortnight

before the rising would have been deliberately

uninformative: "in case of anything happening" or

"we expect the Castle will attack us and provoke a

fight anytime now" or words to that effect. This is

not mere speculation. I remember that A.G. said

that whatever Seán said to him did not prevent him

from being surprised as he learned of the full

extent of the plans much nearer to Easter Week.

I have never met anyone to whom A.G. had also

told the above story but nevertheless I solemnly

declare that, both in this statement and in the two

paragraphs of my article in "The Voice of Ireland"

dealing with Arthur Griffith, I and was telling the

truth as conscientiously as I could and as accurately

as my memory could and can recall Arthur Griffith's

narrative to me.

If Arthur Griffith was silent on this episode

never published his own version of it, I have for many

years been of the opinion that it was because he was a

proud man but the very opposite of being a boastful

man. In 1917 and thereabouts there was a good deal of:

"where were you in Easter Week?" "Why wasnt he out

Easter Week?" etc. etc. and I believe that A.G.

scorned to reply to such remarks and that they had

the effect of making him keep to himself his own

share in the events of that momentous episode.

May I remark finally that when the "Voice of

Ireland" was reviewed in the Irish Independent of

Thursday April 3rd 1924, the revoewer. ("P.de B")

quoted in full my story of A.G. This was an occasion

for John McNeill or anyone else to deny it at the time

if they knew it could not be true but no one said

anything.

(Signed) LIAM O BRIANIN, M.A.
Professor of Romance Languages,

University College, Galwey.


