
ROINN COSANTA.

BUREAU OF MILITARY HISTORY, 1913-21

STATEMENT BY WITNESS

DOCUMENT NO. W.S.

Witness

Mr. Joseph
O'Byrne

55 Dartmouth Square,
Dublin.

Identity

0/C. Bolands Mills Garrison,
Easter Week 1916.

Subject

Bolands Mills Area
Easter Week

Conditions, if any, stipulated by Witness

Nil

File No. ...S.620...

FormB.S.M.2


W.S.160


AN ACCOUNT OF

THE EXPERIENCES AND ACTIVITIES DURING

EASTER WEEK 1916 OF THE GARRISON AT

BOLAND'S MILLS. RINGSEND ROAD.

Boland's Mill is a large building situated at the South

East of the drawbridge, Ringsend Road. This building was in

reality an outpost position on the left flank of the main body

of the Battalion who held the line Westland Row Station -

Boland's Bakery - Lansdowne Road, during Faster Week.

To my Company ("D" Co.

Batt.111)

was allotted the task

of holding this outpost, and of defending the main body from

any attack by enemy troops who might make an advance via

Ringsend Road and Brunswick Street (now Pearse Street), with

a view to attacking the main body on its left flank.

Besides its importance from a Military stand-point,

it had also the advantage of being a food centre, for the

Mill was well stocked with flour.

On Holy Thursday, Commandant de Valera had explained

to me the scheme of defence of the position and subsequently,

on Holy Saturday, I met him by appointment and together we

inspected the actual scene of operations, when he explained

the plan in greater detail. The plan was as follows:-

When the order for action was given, I was to divide

my Company into three sections, of uneven strength; the

largest of these three sections was to occupy the Mill

Building and put it in a state of defence. Another section

was to occupy the Dublin City Distillery situated on the

opposite side of the Canal Basin, on the South-West. The

third section was to occupy the premises of the Gas Company

on the North-West corner of the Bridge. In addition, a

small picket was to occupy a position, at the Granaries on

the North side of the Basin, and another picket to take up a

concealed position at and guard the lock gates connecting

the Canal Basin with the River Liffey. The purpose of this

plan was to prevent advance of any enemy force which might

a
sopel

e

an

orduanel

sheet

of

the
peeter

will

be

asefel

in
wanert

with

thin

occornt

w

b


2.

come from the direction of Ringsend - Sandymount or from

the River, and in the event of such advance to wait until

such force was within range of fire from our several posts

specified and then attack it with energy.

On Holy Saturday night I attended at the Battalion

Headquarters, 144 Brunswick Street, when Commandant, (then

Capt.) Joseph O'Connor gave the several officers full instruct-

tions and satisfied himself that each officer clearly under-

stood the details of the task allotted to him.

On Sunday, the day which a general mobilization was to

take place, I noticed in the Press (Irish Independent") an

order purporting to be signed by Commandant Eoin McNeill,

cancelling the mobilization. The general frame of mind of

Volunteers being suspicious of Dublin Castle devices, I was

doubtful of the authenticity of this Order and sent a despatch

to 144 Brunswick Street (H.Q.) asking if the press announce-

ment was genuine. I remember that Volunteer George Lyons

("B. Co. 111 Battalion) returned with a despatch to the effect

that I was to proceed with mobilization in the usual way

unless I received orders to the contrary. I mobilized the

Company as originally ordered for 3.o'c but before that hour

received an order cancelling the mobilization and ordering

the Company to stand to arms pending further orders.

All that Easter Sunday and in the small hours, I and a

few members of the Company remained in my house awaiting

orders and ready to mobilize the Company. We retired to rest

in the early morning. Next morning Monday, at 10 o'c I
receiva

orders to parade the Company with the Battalion at Brunwick

Street. I mobilized but could only get in touch with 15;

the remainder of the Company believing that the mobilization

had been abandoned, left home to spend the bank-holiday in

various ways.

I paraded the Company at the end of Barrow Street and

then found to my great annoyance that our Company Transport

had failed and that the man deputed to look after Transport


3.

and our pioneering tools had, neglected to do so.

Our Company proceeded to Brunswick (now Pearse) Street

at 11.15 and formed up at Brunswick P1ace, (Harmony Row)
where

Commandant de valera inspected the Company gave me final

orders to take up the allotted positions at 12 noon. I

marched the Company back towards the drawbridge with that

object. During that march I anxiously considered the ques-

tion of the personnel who should form the several sections

for our operation, since previous plans as to such division

which I had decided on were rendered useless owing to the

small number on parade. I may say that I felt quite sure

that some, at any rate, of the absentees would join us when

they became aware that the fight had started; and in this

belief, I was not disappointed for these loyal men reported

to me later in the day as will appear hereafter, I also

was extremely anxious over the unfortunate failure in our

pioneering equipment, and sent word to the battalion to let

me have what was necessary.

I held a hasty conference with 2 or 3 senior men of the

Company and hastily divided the Company ordering 4 to occupy

the Distillery, four the GastWorks, a picket of 2 to the

Granaries and a similar picket to the Drawbridge. I reserved

five of my men for the occupation of the Mill.

At the stroke of twelve I gave the necessary orders and

the several sections proceeded to take up their respective

positions.

Dick Murphy ("B" Co. Batt)

III
arrived on his bicycle with

some sledges and an axe and we hastily effected an entrance

through the small door of the Mill in Barrow Street. Two

Constables who were near, seeing our actions immediately fled

at the double back to their barracks.

The Manager of Bolan's Mill, an English-man named Fowler

came out of his house, just inside the gate and commenced to

protest. I informed him that we were taking over the building


4.

that he and family should find other quarters and that we

would be responsible for the safe custody of the property in

his house. I then took over the keys of the premises.

On entering the Mill, I posted a sentry at the Barrow

Street gate and hastily inspected the Mill, a very large and

straggling building. I decided for the present to occupy the

top storey as having the best field of view, intending when

I should receive reinforcements to place look-out sentries at

the most vulnerable points. With the small number of men at

my disposal, it was impossible to fortify the building as I

would have liked i.e. on the lines laid down in military text

books such as sand bagging, loop-holing etc.) No doubt there

were plenty of sacks of flour and bran and such like but with

only five men we improvised defensive works as well as we

could in the circumstances.

All through that evening the sound of distant rifle fire

from the city could be heard. The trams passed to and fro,

the passengers looking curious and puzzled. The fact that the

actual Rising had started was only beginning to sink into thei

minds. Some time in the afternoon the tram service on the

Ringsend route ceased, not to be resumed until after the

surrender. During the late afternoon, six men of my company,

who had been out of town when mobilized, reported to me. In

addition 2 men who were not members of the Volunteers, offered

their services; Jack O'Shea (then a boy of 16 years) and Tommy

Coyne, now of the Dublin Fire Brigade. Two of these five men,

I sent to the Distillery to reinforce the section already

stationed there, the remainder I retained.

Early on Tuesday morning two yolunteers were sent me from

the Bakery, John Kinsella and Tom Fitzgerald who in addition

to his other activities acted as cook for us - apposition

which did not require much skill, as our food was of the very

simplest. At about 2 o'clock on Tuesday two Priests, Rev. Fr.

Ridgeway P.P. Sandymount and Rev. Fr. Union C.C. Ringsend,

attended at the Mill and heard the confessions of the men,


5.although I believe most of them had already performed this

duty.

On Tuesday evening about 6 o'c we first received attention

from the enemy. Two eighteen pounder 3 inch shells ripped

through the wall of the top loft where the most of my men were

stationed, scattering lumps of metal and jagged stones around

but luckily the only casualty was Sean McGrath (our Redcross

volunteer) who received a rather nasty gash on the face and

painful blow on the hip-bone. The shells hadburst. several

sacks of flour
and craw and the coft was mothered in a fog of flour

and dust for quite ten minutes. These shells

were fired from the "Helga" gunboat from the Liffey, and were

I believe the first artillery fire discharged in Easter Week.

Only the top storey of the Mill was in their field of fire,

owing to the intervening buildings. I decided to move most

of the men to the next floor which gave nearly as good vantage

and greater safety.

All through Tuesday evening and night the sound of rifle

fire could be heard all over the city and in our vicinity but

I could not perceive that any definite attack was being made

on our position.

About half past six on Wednesday morning, we heard a heavy

bombardment by artillery in the direction of the city though

not far away. This as we afterwards heard was the memorable

bombardment of Liberty Hall which left that building a per-

forated shell of what it had been.

All Wednesday, sniping on our position was incessant; the

drawbridge became impassable and our line of communication wit

the Bakery and the other posts had to be practically abandoned

so that we were forced to establish another line via the rere

of Barrow Street - Railway - Bakery. I think it was on the

third day that a poor woman (a Mrs. Naylor from Ringsend)

carrying some bread, ventured across the bridge to be shot

through the head by an enemy sniper from the direction of Sir

Patrick Dun's Hospital in Grand Canal Street. It seemed clear

that the enemy were aware of the importance of this line of

communication


6.

The west Side of the building was now subject to

unceasing sniping which lasted all the week up to Saturday.

The Mill yard in Barrow Street was from time to time showered

with ricocheting bullets and splinters of stone which tore

up the ground.

My men were now learning the very important lesson of

taking due precautions as to cover when going through the

fire-swept yard. About 4 o'clock on Wednesday I received

orders from Battalion Headquarters to direct heavy fire

towards Baggot Street bridge, as an enemy advance was being

made in that quarter. We directed a heavy fire as ordered

and it was on this occasion that Volunteer Patrick Whelan

(R.I.P.) was fatally wounded beside me, being shot in the

head just below the eye. He expired in about a minute.

This action continued for some time but gradually the

distant firing became less intense and we reduced our fire

accordingly, as our ammunition was being seriously being

depleted and we had to have regard to our main objective

namely the defence of the main road which might become

necessary at any moment. This desultory firing continued

throughout Wednesday and Thursday.

It was on this evening I received information from one

of the patrols which I occasionally sent out, that certain

members of the British Home Service Volunteers, (the 'G.R.S'

resided in a certain house in Barrow Street, less than one

hundred yards from our position. It was suggested to me

by the patrol that these men might be responsible for such

of the sniping as appeared to be close at hand. At 11. o'c

that night, I accordingly with two of my men Volunteers Tom

Byrne and Jack O'Shea paid a visit to this house and

questioned the two men and informed them of our suspicions.

Both the men and their wives protested vehemently their

innocence in the matter and handed over two Lee-Enfield

rifles which they had, swearing that they had no ammunition.

I frankly believe and believed at the time, taking all

circumstances into Consideration that they had taken no


7.

part in the fighting. At any rate we gave them the benefit

of the doubt and returned with two extra, badly-needed rifles.

which proved a very welcome addition to our scanty armament.

On Thursday afternoon about 3.o'c the reports of bombing

introduced a new note into the medley of distant sound. This

was on the occasion of the attack on Clanwilliam House and

the general sniping afterwards increased in intensity.

About 5.o'clock our attention was drawn to the Western side

of the building overlooking the second basin when the shelling

of the turret, surmounting the Distillery Buildings across

the basin commenced. A green flag with a harp was flying

from this turret and we watched this intense bombardment of

the turret with keen interest, not unmingled with anxiety for

the safety of our comrades there. I remember well that as

we counted the shots (over 75 as well as I can recollect), it

struck us that each shell bore a message of vindictive if

futile hatred against the National emblem for, as far as I

could see, the destruction of the turret topped by the

National standard certainly could not achieve any real mili-

tary objective. The effect of this expenditure of shells

was to leave the top turret a mere skeleton (still with its

flag flying though at an angle) and to smash the slates of

the roofs of some of the adjoining out-buildings,. The main

building however remained as strong as ever. As bombardment

now appeared to be the order of the day, we believed that the

enemy would now turn his guns on our building, particularly

as the very tall furnace chimney of the Mill on the south

side presented an attractive target. Anticipating these

attentions I placed my men in such positions in the building

as to be reasonably safe in the event of a collapse of this

chimney under bombardment. For some reason or other neither

the mill nor the chimney were shelled.

On Thursday night heavy rain fell and all through that

night we could see the lurid glare of the burning G.P.O. and

other buildings in the centre of the city - a thrilling


8.

spectacle indeed. The glow of the conflagration illumined

the darkness of the lofts on that side of our building

throwing grotes que shadows on the walls around us.

The hours of Thursday night passed slowly,

relief sentries being posted at
intervals

and
some of our men

getting some rest vhilst the others watched through the

night. The sound of rifle fire could be heard from various

quarters, punctuated now and again by the rattle of machine

guns and heavier explosions, probably of bombs. The remains

of poor Paddy Whelan still lay in the spot, under one of the

southern windows, on the third storey, where he had, been

shot. We had been unable owing to lack of men and from the

pressure of our more urgent duties, general fatique and the

necessity for keeping look-outs at several distant points of

the building to do anything about his interment.

Early on Friday morning, my brother Peter Byrne with

the help of Volunteer Willie Bruen constructed a rough coffin

and we had the body removed to the ground floor and placed

in its temporary coffin. We decided to bury the remains

under a large heap of clinkers in the yard of the building

outside the engine room. I read some prayers, we said the

Rosary and performed our sad task about mid-day on Friday,

taking cover as well as possible from the showers of splinter

and ricocheting bullets. The enemy snipers were growing

ever more energetic, although whatever their position may

have been they did not appear to have had a direct field of

fire into the yard but made up for this drawback by peppering

the windows and walls. I remember well my brother suggestin

that we should leave some sign to show the people that a body

was interred under the heap of breeze and accordingly he

Constructed a rough wooden cross and erected in on the top

of the heap. Intending to write the letters "R.I.P." in the

confusion and distress of the occasion he inscribed the words

"I.H.S." which though devout, was not quite so appropriate.


9.

It was on this day that met Vice Commandant Joseph

O'Connor and had a short conversation with him. He was

directing and assisting some of his men from the Railway to

break a better line of communication to our post through the

yards at the rere of Barrow Street. He was in excellent

fettle, but looked fatigued like the rest of us. Needless,

to say throughout the whole of that week we had little sleep

and such rest as we snatched, was repeatedly broken by inter-

ruptions and false alarms, During the nights the darkness

was intense for all the street lamps had been extinguished and

of course we daren't show a light for fear of presenting a

general target and smoking was strictly forbidden during the

night. Our sentries (as can well be imagined) often

imagined suspicious movements at various places within view

and fired at the suspected point. This of course roused

their slumbering comrades who stood to arms and waited and

watched for any developments.

Fridaysand Saturday passed in much the same way. Inter-

mittent sniping, keeping watch in the several parts of the

building, procuring bread rations from the bakery - a task

which became increasingly dangerous owing to the fact that

practically the whole of our line of communication was under

the fire of enemy snipers. Many times Volunteer Willie Byrne

who was our quartermaster and Jack Kinsellà, my despatch

carrier came back with accounts of hair-breadth escapes from

snipers' sharpshooting. This form of attack is extremely

exasperating by reason of the difficulty of locating exactly

the position of the sharpshooter, for my experience was that

owing to the confusing echoes it was often impossible to say

whether the reports were on our left or right. Also there

was the difficulty of distinguishing between the reports of

our comrades' rifles and those of the British.

Some time during Saturday our quartermaster Willie Byrne

found a home-made gridle-cake in the manager's deserted house

and this helped out Our rations which were getting very short,


10..

Speaking of rations as well I remember our food for

the week consisted of bread from the Bakery, margarine, "OXO"

cubes, tinned coffee and tea. Volunteer Tom Fitzgerald was

our cook but his skill in cookery if indeed he possessed any

(which I doubt) was certainly not called into play during

the week as our food was of the simplest.

About the evening of Saturday the firing in the city

seemed to decrease and finally there came a lull. As well

as I remember this evening was heavy and overcast and generall;

the atmosphere was electric and seemed to suggest a certain

breathless expectancy as if something were about to happen.

Later on that evening I received a certain order from

headquarters to make ready to fire the building preparatory

to evacuating it. When about to take the necessary steps

to this end I received a further despatch ordering us to stay
our hand

pending further orders. This project was not

further proceeded with, and would, in view of the impending

surrender, have been a grievous calamity for the citizens

already suffering from a serious shortage of food.

About L1.o'clock on Saturday night our patrol brought in

a civilian who had been passing the building; he was a

Frenchman, - living in Sandymount. I questioned him as to

his business abroad and
on

our being satisfied with his explan-

ation (I think some of our men recognized and vouched for him);

he stated that there were rumours of some negotiations for

a truce. The whole situation was extremely bewildering owing

to lack of any news; and the lull in the firing across the

city seemed to suggest that some unexpected change had taken

place, whether for better or worse, we knew not. We certainl

were not inclined to put much faith in the Frenchman's rumours

as we could not conceive a collapse so quickly, believing that

the rest of the country had risen. The local sniping still

continued throughout the whole of Saturday night.


11.

Sunday morning broke fine and sunny; the faint sound of

Churchbells could be heard but not with the frequency of an

ordinary Sunday morning. Away in the distance we could see

men and women who ventured out to Mass after being immured

in their homes for the week - a tribute to the faith as well

as the courage of our citizens, but the immediate area around

us remained deserted. So the time wore on until noon when a

message was brought to me which stunned us, and quenched in

our hearts the high hopes which had never left us during that

week. We were to proceed to headquarters in the Bakery with

all our arms and equipment for unconditional surrender to the

British, timed for one o'clock. What had happened we knew not

but there was the stark reality - unconditional surrender and

the destruction for God knows how long of the movement, built

up with such skill and sacrifice and in spite of tremendous

opposition.

We hastily got all our arms ammunition and equipment

together, and made our way with as much haste as possible

along the line of communication. The time was very short,

the crucial moment of surrender was rapidly approaching.

over walls and along the rere of Barrow Street, we hastened

and mounted the embankment of cinders to the Railway line

at Barrow Street bridge. The sniping at this point was

intense and it was only by taking cover under some wagons that

our party came through
unscathed

I recollect that on one

occasion after a short lull, I put out my hat on the end of a

rifle and immediately drew fire. This short stage of the

journey (from the Railway factory to the Bakery) occupied the

greatest length of time for this portion of our journey was

very much exposed to the snipers. However, at last we

reached our comrades in the Bakery. Our reunion was sad

and disheartening. Our friends like ourselves were deeply

depressed. Commandant de Valera who was clearly suffering

deeply under the tragedy of the occasion came along and shook

each of us by the hands.


12.

The whole garrison (85 in all) formed up in file (two

deep). Volunteer John Byrne with a staff on which was a

white flag came first, then Commandant de Valera, the officers

and men. We marched out through the Clarence (now Macken)

Street gate of Boland's Bakery and into Grand Canal Street.

Here our spirits were considerably lightened, for a great

crowd of the residents in the vicinity, men and women, were

out in the street, many weeping and expressing sympathy and

sorrow, all of them friendly and kind. This indeed was a

consoling sight, for the great mass of the citizens when the

Rising broke out in the beginning of Easter Week were any-

tning but friendly to the Volunteers; I certainly believed

that the events of the week would, if anything, have the

effect of intensifying feeling against us, human nature being

what it is and taking into account the great privations which

the citizens had undergone for the past seven days.

We proceeded in file up Grattan Street, the white flag

borne in front. The Commandant then gave the order "Halt;"

Right turn; Ground arms!" and we cast down our arms and

equipment with resounding crashes on the road in futile anger

and disappointment at the unfortunate ending of our bid for

freedom and at the thought of having to deliver ourselves

as prisoners to an enemy who, we knew, would not acknowledge

us as combatants in war, but as outlaws without any of the

rights of enemy prisoners. This feeling was but natural

although perhaps no one of us would in his cooler moments

have questioned the wisdom of our leaders' decision to

surrender.

Having grounded our arms and equipment in Grattan Street

we were marched by our Commandant with our hands up into

Mount Street which was filled with
a

large
column of British

Soldiers all the time covered by their rifles: I believe

most of these troops were Sherwood Foresters - the "Notts.

and Derby" regiment. We were searched by the troops and

allowed to lower our hands to the normal position.


13

We here remained standing for some time, the British escort

taking up position on each side of our column. While

waiting here I remember a motor car flew past with some

British officers and men and one of the Volunteer leaders -

I think it was Thomas MacDonagh. Our impression then was

that he was being escorted to outstanding volunteers post

who might still be engaged in fighting, to inform them of

the position and arrange for their surrender in accordance

with the decision of the leaders.

We were then marched off with an escort of British

troops on each side of our column along Lower Mount Street,

over Mount Street bridge along Northumberland Road to

Ballsbridge. I seem to remember when passing the end of

Lower Mount Street past Clanwilliam House, then a gutted

ruin - that there was a British soldier at the corner outside

Clanwilliam House. He was in the prone firing position with

his rifle pointing in the direction of the tanks in the

railway factory across the Grand Canal basin. The line of

our route was practically deserted save for small knots of

citizens here and there, who watched with certain curiosity

the very dishevelled and begrimed column of prisoners.

Arrived at Ballsbridge, we were marched round to the

first Anglesea Road entrance of the Royal Dublin Society.

(continued over)


14.

(continued p.13)

I give below the names and other particulars of the

Volunteers in my Unit "D" Company 3rd Battalion, Dublin Brigade

who served during the whole of Easter Week up to the surrender:

Lieutenant Joseph M. O'Byrne (Acting Captain)

Section Commander Peter J. Byrne (Pioneer) mise discard

William Byrne (Quarter-master)

Volunteer Thomas Byrne

William Bruen

Thomas Coyne

Robert Malone (who was afterwards a member of
Dublin Fire Brigade and lost
his life in the fire at the
Exide premises in Pearse Street
about 12 years ago.)

Patrick Whelan (Killed in action)

Jack O'Shea (aged 16) a member of the Boy
Scouts who volunteered for service
in Easter Week. He was wounded
on Thursday of Easter Week.

John McGrath (Red Cross man) worinded afterwords a lieut in the natorial army 1922-1926
Thomas Quinn (Belonged to "A" Company but joiner.

our company as nearest to him)
voice declared

Thomas Fitzgerald (acted as cook) voice declared

John Kinsella (member of E. Company. Donnybrook).

Section Commander John Cullen. voice declared

Volunteer Eamonn Lalor.

All the above were under my personal control in Bolands

Mills at the end of Barrow Street up to Canal Basin.

The following members of my Company were posted to

Dublin City Distillery :-

Section Commander Michael Cullen voice declared

Volunteer Cathal MacDowel1 voice declared

Seosain O'Croin

M.
O'Byrne)

Acting Coft

"D"
Company

Battalian III

Dublin Brigade


Ref; S.620

(Bureauof Military History 1913-21)

QUESTIONNAIRE

on

The Rising of Easter Week 1916

and Associated Events

To Joseph Bygone
acting Capt

"D" Company
Battalion III

Dublin Brigade

o/c Bolauds wells Garrison

Easter week 1916
This questionnaireis thepropertyof the Bureau. Any
statementor information givenon any matter with
whichit dealswill be treatedas confidential.

26 Westland Row,
Dublin 'Phone: 61018


A. PERSONALFACTORS.

1. At the commencementof the Rising were youa
memberof anyof the fiveorganizationswhichtook
part, viz.;

The Irish Volunteers
yes

2. Were you a memberof the Executive,H.Q. Staff,
ect.?

No

3. To what unit, c.g., Brigade,Battalion, Company.
etc., wereyou attached?

"D" Company 3rd Battalion
Dublin Brigade.

4. Did youtake part in theRising?

Yes.

5. Were you in uniform
No.

6. What wasyourrankor officeat the commencement
of the Rising?

acting Capt (1st Lieut)

7. When and by whomwereyouappointed?

Command anb de Valeva

after election S
Co

8. Was yourrank alteredduringthe Rising? No

In what circumstancesandby whom? No


2

9. What postsor office did you hold previously? B.-THE VOLUNTEERS PRIOR TO THE RISNG.

Section Camcorder 1. To whatextentand in what way werethe I.R.B.
responsiblefor-

10. Who were the officersof your Brigade,Battalion (a) the formationof the Irish Volunteers,and

and/or Companyimmediatelyprior to and during
the Rising? (b)the directionof its policy?

Commend anb de Valero
Copt Begley o/c D Co.

11. Which of your Unit officerstook part in the
Rising?

2. What werethechannelsthroughwhichit exercised
its influence?

3. What membersof the I.R.B. held key postsin
the Volunteers,and how wasthat arranged?

D Co S E Co being of
weak

string the were gronfer as one Co

D Co was under Lieut Tama am
12. Who wereappointedto replacethosewhodid not

turn out, and by whoseauthority?

Nil
4. Did the circumstancesleading to the expulsion

13. At the time of the Risingwerevon a memberof ofMr. JohnRedmond'snomineesfrom theExecutive

the I.R.B.?

Leo

of the Irish Volunteerson 24th September.1914,
haveanybearingontheholdingof theFirst Annual
Conventionon 25th October,1914? If so how?

14. If so,whatwasyour position?
5. Had arrangementsbeenmadeto holdthe Convention

beforethe expulsion?

15. When did you join?
Nil

In whatcircle? 6. Did the First Conventionclarify or developthe
statedpolicyof the Volunteersin any way?

Where did it usuallymeet?

Who was its centre?
7. How many delegatesat that Conventionwere

How many memberswere there? membersof theI.R.B.?

Can givenames? a How manyweresupportersof the IrishParty?

By whomwereyou introducedand by whomwere
How many were supportersof Sinn Féin, ie.,

you swornin? Arthur Griffith'spolicy?

How many had no affiliationwith anypolitical
party?

Can you givenames?

see
answer

to

13

No

Information


4

8. Between the First Annual Conventionon 25th
October,1914, and the Secondon 31st October,
1915, how often did the GeneralCouncilmeet?

Are the minutes of these meetingsavailable?

9. Was generalpolicy discussedat these meetings?

How far was there unanimity of outlookwithin
the Councilon policy?

10. Did theSecondAnnualConventionon31stOctober,
1915, considerpolicy, or clarify it or developit
in any way?

Canyou give particulars?

Who led the discussions?

What decisionson generalpolicy were made?

11. SevenG.H.Q postsare mentionedin the reportof
the SecondAnnual Conventionof the Volunteers
of 31st October,1915. Accordingto information
given in various issuesof the Irish Volunteer
and elsewhere,thesePostsawl the occupantsof
someof them,were;

1. Chiefof Staff-Eoin MacNeill.

2. Director of Arms-The O'Rahilly.

3. Director of Training-Thomas McDonagh.

4. Director of Military Organisation-P. H.
Pearse.

5. Quartermaster-MichaelStaines.

6 Director of Military Operations-

7. Director of Communications-

no

information

see

auscor

quster

13

5
According to a Headquarters Bulletin of 19th
December,1914,this organisationwasapprovedbythe General Councilon 5th December,1914,and
put into operationat once.

Two otherpostsarementionedin thesamepaperas alsohaving beencreated, possibly,at a later
date, viz.:

8. Director of Recruiting-Vice-Comdt. Seán
Fitzgibbon, appointed 14th April, 1915.

9. Chief of Inspection-Capt. J. J. O'Connell.
appointed November,1915.

Were there other postsof this type on G.H.Q
Staff, e.g :-

10. Director of Engineering.

11. Director of Intelligence.

Can you givea completelist?

12. How and whenwere thesevariouspostscreated?

13. Who weretheir successiveoccupants?

leo

arfomat

say
from

bearsay

whirl

confins

there

narbartas

No


6

C. PREPARATIONS FOR THE RISING.

1. When and in what circumstancesdid you hear
fist of the intendedRising?

(a) in the early stagesasa possibleevent;

(b)asa specificproject.

Osa Obotir

Caspseb

on Holey
Thursday

20 Abl
1916

Dewrolly

from
1915.

2. If at a meeting,whoconvenedit?

Wheredid it takeplace?

Who werepresent?

Who gavethe informationandin what capacity?

On what authoritywashe acting?

Lee
austnr

to 1
abode

3. Did he showyou, orread from, a document?

If so can you sayif a copy can be obtained?

If not, canyoureconstructits text frommemory
or otherwise?

Leo.

4. Were there any commentsfrom those present
by way of approval,dissentor otherwise,and by
whom?

Did any discussionsfollow?

not

as for

as I

Can

vecall.

5. Were the Brigade, Battalion or Company0/Cs
consultedat any time beforethe decisionfor the
Risingwasmade?

If so, what form did that consultationtake?

What wasthe consensusof opinion?

Was there any oppositionor dissent,and, if so,
by whom?

Lee
aurums

to 4.

7
6. Was the questionof confiningtheRisingto Dublin

everproposedor considered?

If so,when,where,whowerepresent,and what
wasthe result?

If sucha decisionwasmade,whenand in what
circumstanceswas it altered?

Leo

7. What wasthe influenceof the I.R.B. in bringing
about the Rising?

How wasit exercised?

8. Werethe plansspecificallyapprovedbytheI.R.B.?

9. Was the date decidedon by that body?

Leo

infuriation

10. What Authority decidedupon the Rising.and ofwhom did it consist?

When, whereand whowerepresent?

Volunteer
Executive

11. What wasthe relationof that Authority to:

(a) the SupremeCouncilof the I.R.B.;

(b) the Military Committeeof theI.R.B.;

(c) the GeneralCouncilof the Volunteers;

(d) the Central Executiveof the Volunteers,and

(e) G.H.O Staff oftheVolunteers.

Leo

information


8
12. Did that decisioncommit the Volunteersalone,

or did it bind also the four other independent
bodieswhich took part;

TheIrish CitizenArmy

Fianna Éireann

The Hibernian Rifles

Cumannna mBan.

13. If so, how was this unified decisionarrived at?

14. If not, who decided separately for these four
bodies?

When,whereandhowwerethe separatedecisions
and the organisationsto whichthey applied, coordinated?

Leo

infomatin

nave

as

to
Voluteer

15. What stepsweretaken in your Brigade,Battalion
or Companyto preparefor the Rising?

Anent

&
Drably

16. Was the approval of Clan na Gael in the United
Statessoughtfor the Risingor anyaspectof it?

If so,what are the particularsandwhatwasthe
result?

Leo

infomatn

17. Canyou give any informationas to fundsor any
otherformof helpsoughtfromor providedby Clan
na Gaelor any other bodyin the United Statesor
elsewhere?

Leo

18. Were any proposalsmade or consideredfor the
importationof arms from Germanyor the United
Statesas part of the preparationfor the Rising?

If so,where;whenand in whatcircumstances?

Leo

infomatin

9

19. Accordingto available information, the followingwas

(a) the compositionof the SupremeCouncil,and

(b) the personnel of the Military Committee
of the I.R.B. immediately beforetheRising:-

(a) Compositionof theSupremeCouncil:
Chairman.
A representative of each of the following

sevenareas. one of whomwas Chairman

Leinster
Munster
Ulster
Connacht
North England
South England
Scotland

The Secretaryand theTreasurer

Can you say who were the Chairman, the
Secretaryand the Treasurerrespectively?

Who wastherepresentativeof eachof the seven
areasjust before the Rising?

When werethey appointedor elected?

It isunderstoodthat therewerecertainco-options.
Can you giveany information,includingthe dates
of co-option?

(b) Personnelofthe Military Committee:
The followingis believedto havebeenthe

personnel.Can you confirmorcorrect this?

ÉamonnCeannt-Appointed by theSupreme
Council,May, 1915.

Pádraig Pearse-Appointed by the Supreme
Council,May, 1915.

JosephPlunkett-Appointed bythe Supreme
Council,May, 1915.

JamesConnolly-Co-optedJanuary-February,
1916.

Thomas McDonagh-Co-opted April, 1916
The Secretaryof the SupremeCouncil,Seán

McDermott,andtheTreasurer,TomClarke.

Theseseven signed the Proclamation
of 1916.

Leo

infomatin

I
was

mob a

member

of
the

I.R.B.


10
20. Wasit the Military Committeeof theI.R.B. which

decidedupon the Rising?

21. Was it in any way responsibleor subordinateto
the SupremeCouncilof the I.R.B.?

22. Had its decisionsto beapprovedor ratifiedby the
SupremeCouncil?

23. Howdidit securecompliancewith itsdecisionsby

(a) the Irish Volunteers, who were technically
an independentorganisation,subjectonly to
their Central Executive and their General
Council,and

(b)the other independentbodieswhich took partin the Rising,viz.:-

The Irish Citizen Army
Fianna Éireann
The Hibernian Rifles,and
Cumannna mBan.

24. Who drafted the Proclamationof 1916

25. On what authority was this done?

26. On what authority did the seven signatories
purportto signonbehalfof theProvisionalGovernment

of the Irish Republic?

27. Who werethe membersof the ProvisionalGovernment?

Did they includethe sevensignatories?

How were they appointed?

Leo

information

11
28. Who wasto be the Presidentof the Republic,or

the headof the Stateunderany othertitle?

Leo infrimaton

29. How was he selected,andhow was he appointed
or to be appointed?

Leo

30. Have you any informationas tothe circumstances
in which the CountermandingOrder was issued
by Eoin MacNeill?

Leo

31. Did he at any time consentto be associatédwith
the Rising beforeor after the issueof his
CountermandingOrder? Leo

infondton


12

D. PLANS FOR THE RISING.

1. Do you know if there was any generalplan for
the wholecountry?

to information

I
leveler

So.

2. If there wasone, wasitever committedtowriting?

3. Is there a Copyextant?

If not.can you recollect what it was?

4. Whodrewit up?

when and where?

5. What wasits original form andwhat changeswere
madein it beforeit reachedfinalform?

(a) Prior to Eoin McNeill's Countermanding
Order;

(b)Subsequently

6. What was theplan for DublinCityand county?

Is it on record?

If not, can youreconstructit?

7. To Whatextent,if any, wasit inspiredby that of
Robert Emmet?

8. Did the plan contemplate immobilisation in
buildings?

If not,was suchimmobilisationthe resultof the
countermandingOrderorwhat was the purpose?

two

inflation

13
9 Beforethe Risingwere there any surveysof the

buildingsand areasto beoccupied?

If So, WhatWerethe nature and extentof such
surveys and by whomwerethey made?

Werethe plansin any waymodifiedas a result?

10. BeforeactualoccupationinEasterWeek Werethese
buildingsor any ofthem reconnoitred?

he my

area comdt

de valera
fungself

inkberry
areah
blunted

ofraten
as to

Blares

Ofraten
as to Bolard

mulls aren

11. Were therestreetmanoeuvresbeforethe Rising?

If So,didthe experiencegainedfromthem prove
of value during the Risingandin whatway?

to.

maulers
were

all
ofen

county
anch

12. drawingup the plans wasinformationsecured
and kept up to date asto British military

dispositions.

If So,from what sourceand in what manner?

was the informationso collectedreliable?

to information

13. distinct functions,if any, wereallotted to
thefive separateorganisationswhich took part in
the Rising?

The Irish Volunteers

The Irish Citizen Army?

FiannaÉireann

The Hibernian Rifles

Cumann na mban

to

information

14. What was the system of liaison or consultation
by which this was arranged?

to.

information


26
6. What percentageof the total available arms in

your unit wasactuallybroughtout in the Rising?
about

70%

7. Did shortageof ammunition occur during the
Rising? yes

If so, what weapons wereaffected by the
shortage?

houice

wifie
What wasthe effecton the militaryeffectiveness

of your post?
leo

the

in effect
8. Wereany armslost in action?

yes

9 Wereanyarms capturedfrom theenemy?

10. What, andthroughwhatchannel,werethe contacts
with Germanywhichled to the dispatch of the
armsship, the "Aud"?

11. What wasthe extent of its cargo?

12. What areasor units wasit intendedto arm withthe weaponswhich it carried?

2 fan

29.
R

volunteers

arin
were

paying

or
h one

us topod

aude

leo

13. If thesearmshad beenlanded,what do youthink
wouldhavebeentheresultof themilitaryeffectiveness

of the Rising?

27

1.-WIRELESS.

Were arrangementsmade before or -during the-
Risingto usewirelessfor the purposesof

(a) Broadcastingnewsof the Risingto the world

(b)Contactingthe Germanarmsship:
or

(c) for any otherpurpose

2. Who was responsiblefor these arrangements?

3. How wasequipmentprocuredor to be procured?

4. Was theretrainedpersonnelto operateit?

Canyou give details?

5. It isunderstoodthat themissionof theparty which
met with the accident at BallykissanePier,

was to remove theequipment fron the Wireless
School atCahirciveenforuse elsewhereand to set
fire to the building.

Have youany on this mission?

no

information
eoceft

albert
affected

in prce

at
the

time

5. It isunderstoodthatthemissionofthe party which
met with the accident at Ballykissane Pier,
Killorglin, on Good Friday night, 21st April.

was to removethe equipmentfron the Wireless
Schoolat Cahirciveenfor useelsewhereandto set
fire tothe building.

Haveyouany informationonthis mission?

us

unbouaton
eoceft

ubal
obbeoud

in prece

at He

time


28

J. -ENGINEERING.

1. In Dublin,party wallsbetweenhouseswerebroken
throughto facilitatecommunicationandmovement,
and loopholeswerealsomade.

Whoselectedthe pointsfor thesepurposes,and
whodid the actualwork?

2. What trainingwas there in preparationfor this?

3. Were thesecommunicationor loopholepoints.or
any of them, selectedbeforethe Rising,or were
decisionsmadeon the spot?

4. What equipmentwasused? How and wherewas
it acquired? Was any of it preparedbeforehand
and broughtin?

5. It hasbeenstatedthat an effortwasmadeto blow
up NelsonPillar.

Is this true?

If so,wasit part of any plan?

What wasthe purpose?

What precautionswere taken to prevent damage
to.the G.P.O. and other occupiedbuildingsin the
immediatevicinity?

6. What wasthereasontheattempt failed,if it were,
in fact, made?

will

as

albert

as
to

ann
he

way

Commend

29

K. -FLAGS.

1. Wasanyflaghoistedoveranybuildingor elsewhere
in your area?

2. If so,what wasits design,e.g, tricolourof green,
white and orange,or greenflagwith harp, etc.?

Here aver

afreen

flop with
a

baupbuis to

on Distelly

at Drambye

Bronel st

war
my

comanad3. If a tricolour,werethe bands

(a) vertical, or

(b) horizontal?

In the caseof (a), whichcolourwasnext to the
pole?

In the caseof (b),whichcolourwason top?

no

4. Where wasthe flagobtained,or who madeit?

5. What were its approximatedimensions?

6. Of what materialwasit made?

no

imformation

7. Whobroughtit intothe Rising,andtowhat
sationor unit washeor sheattached?

Hoistly

Volunteers
use

Collen
my order

of
Command

de ValeraJundeston

8. Who hoistedit?

9. Whereexactlywasit hoisted?

In the caseof a building,give the exact spotif
possible

On turreb
of Dublin
Caty Distelly

Peorce

of


30

10. Wasthere an existingflagpole, or had oneto be
improvised?

One
bon to be

anfoivon

11. Whathappenedto the flagat the terminationof
theRising?

Was it left flying,and what wasits ultimate
fate?

Wasit taken away,and if so,by whom?

Is it still in existence,and canyou saywhere it
is now?

st was

taken

away

sbeblin

us Elo

Lyous

26
Beleprane

squane

Remlloph

cam
fancier

some

information

as to its

nolsquel

bistong

31

L. -RAILWAYS AND SHIPPING.

1. Were there any plansto immobolisethe railways:
in Dublin or othervariouspointsin the country?

By what meanswas it proposedto do this?

To what extent were theplanscarried out and
to what extent were they effective?

2. Was it proposedin any circumstancesto usethe
railwaysas part of the Rising?

B. Co

ocupin

Dubbin

wicklen
aeopned

Kelly
pan wester

Ren
to

Landund

Roodstuh

2. Was it proposedin any circumstancesto usethe
railways as part ofthe Rising?

3. Were there anyplansto seizeor immoboliseshipping,
or to prevent the approachof shipping
theRising?

If so.what weretheyand to whatextent andto
what effectweretheseplansput into

operation?

leo

unforotr

M. -FOOD.

1.
Were the Volunteersand othersinstructedto bring
rations orfood

withthem whenmobilizedfor the
Rising?

2. Wasthisordergenerallycompliedwith?

3. For howlong wasthissupplyexpected tolast

How longdid it last?

3
Rative

far
ane

olayer

iuanvers
One day

in additein we wad

about a weakis wiffey
ofoto

cubes

Werethe Volunteersandothersinstructedto bring
rationsor foodwith them.,whenmobihsedfor the
Rising?

44

30

JO. Was there'an exitidg flag pole,or had one to be
improvised?

11. What happenedto the flag at the terminationof
/6

tcrad
theRiØng?, '

'Was it left flyi, and what was its ultimate
fate? .

whereit:

3. Were there any plansto seizeor iminobdhseshipping,
shipping,or to prevent' the approach of shipping'
duringthe Rising? C

4,

2. Wasthisordergenerallycompliedwith?

3. For howlongwasthis supplyexpectedto last?

How longdid it last? -

". ..'.

\JL€cDJt-&
a

" "


32

4. How were bread and other foodobtainedduring
the Rising?

way coy
got

its bred

pam baling

5. How wascookingdone?
The auly

Cooling

was on the regad

to Ira
f coffee

6.
Who weredetailedfor this work?

Volenteer

Hugh Fitzgerald
B Co. Balt III.7. In generalwhat type of meal was provided?

He
typeaccant

8. Werethereany difficultiesaboutwater supply?

What precautions,if any, were taken against
failure of supply?

leo

33

O. -CLERGY.
1. Was your garrisonor unit visitedat any time by

Clergymenof any denomination? get

He
tyben

allent.

2.

If so, canyou give theirnames,parishes,Orders
or otheridentificationparticulars?

1. V. Rev Falter
Ridguing

pp

star of the san cluch
2

Rev Falter Unson c.c.
it Pathis Ruipsen

They lenad
coperrion

4. How oftendideachvisit, andhow longdidhestay?

once

about
3145. Were any of them presentat the surrender?

If so,wh3t part did they take?

P. -CASUALITIES.

1. Haveyou anyinformation asto casualitieswhich
occurredin your postor unit,

with names,

What werethe
chief causes? Volunteer Patk lebeler

Kelled is ocbin
Volunteer Jober He John

Jock ofbea

Worness
2. Were there any casualitiesdue to acc

other non-militaryactivity?

Volunteer Offea
was woned

3. What arrangementswere planned beforehandto
deal with casualities?

One new cony many

Volunteer John use Piath
4.

What proportionoftheparticipantscarriedfirst-aid
equipment?

Were they trained to useit?
One Redaom

Volunteer

about chad
Done

tranny
in frist aid


34
5. What medicaland surgicalaid was providedfor

in advanceas regardsequipment,supplies and
personnel?

Were thesearrangementscarriedout?

Were they effective?

leone

6. Was any medicalor first-aidassistancesoughtor
receivedfrom outsideorganisations,or from individual

doctorsor first-aidpersonnel?

Was it refusedin any instance

leo

by

way
with

7. Were therefirst-aidstationsset up in your area?

Where were they located?

How werethey equipped?

How were they manned?

Did they servetheir purpose?

8. Were there any efforts to contact hospitals,and
with what result?

Were there any refusalsbyhospitals to receive
casualtiesor otherwiseto renderaid?

leo

urferiatr

9. Was there any instanceof failure on either side
to respectthe RedCrossthroughmisunderstanding
or otherwise?

10. Wereany woundedvolunteersor membersof the
other organisationstaken in fortreatment by the
British Army Medicalservices?

Werethereany casesof refusalto givemedical
aid?

35.

Q. LOOTING.

1. Did lootingoccurin yourarea to an extent which
requiredactionby the garrison?

2. If so,what actionwastaken?

leo.

R. PRISONERS.

1. Were ally prisonerscapturedby the British?

if so,howandwhereandin whatcircumstances

To what unitsdid they belong?

What were their ranks?

Wereany of themwounded?

Lee
tapped

account

all of ring

with
werremere

Jaue
tow

who
co cops

in the crowd

of
airbairs

of the end of

the before

four
before

the furieuor.

Wereany Britishmilitary captured?

Developthis asin 1.

Where were theykept until thesurrender?
leo.

S. VOLUNPEERS FROM GREAT BRITARI.

1. To whatextentwasthe ConscriptionActin Great
Britain responsiblefor the comingto Ireland of
volunteersfrom Liverpool,Glasgow,Londonand
other centresin GreatBritain?

2. Are thereany figuresand namesavailable?

3. Did they conicto Ireland on instructions?

If so,from whom?

leone


36.

4. How weretheyabsorbedinto the generalbodyof
the VolunteersinIreland?

5. What wastheir relation to the Kimmagegarrison
in Dublin, which seemsto have beencomprised
largelyofsuchmen?

6. What wasthe purposeof that garrison?

What were its relationsto the generalorganisation?

7. When they decidedto cometo Ireland, were the
plans for the Rising so far advancedthat they
couldhavehad knowledgethat the Risingwasto
take placeand the approximatedate of it?

8. How did they learn thesethings?

no

information

T. THE SURRENDER AND AFTERWARDS.

1. How did you first learnof thesurrenderof posts
other than your own?

2. Who brought themessage?

To whomwasit given?

If in writing,is it extant?

If not, is there a copy availableor couldyou
reconstructit?

See

typed

award

boreuts

37.
3. Is the story of the surrenderordemobilisationof

your Unit on record?

If so, where?

If not,couldyouputit onrecordforthe Bureau?

See Wry

to
be

aeeoub

warmth

4. Is thestory ofsubsequenteventsup to thegeneral
releasefrom prisononrecord?

If so,whereisit to befound?

If not, couldyou put it onrecord?

Hearne

Bubbile

a Book
"Bureaus

of

was"
giving

donator
of

burgan
& informant

(Heave
any

one
copy

left.)

U CONVERSATIONS.etc., WITH EXECUTED
LEADERS.

1. Had youany conversationsor correspondencewith
any of the executedLeadersprior to or duringthe
Rising,orafterthesurrender,which,inyouropinion
shouldhe placedon recordas part of the history

of the period?

Have you any of the correspondence,or do yon
knowwhereit canbe obtained?

leone.

V. THE STORY OF YOUR UNIT.

1. Is there any authenticaccountof the happenings

14
in your area in 1916publishedor unpublished,or
elsewhereon record

If so,whereisit andwouldyouconsiderit necessary,
in the interestsof accuracy,completionor

clarification,to supplementit or commenton any
aspectof it?

2. if there is no such record extant, would it be
possiblefor you to preparesucha recordfor the
Bureau?

See

Typed

accent
which

Horne

Briefer
Switch

guestless

of Eater

week,
altercates

Of implore.


PRINTINGWORKSLTD.
49.52 TONESTREET

DUBLIN

(8322).F7239.Wt.3261/-.12.1000.1/48.2(Special).


