

• **Cathair Na Mart.**

Vol.1. No.1. 1981.

1. "An Outline History Of The Town of Westport - Pt.1.
The Origins and Early Development of the Town of
Westport, 1750 - 1780. **Peadar O Flanagain.**
2. "Some Root Causes of Failure in Irish Local
Government, a Mayo Perspective. **John Gibbons. B.A.**
3. Major John McBride, -1869-1916 -Patriot and Martyr. **Owen Hughes. B.A.**
4. Some 17th Century Links with Brittany. **Sheila Mulloy. Ph. D.**

• **Cathair Na Mart.**

Vol, 2. No. 1. 1982.

1. Aughagower. **John Keville.**
2. George A. Birmingham. **John Gibbons, B.A.**
3. Luiochan Chill Miodhna, **Tomas O Cillin.**
4. Absentee Landlordism in Mayo In The 1870's. **Gerard P. Moran.**
5. "An Outline History of the Town of Westport - Pt.11.
Westport - A New Town. **Peadar O Flanagain.**
6. Appendices;
 1. Charter granted by George 111 to Earl of Altamount, 1761.
 11. Lord Altamount's Rent Roll, 1785.
 111. Petition of Armagh Migrants into the Westport area. 1795.
 - IV. Lord Sligo's Rent Roll 1815.
 - V. Charter granted by George 1V to Marques of Sligo. 1825.

• **Cathair Na Mart.**

Vol. 3. No.1. 1983.

1. Aughagower. **John Keville.**
2. Seamus O hArgadain (1782-1855). **Criostoir Tainleigh. B.A.**
3. Westport. 1825-1845. **Peadar O Flanagain.**
4. Les Fleurs De Saint-Patrice. **Gerard Aubertin.**
5. Land-League Meeting, Westport. 1879 **Gerard P. Moran. M.A.**

• **Cathair Na Mart.**

Vol. 4. No.1. 1984.

1. **The Armada. - How The Spanish Armada “Fell Upon The West Coast of Ireland”** **Collette Purcell.**
2. **Aughagower,** **John Keville.**
3. **John McHale -*Archbishop of Tuam.*** **John Lyons.**
4. **The Unfortunate John Moore.** **Gratten Freyer/S. Mulloy**
5. **Mayo and General Election of 1874.** **Gerard P. Moran.**
6. **An Outline History of the Town Of Westport. Pt.1V. The Famine Years.** **Peadar O Flanagain.**

• **Cathair Na Mart.**

Vol. 5. No.1. 1985.

1. **Kilmeena. Pt.1.** **Jarlath Duffy.**
2. **George Glendenning, born in Westport 1770 - Died in Westport, 1843.** **Peadar O Flanagain.**
3. **Mayo and the Rising of 1641.** **Raymond Gillespie.**
4. **Magistrates, peasants and the Petty Sessions, County Mayo, 1823-50.** **Raymond Gillespie.**
5. **Famine and the Land War: Relief and Distress in Mayo 1879-1881, Pt.1.** **Gerard P. Moran.**
6. **James Joseph McDonnell. ‘the best-known of the United Irish Chiefs of the West’.** **Sheila Mulloy.**
7. **The Armada, How The Spanish Armada “Fell Upon The West Coast Of Ireland”, 1588, Pt.11.** **Collette Purcell.**
8. **From Derrykillew to Frongoch, under the Defence Of the Realm Act.** **Peter Tunney.**
9. **Omitted material from last Issue.**

• **Cathair Na Mart.**
Vol. 6. No.1. 1986.

- | | |
|--|--|
| 1. Clew Bay Boating Disaster. | Kieran Clarke. |
| 2. Theobald Dillon, a Newcomer in 16 th century Mayo. | Bernadette Cunningham. |
| 3. Kilmeena. Pt.11. | Jarlath Duffy. |
| 4. Traitor or Patriot? The Case of Edward Garvey Of Rosmindle. | Terence Garvey. |
| 5. Saint Marcan's Loch and Early Ecclesiastical Ruins at Rosclave. | Rev. P.J. Gullane. |
| 6. P.A. Heneghan - Alias Burton - The Dauntless Man From Dooncastle. | Jarlath Duffy. |
| 7. Major John McBride. | Owen Hughes. |
| 8. The Administration of Poor Law in Mayo, 1838-1898. | Christine Kenealy. |
| 9. Famine and the Land War: Relief and Distress in Mayo. 1879-81. Pt.11. | Gerard P. Moran. |
| 10. The Parish of Oughavel (Westport) -A Brief Historical Sketch. | George O Connell & Peadar O Flanagain. |

• **Cathair Na Mart.**
Vol. 7. No.1. 1987.

- | | |
|--|-------------------------------------|
| 1. Brigadier- General Joe Ring.
'A brave soldier whose courage was never in doubt'. | Peadar O Flanagain. |
| 2. County Mayo Men who died whilst serving with The Connaught Rangers, 1914-1918. | Stuart Barr. |
| 3. Prehistoric Cooking in Co. Mayo. | Victor M Buckley & Christy Lawless. |
| 4. Kilmeena. Pt. 111 | Jarlath Duffy. |
| 5. A Profile of Bernard Burke (1789-1861). | Shane MCGuire. |
| 6. Togher Patrick. | Brian Mannion. |

7. **Church and State in Modern Ireland:
The Mayo Co. Librarian Case, 1930-1932.** Gerard P. Moran.
8. **Educational Innovation in the Mayo Gaeltacht, 1904-1922.** Thomas A. O Donoghue.
9. **The Widow Sammon's Fight for her Holding.** Jarlath Duffy.
10. **Extradition, a Political and Historical Parallel.** Patrick Shanley.
11. **Proceedings.**
12. **Appreciation. *Sir Terence Garvey, Fr. P.J.Gullane,
Owen Hughes.***

• **Cathair Na Mart.**
Vol. 7. No.1. 1988.

1. **Aughagower and its Patrician Sites and Connections.** Brian Mannion.
2. **St. Patrick's Poem to His Tooth.** Joseph Vendryes.
3. **Two C14 dates for Fulachta Fiadh at Turlough Near
Castlebar.-Evidence for the Prehistoric "Mini Nuclear Winter"
In Co. Mayo.** Victor M. Buckley &
Christy Lawless.
4. **A Preliminary Account of a Later Bronze Hoard
From Kilbride, Co. Mayo.** Mary Cahill.
5. **Mayo and the Jacobite War of 1689-91.** Dr. Sheila Mulloy.
6. **Westport, an early Irish example of Town Planning.
1734-1950.** Brendan Jeffers.
7. **Manners and Customs of the Gentry in Pre-Famine Mayo.** Marie Kelly.
8. **Dinner to Mr. John Browne.** Dr. Sheila Mulloy.
9. **Westport Trade.** Desmond McCabe.
10. **The Booth School and Other Matters at Ayle.** Jarlath Duffy.
11. **George Henry Moore & his Tenants, 1840-1870.** David Barr.
12. **Life in Westport and Castlebar c.1896.** John D. Clark.
13. **Novels, Nuns and the Revival of Irish Industries: The
Rector of Westport and the Foxford Woollen Mills,
1905-1907.** Peter Murray.

- | | |
|--|-------------------------|
| 14. Politics of Revolution: Local Government in Ireland During the Anglo Irish War. | Marie Boran. |
| 15. Rick Joyce Remembers. | Jarlath Duffy. |
| 16. My Experience in the Second World War. | George W. Duffy. |
| 17. A Journey to Achill. | Brendan Scally. |
| 18. Proceedings. | |

• **Cathair Na Mart.**
Vol. 9. No.1. 1989.

- | | |
|--|--|
| 1. Ernie O'Malley Autobiographical Letter. | Cormac K. H. O'Malley. |
| 2. Levallinree Crannog. | Christy Lawless, Ragnall O Floinn, Michael Baillie, David Browne. |
| 3. Recently Discovered Burials at Tooremore East, Turlough. | Laureen Buckley, Brendan Glass, & Fionbarr Moore. |
| 4. In The Footsteps of St. Gall. | Michael O'Malley. |
| 5. Westport - An early example of Town Planning. Pt.11. | Brendan Jeffers. |
| 6. His Excellency the Marquis of Anglesey, Lord Lieutenant and General Governor of Ireland visits Westport, April 1831. | Sheila Mulloy. |
| 7. Anglo Irish Agreement. | Patrick Shanley. |
| 8. The Rocks of the Mayo Islands. | Adrian Phillips. |
| 9. The Natural History of our Western Islands. | Tony Whilde. |
| 10. Cathair na Naomh and its Cross-slabs. | Prof. Michael Heraty. |
| 11. Military History of the Western Islands. | Sheila Mulloy. |
| 12. Settlement, Population and Economy of the Mayo Islands. | Stephan A. Boyle. |

• **Cathair Na Mart.**
Vol. 10. No.1. 1990.

- | | |
|--|-------------------------|
| 1. A Fulachta Fiadh Bronze Age Cooking Experiment at Turlough Castlebar. | Christy Lawless. |
| 2. The Outer Islands of Clew Bay: A study (Island More, Knockycahillaun, Rabbit Island, & Quinsheen Island) Pt.1. | Honor Sisk. |

- | | |
|--|-----------------------|
| 3. Inishbiggle, the Edge of Ireland. | Donna Ohl Allen. |
| 4. Dr. Lynagh, Bishop of Achonry. | Fr. Anthony O'Toole. |
| 5. Admiral Browne of Argentina (Part 1). | Tom Walsh. |
| 6. William Hamilton Maxwell (1792 - 1850)
<i>Author of Wild Sports of the West.</i> | <i>Sheila Mulloy.</i> |
| 7. Landlord and Tenant Relations in Ireland, Sir Arthur Guinness and his Estate at Ashford Castle, 1868 -1882. | Gerard Moran. |
| 8. Keir Hardie's Visit to Mayo in 1906. | John Dunleavy. |
| 9. Charles Kerrigan and the Mutiny of the Connaught Rangers at Solan, 1920. | Stuart Barr. |
| 10. The National Movement 1916-1921 period as it related To Areas south of Westport -Drummin, Carrowkennedy, Liscarney, Lankill, Cordarragh. | John Joyce. |
| 11. The 'Soviet at Galway' and the Downfall of Dunkellin. | John F. Cunningham. |
| 12. Recollections based on the Diary of an Irish Volunteer 1898 - 1924 (Pt.1). | Jim O'Donnell. |
| 13. Major John McBride (<i>Speech</i>) | Eamonn De Valera. |
| 14. The Islandeady Ambush. | Jarlath Duffy. |
| 15. An Unknown Chapter in History: Fethard-on-Sea. | Patrick Shanley. |
| 16. Two Poems from Russia. | Patrick Shanley. |
| 17. Proceedings 1989-1990. | |

• **Cathair Na Mart.**

Vol. 11. No.1. 1991.

- | | |
|--|---|
| 1. Some Observations on the Sites and Monuments Record Of County Mayo. | Michael Gibbons, Olive Alcock, Tom Condit, Mary Tunney. |
| 2. The Derryhick Megalith and Ancient Settlement At Turlough, Castlebar. | Christy Lawless. |
| 3. A New Group of Fulachta Fiadh in Co. Mayo. | Jim Higgins. |

- | | | |
|-----|--|---------------------------|
| 4. | The Outer Islands of Clew Bay: A study (Island More, Knockycahillaun, Rabbit Island, & Quinsheen Island) Pt.11. | Honor Sisk. |
| 5. | Life on Islandmore and Knockycahillaun. | Anna Hawkshaw. |
| 6. | Some Aspects of Trade in Clew Bay. | John Mulloy. |
| 7. | The 'Islands of Glory,' a Sam Beckett Connection. | John Mulloy. |
| 8. | The Inishkeas, a look at life there before the islands were abandoned in 1937. | Maureen Keane. |
| 9. | John C. Henry, The rocky road to success. | Donna Allen. |
| 10. | Hands Across The Sea: the two O'Malley schoolboys on their travels. | A.M. Dunlop. |
| 11. | County of Mayo, a list of persons to whom premiums for sowing flax-seed in the year 1796 have been adjudged by the trustees of the linen manufacture. | John Mayock. |
| 12. | General Humbert takes his leave. | Tom Bartlett. |
| 13. | Admiral Browne of Argentina, Part11. | Tom Walsh. |
| 14. | Archbishop Murray of Dublin and the Great Famine in Mayo. | David Sheehy. |
| 15. | Irish Motor Directory, Mayo County, Cars and Cycles. | John Mayock. |
| 16. | The Irish Munitions Strike of 1920. | Martin O'Sullivan. |
| 17. | Recollections based on the Diary of an Irish Volunteer, 1898 to 1924. | Jim O'Donnell. |
| 18. | Ambush at Castlehill during the Civil War. | P.J. Conway. |
| 19. | Scenes from Travel in Russia. | Patrick Shanley. |
| 20. | Martin Gallagher, the Fenian. | Seamus Hawkshaw. |
| 21. | Book Review:Bernard O'Hara, <i>The Archaeological Heritage of Killasser, Co. Mayo.</i> | |
| 22. | Proceedings. | |

• **Cathair Na Mart.**
Vol. 12. No.1. 1992.

1. A Neolithic or Bronze Age Alignment for Croagh Patrick. G.G. Bracken & Prof. P. A. Wayman.
2. Lough More, Bofeenaun, Co. Mayo. Christy Lawless.
3. From Newfoundland to New York via Inishboffin. John Mayock.
4. Captain Mathias de Bille and the frigate *Boraholm*, Copenhagen to Newport 1781-82. John Bradley/ Lone Roe.
5. Some Aspects of Trade in Clew Bay, Part 11. John Mulloy.
6. Some West Coast Aids to Navigation, Clare Island, Killala, and Slyne Head. M.P.L. Costeloe.
7. Currane Mountain, Mayo and the 1850's A Socio- Economic Study. Padraig G. Lane.
8. George A. Birmingham and General John Regan, London, New York and Westport. Brian Taylor.
9. First Novels and Fierce Controversies, George A. Birmingham, *The Seething Pot and Hyacinth*. Peter Murray.
10. One of the Men of the West. Patrick J. Kelly.
11. Publicans Certificates Westport 1921. Anon.
12. Scriobhnoireacht na Gaeilge 1942-'92. Maire Mhac an T-Saoi.
13. Evening Sun. (Translation from the Russian). Patrick J. Shanley.
14. Proceedings.

• **Cathair Na Mart.**
No. 13. 1993.

1. The Prehistoric Rock-Art of the Boheh Stone Co. Mayo. Maarten A.M. van Hoek.
2. Moytura Conga, A Mythical and Ritual landscape. Maire Lohan.
3. Early Christian Monuments at Kilgeever, Co. Mayo. Jim Higgins & Michael Gibbons.
4. An Early Christian Site on Saint's Island, Lough Mask, Co. Mayo and its Cross-slabs. Jim Higgins.
5. Carrowmacloughlin Ancient Settlement, Turlough,

- | | |
|--|---|
| Co. Mayo, Cashel Ringfort, and Hut Sites. | Christy Lawless. |
| 6. The Cromwellion Government and the Transplantation To Connacht. | Kevin Herlihy. |
| 7. Murrisk and Ballyhaunis Compared. | Sheila Mulloy. |
| 8. The Gonne-Bell Estate at Streamstown, Co. Mayo, A Record of Property Vicissitudes. | Padraig G. Lane. |
| 9. Volcanoes and straw bonnets, the Graydons of Burrishoole. | Patrick N. Wyse-Jackson & Ezio Vacarri. |
| 10. Some Aspects of Trade in Clew Bay, Part 111. | John Mulloy. |
| 11. Valuation and report; Tonatanvally Estate, Achill, Co. Mayo, Ireland, the Property of Goodacre Esqre. Decr. 1872. | Ian Fisher. |
| 12. Holiday at Burrishoole. | John Sanderson. |
| 13. Senior Citizens: Letters from George Augustus Moore, (1852-1933) to John William Frederick Garvey (1856-1940), | Rosemary Garvey. |
| 14. Tidal Wave at Westport Quay, from notes made by the late Michael J. Lyons about his early experiences in Westport. | Eleanor Fairburn. |
| 15. Reminiscences. | Anthony O'Malley. |
| 16. Inishbiggle: A Challenge. | Donna Allen. |
| 17. A question of Brahms - A Legend. | Patrick Shanley. |
| 18. Covey Cant and Characters, | Martin Curry. |
| 19. Appreciations;
M.J. O'Malley-Blackwell (1913-1993).
Helen Hooker O'Malley Roelofs (1905 - 1993). | |
| 20. Newport From Old Photographs. | Anon. |
| 21. Proceedings. | |

• **Cathair Na Mart.**
No. 14. 1994.

1. **Preliminary report on the Archaeological Excavations on the Summit of Croagh Patrick.** Gerry Walsh.
2. **South Mayo Militia.** John Mayock.
3. **Primitive Stone Tools and Fulachta Fiadha in the Cashel/Lack Valley, Turlough, Co. Mayo.** Christy Lawless.
4. **Father Manus Sweeney (1763-1799).** Sheila Mulloy.
5. **The Educational Views of John McHale.** Gerard MacAtasney.
6. **The Iconography of a Post-Medieval Headstone at Burriscarra, Co. Mayo.** Jim Higgins.
7. **Landed Encumbrances; a Record of the Dillon-Browne Estate.** Padraig G. Lane.
8. **An Account of Westport and its Surroundings from September. 1869.** Gerard P. Moran.
9. **Social and Economic Conditions in West Mayo with Specific Reference to the Baronies of Murrisk and Burrishoole 1880-1892.** John Mayock.
10. **County Mayo Prisoners of war Relief Fund.** Michael Glavey.
11. **Further Reminiscences.** Anthony O'Malley.
12. **Memories Inspired By Heritage Day 1993 in Westport,** Mary Kelly.
13. **Rocamadour; a Place of the Heart.** Patrick Shanley.
14. **Book Review; *John Firebrace and Alan Rawlings, His Majesty's Fraser Regiment of Foot, 1794-1802.***
15. ***Proceedings.***

• **Cathair Na Mart.**
No. 15. 1995.

1. **The Port of Westport, 1800-1850.** Jarlath Duffy.
2. **The Keyhole Pattern in the Prehistoric Rock Art of Ireland and Britain.** Maarten Van Hoek.

- | | | |
|-----|---|---|
| 3. | The Education Views of John McHale, Part 11. | Gerard MacAtasney. |
| 4. | Primary Observations of a Modern Working Fulachta Fiadh and a Geophysical Survey of the Modern and Ancient Fulachta Fiadh. | Christy Lawless, Kevin Barton, & Dominic Monaghan. |
| 5. | Tea, Tay, Chah and Trouble. | John Mulloy. |
| 6. | Down Memory Lane - The Tea Travellers. | Mary Kelly. |
| 7. | A Miniture early Christian Stone Cross from Kilgeever, Co. Mayo. | Jim Higgins. |
| 8. | A Mayo Estates Rentals in the 1870's. | Padraig G. Lane. |
| 9. | Conflicts in the West, The Ranch Wars Continue, 1911-1912. Part 1. | Clare C. Murphy. |
| 10. | A Short history of the I.R.A. in Islandeady 1919-21. | Patrick E. Maye. |
| 11. | A War of Ideals? - Irish Volunteers in the Spanish Civil War, 1936-39. | Robert Stradling. |
| 12. | A Little History of some Joyces of Westport, Co. Mayo. | Conrad Joyce. |
| 13. | An Unusual Experience. | Patrick Shanley. |
| 14. | The Story of a Street. | Donna Allen. |
| 15. | Proceedings. | |
| | <ul style="list-style-type: none"> • Cathair Na Mart.
<u>No. 16. 1996.</u> | |
| 1. | From Cromwell to William: Land Settlement in South Mayo, 1649 - 1702. | Sheila Mulloy. |
| 2. | Levallinree Townland and Lough, an Ancient Citadel. | Christy Lawless. |
| 3. | The Lambert-Brookhill Estate: A Record of Mayo Property, 1694-1946. | Padraig J. Lane. |
| 4. | Prehistoric Pilgrimage to Croagh Patrick. | Chris Corlett. |
| 5. | Westport Methodist Church. | Donna Allen. |
| 6. | Westport Memorial, 1786. | Sean Magee. |

- | | | |
|-----|--|----------------------------|
| 7. | The Educational Views of John McHale, Pt.111. | Gerard MacAtasney. |
| 8. | John McHale, Archbishop of Tuam. | Tony Donohue. |
| 9. | A Mayoman's Measure of Success: Michael Reap and the Pittston Irish. 1840-1880. | Frank J. Rader. |
| 10. | Mayowomen and Politics of the Land in the latter half of the 19th Century, Part 1. | Deirdre Quinn. |
| 11. | Conflicts in the West, The Ranch Wars Continue, 1911-1912. Part 11. | Clare C. Murphy. |
| 12. | The Story Told by S. | Patrick Shanley. |
| 13. | Proceedings. | |
| | • Cathair Na Mart. | |
| | <u>No. 17. 1997.</u> | |
| 1. | Mayowomen and Politics of the Land in the latter half of the 19th Century. | Deirdre Quinn. |
| 2. | Discoveries, Brestagh-Rathfran. | Christy Lawless. |
| 3. | The Origins of the Basquills of County Mayo. | Michael Hayden. |
| 4. | Turlough Church, Co. Mayo. | Jim Higgins. |
| 5. | Distress in Erris,1835. | Sean Magee. |
| 6. | An Early Christian Ecclesiastical Site at Carrowrevagh near Carrowkennedy, Co. Mayo. | Christiaan Corlett. |
| 7. | Philanthropy: relief Committees in the Ballina Union during the Great Irish Famine. | Georgina Clinton. |
| 8. | Glimpses of the Famine in Mayo. | Padraig G. Lane. |
| 9. | The Schoolhouse of Lankill. | Patrick Lyons. |
| 10. | The Case of Maude-Gonne versus John McBride, A Primary Document. | Anthony Jordan. |
| 11. | National Defence Fund Against Conscription. 12th May 1918. | Jarlath Duffy. |
| 12. | The Story Told By a Russian Priest. | Patrick Shanley. |
| 13. | Childhood Reflections. | Mary Kelly. |

- | | |
|---|---------------------|
| 14. Growing Up in Castlebar. | Michael Brady. |
| 15. Launch of Cathair na Mart. No.16. (11 th April 1997). | John Mulloy. |
| 16. Proceedings. | |
|
 | |
| • Cathair Na Mart.
<u>No. 18. 1998.</u> | |
| 1. Westport National School No.2. | Donna Allen. |
| 2. A Pilgrimage To Iona. | Gerard Bracken. |
| 3. A Chert-Scraper from Carrowmore Lake,
Bangor Erris, Co. Mayo. | Robert M. Chapple. |
| 4. Edward Nangle (1799-1883): The Achill Missionary
in a New Light.Part 1. | Patricia Comerford. |
| 5. The Port of Westport, 1850-1900. | Jarlath Duffy. |
| 6. Famine Walls. | Evleen Harvey. |
| 7. An Early Medieval Church Site at Kilbree Upper,
Sheeaune, Westport, Co. Mayo. | Marian Irwan. |
| 8. The Major John McBride Manuscripts. | Anthony Jordan. |
| 9. The Sarsfield-Bingham Connection. | James Kirwan. |
| 10. Rents and Leases in 18 th -19 th Century Mayo:
an Observation of the Lambert Estate. | Padraig G. Lane. |
| 11. An Ancient Horizontal Mill at Ballygarriff,
Turlough, Co. Mayo. | Christy Lawless. |
| 12. The Deserted Village, Slievemore,
Achill Island, Co. Mayo. | Theresa McDonald. |
| 13. Private Notes of George McKee, Royal Irish Constabulary,
Castlebar. 1889-1915. | Anon. |
| 14. Landlords and Evictions in Co. Mayo during
the Great Famine. | Sean P. McManamon. |
| 15. William Leeson - Westport's First Town Planner. | John Mayock. |
| 16. A Wealth of Monuments From Croagh Patrick
Archaeological Survey. | Leo Morahan. |

- | | |
|--|----------------------------|
| 17. The Night The Tans Came. | Anthony Moran. |
| 18. Farewell. | Anthony O'Malley. |
| 19. The Churches of the Archdiocese of Tuam. | Kieran Waldron. |
| 20. Proceedings. | |
|
 | |
| • Cathair Na Mart. | |
| <u>No. 19. 1999.</u> | |
|
 | |
| 1. Boer War Centenary. | Anthony Jordan. |
| 2. Diary of Mayo Events during the War of Independence. | Donal Buckley. |
| 3. Edward Nangle (1799-1883): The Achill Missionary in a new light, Part 11. | Patricia Comerford. |
| 4. Brackloon Wood. | Deirdre Cunningham. |
| 5. The Amalgamation Scheme: The Closure of Workhouses in County Mayo. | John Curry. |
| 6. An Echo of 1798. | Sean De Burca. |
| 7. Westport Estate and Town: an Example of Planned Settlement according to Picturesque Principles-Pt.1. | Fintan Duffy. |
| 8. Mayo Workhouses and Lunatic Asylums. | Alan Falvey. |
| 9. Statement of Michael Hughes, Castlebar Batt., I.R.A. | Carmel Hughes. |
| 10. Early Ecclesiastical Site at Farburren, Parish of Oughavel, Co. Mayo. | Bronach Joyce. |
| 11. The Kearns-Ferris Family. | Mary Kelly. |
| 12. The Consideration of Mayo Property in the 1830's -'40's. | Padraig G. Lane. |
| 13. Bunduvowen and Garrison Island, the Northern Bastion of the Turlough Landscape. | Christy Lawless. |
| 14. Vernacular Memorials in Kildavnet Graveyard, Achill. | John Mulloy. |
| 15. Pattern Day in Pittston. | Frank J. Rader. |
| 16. The last O'Malley Chieftain and His Descendants. | Benita Stoney. |
| 17. The Land for the People: The United Irish League and | |

- Land Reform in North Galway and West Mayo, 1898-1912. Br. Conal Thomas.
18. The Franciscan Brothers in Westport. Br. Conal Thomas.
19. Valuable Sculptures on Show at Westport Heritage Centre. Anon.
20. Helen Hooker O'Malley Roelofs. 1905-1993.
21. Launch of Book on Fr. Manus Sweeney.
22. Proceedings.
- **Cathair Na Mart.**
No. 20. 2000.
1. A Day To Remember. Donna Allen.
2. Westport on a Summer Saturday. Eamonn Behan.
3. Souterrain At Ballycroy. Sean Burke.
4. The 'James Flannelly Chalice', a 17th Century Chalice, from the Diocese of Killala. Robert M. Chapple.
5. The Last Train To Dublin. Walter J.P. Curley.
6. A Study of the Methodist Community in Westport and Surrounding Area, Co. Mayo 1784-1961, with Particular Reference to 1847-1943. Rosemary Evans.
7. Michael Davitt. Mairead Friel.
8. Extracts From The Diary of James Gibbons, 1932-'47.
9. Theft of the Irish Crown Jewels from Dublin Castle, July 1907. Bronach Joyce.
10. A Tribute to the Memory of Sr. M. Joseph Ruby. Mary Kelly.
11. Crisis in the Countryside: Bohola, Co. Mayo 1845-1911. Sean Kelly.
12. Wooden Trackway in Cloneenkillow, Parish of Touaghty, Co. Mayo. Christy Lawless.
13. The Congested Districts Board in Erris, Co. Mayo, Pt.1. Sile Ni Eineachain.
14. Historical Note of the Medieval Territory of Gleann Neimhthinne. Tomas G. O Canann.

- | | |
|---|----------------------|
| 15. Study of the Kilmaclasser area, church and graveyard. | Sal O'Connor. |
| 16. The Irish in Chicago, Economic Mobility.1845-1890. | Michael J. O'Malley. |
| 17. Protestant Population Decline in Westport. 1911-1926. | Simon Roughneen. |
| 18. Turning The Last century. | Joe McDermott. |
| 19. Proceedings. | |
| 20. Friends of Clew bay Heritage Centre. | |
| 21. Obituaries.
<i>Desmond Llewelyn.</i>
<i>Mr. Frank Gill.</i>
<i>Mr. Liam Walsh.</i>
<i>Mr. Brendan Bolster.</i>
<i>Mr. Jackie Clarke.</i> | |

• **Cathair Na Mart.**
No. 21. 2001.

- | | |
|---|-------------------------|
| 1. M.G.W.R. Timetables, 1899 and 1915 for the Mayo Line. | Michael Sargent. |
| 2. Photographs of 1934 Locomotive at Westport Railway Station. | Eoin Brown. |
| 3. Westport Estate and Town: an Example of Planned Settlement according to Picturesque Principles, Part 11. | Fintan Duffy. |
| 4. Note on Cuchoigríche O Cleirigh, one of the Four Masters. | Br. Angelo Holmes, OSF. |
| 5. How Major John McBride became involved in the Easter Rising. | Anthony Jordan. |
| 6. Republican and RIC Casualties, 1919-1924: The Mayo Connection. | Vincent Keane. |
| 7. John O'Donnell (1866-1920): M.P. | Mary Kelly. |
| 8. One of the Dillon 'Wild Geese' in Belgium. | Padraig G. Lane. |
| 9. The Landscape and Heritage of Turlough, Co. Mayo. | Christy Lawless. |
| 10. A short Biography of Michael Joseph Staines (1885-1955). First Commissioner, An Garda Síochána. | Patrick McGee. |
| 11. Extracts from the Royal Constabulary Magazine. | Patrick McGee. |
| 12. Mayo God Help Us !: Emigration from 19 th C. Co. Mayo. | Gerard P. Moran. |

13. **A Colporteur kicked by a Priest on a Westport Street: the MacAskill Assault Case of 1905.** Peter Murray.
14. **The Rev. Gibson McMillan and some Australian Connections of the Federation year in Australia.** P. Freyer Simons.
15. **Westport Civic Trust.**
16. **Proceedings.**
17. **Obituaries.**
Rev.Noel Francis.
Tony Chambers.
Nessa Duffly.
Theresa Moran.
Alice Quinn.
Sinead Ui Mhaolleoin.
Jack Murphy.
Rick Joyce.
18. **Advertisement for *Britannia* sailing from Westport to Quebec, 'on or about First of May' 1842.**
- 19 **Letter from Michael Collins, Commander-in-Chief, to the ActingChairman, Westport Harbour Commissioners, 21 Aug. 1922.**
20. **Outline Map of Mayo.**

• **Cathair Na Mart.**
No. 22. 2002.

1. **A Hoard of Ornaments from Dooyork, Co. Mayo.** Mary Cahill.
2. **The Congested Districts Board in Erris, Co. Mayo. Pt.11.** Sile Ni Eineachain.
3. **The Murder of John Charles Milling - Resident Magistrate.** John Curry.
4. **The Tourmakeady Ambush, May 1921. Part 1.** Sean O hOgain.
5. **Visit of the Lord Lieutenant, Lord Spenser, to Rosturk Castle.** Anna Stoney.
6. **A Promontory Fort with Chevaux de Frise at Treanbeg.** Markus Redmond.
7. **The Fall and Rise of Westport Quay.** Ger. Hopkins-Cusack.
8. **Richard King-The Distinguished Mayo Artist.** Mary Kelly.
9. **A Westport Bottle Seal-Some Questions.** Jim Higgins.
10. **1798, Some Galway-Mayo Links.** Jim Higgins.
11. **Westport and the Irish Volunteers-Part 1.** Vincent Keane.

- | | |
|---|----------------------|
| 12. Silent Arches. (Poem). | Paddy Gutherie. |
| 13. Flax Cultivation and Linen in Mayo.-Part1. | Eamon Behan. |
| 14. Failte ar ais - The Return of Gilbert the Navigator. | Gerry Bracken. |
| 15. Some Connaught Wild Geese in18 th Century France. | Padraig Lane. |
| 16. Sisters of Mercy, Castlebar 1853-2003. | Sr. Consilio Coyne. |
| 17. Bronze Age Bowl Barrows and Associated Natural Burial mounds in Co. Mayo. | Christy Lawless. |
| 18. School Inspection and Transport in Rural Mayo 100 Yrs. Ago. | John Mayock. |
| 19. Memorial Window to Chief Justice James B. Drew in Ballintubber Abbey. | |
| 20. Book Review - Dr, Micheal Mac Greil SJ. <i>Westport a Quality Destination.</i> | |
| 21. Proceedings. | |
| 22. Tribute to Maggie Kelly. | Patsy Gibbons. |
| 23. Ayle Mass Rock. (Poem). | Margaret Ryder. |
| <ul style="list-style-type: none"> • Cathair Na Mart. <u>No. 23. 2003.</u> | |
| 1. The Christian Brothers and Education in Westport. | Peadar O Flannagain. |
| 2. Westport Tribute to The Christian Brothers - 17 th May 2002. | |
| 3. The Captain and The Harpers - Two Mayo Brothers of Elizabethan Times. | Sean Donnelly. |
| 4. Connor/O'Connor Family, - An Irishman's Success in Australia. | Jenny Walsh. |
| 5. The Lineage of the Mayo Militia. | R. Glenn Thompson. |
| 6. The Tourmakeady Ambush, May 1921, Part 11. | Sean O hOgain. |
| 7. Sergeant-Major Coughlan, V.C. | Donal Buckley. |
| 8. Westport and the Irish Volunteers,-Part11. | Vincent Keane. |
| 9. 'The Queen of the West'. | Vincent Keane. |

- | | |
|---|----------------------|
| 10. Flight from Connemara in 1922. | Violet Clifton. |
| 11. The Untold Story. | Anne Mulchrone. |
| 12. 'We'll meet again'...Westport Men and Women in the Second World War. | Ger. Hopkins-Cusack. |
| 13. Some Mayo Rents and Leases of Pre-Famine Years. | Padraig G. Lane. |
| 14. The Papers of the Kenny's of Ballinrobe: a Valuable Source of Local History. | Patria McWalter. |
| 15. Sunday School Picnic,(from Evening Mail, 16 th July 1887). | |
| 16. The Kirby MS. Part !. | Kirby Family. |
| 17. Bullaun Stone and Children's Burial Ground on Cruach na Cille, Cunnagher South, Turlough, Co. Mayo. | Christy Lawless. |
| 18. Chevaux de Frise at Treanbeg Promontory Fort, Lough Feagh, Co. Mayo.-Artificial or Natural. | Michael Gibbons. |
| 19. St.Patrick: One Man or Multiple Identities? | Christy Lawless. |
| 20. Tribute to Mary Kelly (1915-2003). | Celia Brown. |
| 21. Grandma's Picture. | Ann Kelly. |
| 22. Proceedings. | |
| 23. Appreciations.
<i>John Allen.</i>
<i>Donie O'Connor.</i>
<i>Peter B. McHale.</i>
<i>Mary Kelly.</i>
<i>John Curley</i> | |
| 24. A Tribute to Wayne Harlow. (1931-2003). | |
| • Cathair Na Mart.
<u>No.24. 2004-2005.</u> | |
| 1. The Righteous Are Bold | Margaret McBride. |
| 2. Westport Post Office in the 1950's | Mickie Berry. |
| 3. The Silent Hunters | Gerry Bracken. |
| 4. Memories of a Gelemask Man | Martin Coyne. |
| 5. Death Where Is Thy Sting | Jarlath Duffy. |
| 6. Westport Workhouse | Jarlath Duffy. |
| 7. Hunter Gatherer Strategies in the Mesolithic:
The Evidence From Western Connaught, | Michael Gibbons |

Jim Higgins, Myles Gibbons.

8. **An Early Medieval Cross at Aughagower, Co. Mayo.** **Jim Higgins.**
9. **Centenary of Birth of Sean McBride** **Anthony J. Jordan.**
10. **The Irish Volunteers in Westport. Pt.111:1918-20** **Vincent Keane.**
11. **Joe McBride's undercover visit to Achill in 1923** **Vincent Keane.**
12. **The Kirby Manuscript Pt.11** **Contributed by the Kirby Family.**
13. **Irish National Land League, Co. Mayo, Evidence as to Clearances, evictions, rack-renting, etc. 1850-80.**
Transcribed and submitted by Sean P. McManamon.
14. **What Price Eggs** **Mary McCombs.**
15. **Siege at Lucknow Ridge** **Anna O'Malley Dunlop.**
16. **Bob Of The Reek Cave** **Brendan Walsh.**
17. **Excavations on Habitation and Burial Site in Pollacuppal Townland, Belmullet, Co. Mayo.** **Suzanne Zajac.**
18. **Curragh Hospital** **Report 1r 610, p 7.**
19. **Proceeding of Westport Historical Society for year ending 1 December 2004**
20. **Appreciations:**
Joe Berry, David O'Dowd, Peter Irwin, Willie Sammon, Simon J. Kelly. Rowan O'Neill Jo Phillips, Sr. Consilio Coyne, Gerry Cribbin.

Appreciation: Jarlath Duffy, R.I.P. (Editor).

• **Cathair Na Mart.**
No. 25. 2006 - 2007.

1. **A Study Of The Townland Of Kiltarnet.** **Sinead McDermott.**
2. **Bean Acla* 1890's** **Deirdre Quinn.**
3. **Bringing Light To Mayo.** **Dick Byrne.**
4. **Soapstone As A Cultural Indicator on The Atlantic Seaboard Scandinavian No More.** **Michael Gibbons;
Myles Gibbons.**
5. **Recollections of Sophie O'Brien -Croagh Patrick 1904.** **Aiden Clarke.**
6. **Westport Sluagh-Na Fianna Eireann** **Vincent Keane.**
7. **Westport - From Slater's Directory of Ireland in the Year 1856.**
8. **John McBride's Account of the Irish Transvaal Brigade.** **Anthony J. Jordan.**
9. **A Belt Plate of The North Mayo Militia.** **F. Glenn Thompson.**

- | | |
|---|---------------------------------|
| 10. Aughagower's Outpost: Butte City, America
Chervenak. | Mary Lawlor |
| 11. Westport In The 1950's | Lyndall & John Luce. |
| 12. Ballyburke Townland.- People and Places | Mary B. Conway. |
| 13. Taisceadán na gCuimni. | Caitrona Hastings. |
| 14. The Fulachta Fiadh Excavated On The N5 Charlestown
By-Pass Scheme. | Agnes Kerrigan. |
| 15. Donations To Clew Bay Heritage Centre. | |
| 16. Re-enacting Aviation History. | Noel O'Neill. |

Cathair Na Mart, No.26 2008

- 1. Holy War at Aasleagh 1851-1894. Michael McGinty.**
- 2. Murrisk Friary: A Late medieval House of the Austin Friars. Yvonne McDermott**
- 3. Western folklore in Modern Ballads? Alf McLoughlin.**
- 4. Some Unusual piscinae at Ballintubber Abbey and Elsewhere. Jim Higgins.**
- 5. 1798 and 1922- Another Folkloric Echo. Jim Higgins.**
- 6. The Round Tower in Aughagower. Suzette Hughes.**
- 7. A Young Man's War. Geraldine Cusack.**
- 8. Irish Postal History-Part 1. Richard Joyce**
- 9. Eric Cross. Sonia Kelly.**
- 10. Seamus Murphy. Eric Cross.**
- 11. An Irish hero in the Great American West. Mary Ellen Chambers.**
- 12. The Westport Estate Papers. Brigid Clesham.**
- 13. SS Clew Bay. J.G. Anketell.**
- 14. Marconi's Irish Wireless Station and the other American Connection. Gerry Bracken.**
- 15. The Local Security Forces in Westport 1940-1945. Vincent Keane.**
- 16. Voter's list Prepared for Election to Grattan's Parliament in 1783 from the Estate of the earl of Altamont. John Mayock.**
- 17. An Outline history of the Town of Westport- Part 1. Peadar O'Flanagain B.A.**
- 18. An Outline History of the Town Of Westport- Part 11. Peadar O Flanagain B.A.**
- 19. Lord Sligo's Visit to Mycenae. Aiden Clarke.**
- 20. Important Finds Near Louisburgh.**
- 21. Recent Publications.**
- 22. Appreciations.**
- 23. Our Patrons.**
- 24. Friends of Clew Bay Heritage Centre.**
- 25. Westport Historical Society Proceedings.**

Cathair Na Mart, No. 27 2009

- 1 A History of Holy Trinity Church , Westport. Caitriona Hastings.**
- 2. Clew Bay Heritage Centre Competition for Primary Schools.**
- 3. The Art of Richard King(1907-1974) in Swinford and Newport, Co. Mayo. Ruth Sheehy.**
- 4. James Berry and the Field of Annagh: Changing Perspectives on the Archaeological Complex at Killadangan, Co. Mayo. Brendan Walsh.**
- 5. An American Wake in Mayo Circa 1953. Dick Byrne.**
- 6. Irish Tourist Association Topographical & General Survey for Co. Mayo. Brigid Clesham.**
- 7. Father John Blowick- From Memories to a Memorial. Fr. Willie Spicer.**
- 8. Clew Bay – Its Islands and People. John Mulloy.**
- 9. Strade Friary: Patronage and Development at a Medieval Mendicant Friary. Yvonne McDermott.**
- 10. Revolution and Retribution: The Brownes bring order to post-rebellion Mayo, 1798-1800. Gordon Kennedy.**
- 11. The Death of Willie Barrett. Vincent Keane.**
- 12. HMS Mashona – Her Sinking and her Mayo War Graves. Keith Martin.**
- 13. A Decorated Glass Bead from Tra Bodearg, Achill Beg. Jim Higgins and Theresa McDonald.**
- 14. Some new Decorated Beehive Querns from Connacht and their art. Jim Higgins.**
- 15. The Nun of Kenmare. Fr. Michael Goaley.**
- 16. Westport Postal History – Part 11. Richard Joyce.**
- 17. Mrs. Anderson and the Schools at Leenane and Cross. Michael McGinley.**

Cathair Na Mart, No. 28 2010

- 1. The Dominican Friary of Burrishoole: An Irregular foundation of the lower Mac William Burke's. Yvonne McDermott.**

2. **Catholic Boy Scouts of Ireland: Pilgrimage to Rome in the Holy Year 1934.** John Mulloy
3. **Arrest of Father Hugh Curley, Adm, Clare island, 1921.** Kieran Waldron.
4. **District Inspector & Resident Magistrate John Charles Milling.** Dominic Price.
5. **Rose and Purple Colours on the Sea: John Millington Synge in Mayo (1904-1905)** Patricia Byrne.
6. **Ancestors.** Patricia Byrne.
7. **The Irish Volunteers in Westport, Part 1V.** Vincent Keane.
8. **An Outline History of the town of Westport, Part 111.** Peadar O Flanagan.
9. **Davitt's Private Affairs.** Michael McGinley.
10. **Duelling – A Point of Honour.** Oliver Murphy.
11. **The Inniskea Disaster: Letter of sympathy from a former Curate.**
12. **An Original Galway Hooker Storm Jib Sail.** Aiden Clarke.
13. **The stickman of Strade abbey.** Meike Blackwell.
14. **Barnycarroll, Co. Mayo: A Chapel and 17th Century Holy Water Font.** Bernard Guinan.
15. **Lough Carra, Co. Mayo, Part 1: The Prehistoric Settlement.** Fiona White.

Cathair Na Mart, No. 29 2011

1. **The Addergoole 14 and Emigration.** Justin Frewen.
2. **Talk, Gossip, Yarns and Anecdotes: Folklore surrounding James Lynchehaun of Achill.** Patricia Byrne.
3. **An 'Antiquarian Policeman' in Mayo.** Maire Lohan.
4. **The History and Architecture of Rosturk Castle, Rosturk, County Mayo Part 1.** Fintan Masterson.
5. **The amorous Irish peasantry – an original race, the happiest in the world.** Sean Magee.
6. **Notes towards an outline of Rural Labour Organization in Mayo 1850 – 1910.** Pdraig G. Lane.

7. Deane's Western Architectural Gems. Oliver Murphy.
8. Michael T. Hastings (1876- 1972), Westport and Leenane. Michael McGinley.
9. Eamon De Valera and Major John MacBride. Anthony J. Jordan.
10. The De Burgo-O'Malley Tomb and Chantry Chapel at Ballintubber Abbey, Co. Mayo. (Part 1) Jim Higgins.
11. Lough Carra, Co. Mayo (Part 2) :The Medieval and Post-Medieval Settlement) Fiona White.
12. Island Funeral. Ger Reidy.
13. James 11 coin donated to Clew Bay Heritage Centre.
14. St. Colman's Church, Shrile. Yvonne McDermott.
15. A Bridge Too Far. Noel O'Neill.

Cathair Na Mart, No. 30 2012

1. Some Evidence for Prehistoric Activity on the Inishkea Islands. Sharon A. Greene.
2. George A. Birmingham. General John Regan- A Hearty Wish for Reconciliation between every Human Being. Professor Masahiko Yahata.
3. The Ballina Workhouse- A Lasting Legacy. Susan Zajac.
4. The Old Bog Road. Jim Staunton.
5. 1886. The Lamentable Truth: Poverty and Distress in Swinford Union. Sean Jordan.
6. Killeenbrenan Friary: Flag-ship house of the Franciscan Third Order in Ireland? Yvonne McDermott.
7. Joseph MacBride 1860-1938. Anthony J. Jordan.
8. History of Rosturk Castle, Rosturk, County Mayo. (Part 2). Fintan Masterson.
9. Westport – Traditional Music & Song. Charlie Keating.
10. Historical Background of the Titanic Tragedy. Alex Dylan Nolan.
11. The DeBurgo-O'Malley Tomb and Chantry Chapel at Ballintubber Abbey, Co Mayo. (Part 2). Jim Higgins.

- 12. Dennis Browne and Revolutionary Justice. A Song Fragment Relating to the Uprising of 1798. Jim Higgins.**
- 13. Fr. John Flatley (1846- 1929) Turbulent Priest. Michael McGinely.**
- 14. War of 1812 – United States & Great Britain. Peter Henry.**
- 15. Ninetieth Anniversary of Kilmeena Ambush.**