

Monaparson Cottage and Townland.

Sheet 42, 6-inch O.S. Sheet 175, 1-inch O.S.

Barony of Barretts, Parish of Mourne Abbey.

The townland of Monaparson contains 354a. 3r. 38p.

In 1881 the val. was £167 5s. od., the pop 104.

It lies about 4 miles by road south of Mallow Town.

The Book of Dist. and Sur., circa 1657, gives: "Moanyparsons, Knockclynane, 633 acres. It belonged to Sir Andrew Barrett, a Protestant. It passed subsequently in King William III.'s time to Sir John Mead (P.R.O., Irl.).

From a record of forfeited estates sold in 1702, it appears that the estate of Colonel John Barrett in the Barony of Barretts, Co. Cork, was sold by auction in 1702. Monyparsons and Bally Phillippen, 340a. or. 24p. Tenant, Richard Barrett; was bought by Sir John Mead for £21 (R.I.A.).

Stephen Purdon (3rd son of Capt. Thos. Purdon Purdon and Elizabeth (Hawnsby), his wife, marr. 1683) m. Elizabeth, dau. of Robert Crofts, of Mona Parsons. From him descended the Purdons of Enfield, Co. Westmeath (these Notes, i. 136).

John Grove Seward, who was a member of the Duhallow Hunt in 1801, was living at Monaparson Cottage in 1823. He was an officer in the Limerick Militia, and died in 1825. (Kilbyrne Papers.)

The Field Book of 1840 gives: "Monaparson Cottage is a neat thatched cottage on the banks of the Clyda River, on the Coach Road from Cork to Mallow, the property and residence of the Rev. James Ambrose, R.C. officiating clergyman of Mourne Abbey." (Ord. Sur. Off., Dub.)

The following farmers are recorded by Guy as connected with the place:

1875. Cornelius Regan (under Ballinamona).

1886. P. O'Regan, in Monaparson Cottage; Jeremiah Buckley, John Mallone, Mrs. Honora Mahony, Denis Murphy, Mrs. Mary O'Regan, John Sheahan.

1909. Michael Buckley, Martin Corry, Cornelius Cronin, and John Sheahan.

1918. Michael Buckley, Patrick J. Corry, Cornelius Cronin, Ellen Mahony.

Mount Corbett, alias Mount Glover, alias Drumcorbett.

Sheet 16, 6-inch O.S. Sheet 164, 1-inch O.S.

Barony of Duhallow. Parish of Churchtown.

It lies about 3 miles (by road) west of Buttevant Station, G. S. & W. Railway.

The townland contains 175a. or. 19p. statute measure.

In 1881 the pop. was 14; val., £107 15s. od. (Guy.)

The family of Glover have resided for many generations in the neighbourhood of Doneraile, viz., at Mount Glover (Mt. Corbett alias Drumcorbett), Ballygowan alias Johnstown, Emoegane near Buttevant, Copsewood near Castletownroche, etc., etc.

In 1777 Glover, Esq., was residing at Drumcorbett (T.S.R.).

In 1801 James T. Glover of Drumcorbett was a member of the Duhallow Hunt (*Journal* for 1906, p. 51).

In 1814, James Glover, Esq., resided at Mount Corbett (D.N.P.).

The Field Book of 1840 states:—"The townland of Mount Corbett is of triangular shape. The southern part is occupied by Mount Corbett demesne, the northern part is arable. There is one fort. Mount Corbett house is called after the townland. Mr. Glover living here (Ord. Sur. Off., Dub.).

PEDIGREE OF GLOVER OF MOUNT GLOVER (now Mount Corbett).

Kindly copied for me by Revd. H. B. Swanzy, M.A., from B.L.G., of 1863
I. 599, with some additions.

JOHN GLOVER, Esq., the first of the family who settled in Ireland, early in the 17th century, was a near relative of Robert Glover, Esq., the famous genealogist of the 16th century, and Somerset Herald-at-Arms. This John Glover was Captain in command of a large and efficient number of troops under one of the Percivals, and signalised himself in many battles with the native Irish, but more particularly distinguished himself by his obstinate and valiant defence of the "Rath of Anna," which he succeeded in holding against the attacks of an immense body of the Irish, who continued to charge his small but gallant band for three days, when they were compelled to retire with much slaughter. For his remarkable bravery and success on this occasion, as well as for his many other services in the local wars of the times, he obtained possession of many extensive estates in the cos. of Cork and Limerick. He m. a Miss Mills, sister of Thomas Mills, Esq., and had issue, one son and three daughters. The son,

EDWARD GLOVER, b. in 1663, d. 24 April, 1753, m. in 1695, Eleanor dau. of James Barry, Esq., of Ballyvonare, and had issue four sons,

I. Edward, b. 1696, and d. 23 April, 1742. He m. Miss Quin and left only one dau., who m. her first cousin, Philip Barry of Ballyvonare.

II. James, of Four Mile Water, b. 1705, d. April, 1753. He m. Miss Maunsell, and leaving no issue, his estates devolved on his third brother, Thomas.

III. Thomas, of whom presently.

IV. Philip, m. Frances, dau. of William Thornhill, Esq., of the family of the "Thornhill of Castle Kevin," and by her had a large family, viz.—

1. James Philip, who d. unm.

2. Edmund Thornhill, who d. leaving a large family.

3. William Philip, of Burton Park, who m. the eldest dau. of James Magrath, Esq., of Ballyadam, near Churchtown, by whom he left a large family.

4. John, of John's Grove (als. Ballyrowan, near Doneraile, see I. of these Notes). He m. Miss Pole of Kinsale, but d. without issue, and was bur. at Churchtown, 4 April, 1828.

The third son,

THOMAS GLOVER, of Mount Glover, b. 1712, d. 22 April, 1772. He m. 1st in April, 1751, Mary, only dau. and heiress of William Martin, Esq., of Curroelonbro, by his wife, Ann Purdon, of Ballyclogh Castle. He m. 2ndly, Mary, only dau. of Edward Brailing, Esq., of Dublin, and widow of Charles McCarthy, Esq., of Rathduff. By the former only, he had issue, two sons and three daus. The second, and eventually only surviving son,

JAMES GLOVER, Esq., m. at Buttevant, 30 July, 1780 (described as of Summer Park, alias Ballymague) Mildred,¹ eldest dau. of Robert² Freeman, Esq., of Ballinguile (or of Summer Park) Castle, near Buttevant, by his wife Mildred, dau. of William Seeley, Esq., and by his wife, Mildred, dau. of Col. Frederick Mullins, direct ancestor of Lord Ventry. By this lady Mr. James Glover had fourteen children,³ ten alive at his death, viz., six sons and four daus.—

¹ Her only sister, Ellen, m. Marlborough Parsons Stirling, Col. 36th Regt., and Governor-General of Pondicherry, S. India. He left his estates to his wife, having no issue, and after her death to his nephew-in-law, Stirling Freeman Glover, afterwards Lieut.-Col. 12th Foot. Ballymague is near Doneraile.

² This Robert Freeman was eldest son of John Freeman, of Ballinguile Castle, near Buttevant, by his wife Alice, dau. of Henry Wrixon, grandfather of the late Sir William Wrixon Becher., Bart., of Ballygiblin (sic.).

³ In Buttevant Parish Register are recorded Robert, bap. 28 Feb., 1787; Samuel, bap. 6 Aug., 1789.

- I. Thomas, bap. at Buttevant, 11 Nov., 1781, and who d. in 1811, unm.
- II. Edward, M.D., d. unm.
- III. James, of Mount Glover.
- IV. William, a Lieut. in the Army, d. unm.
- V. Stirling Freeman, Lieut.-Col. in the Army, who m. in 1833 Georgina, 2nd dau. of Lord Charles Henry Somerset, 2nd son of Henry, 5th Duke of Beaufort.
- VI. George Freeman who m. Susan, dau. of Charles White, Esq., of Bantry, and left two sons—
 1. Robert Mitchell, bap. at Buttevant 26 Aug., 1824.
 2. George Stirling, bap. at Buttevant 15 July, 1825.
- I. Mildred, bap. at Buttevant 4 Jan., 1783, who m. Maurice Newman, Esq.
- II. Ellen, bap. at Buttevant 26 June, 1788, m. William Hudson, Esq., M.D.
- III. Mary, d. unm.
- IV. Bridget, m. Edward Powell, Esq., of Kildare.

The 3rd son (and rep. in 1863).

JAMES GLOVER, Esq., late of Mount Glover, Co. Cork, b. 6 Aug., 1789. He m. 22 Feb., 1811, Ellen (she was bur. at Churchtown, 29 Oct., 1858, aged 64) only dau. of John Power, Esq., of Roskeen, only son of Pierce Power, by Abaigail Bullen, his wife, and was bur. at Churchtown, 5 January, 1863, aged 73.

- I. Edward Auchmuty, J.P., Barrister-at-law, at one time M.P. for Beverley.
- II. James, M.D., d. unm., and bur. at Churchtown, 1838.
- III. John Power, m. 12 Nov., 1857, Sarah Anne, only dau. of William Weightman, Esq., of Aversham, Notts. He was bur. at Churchtown, 25th April, 1872.
- IV. Marlborough Parsons Stirling Freeman, bap. at Churchtown, 1822, d. young. Bur. at Churchtown, 1839
- V. Pierce Power, d. young.
- I. Ellen Alicia Crofts, b. 13 Jany., 1812 (Churchtown Par. Reg.), m. E. O'Sullivan, Esq.
- II. Mildred Lavinia Freeman, m. Townsend McDermott, Esq., Barrister-at-Law.
- III. Anna Maria Stirling, bap. at Churchtown 1825, m. Henry Ireland, Esq.
- IV. Mary Georgina Somerset, bap. at Churchtown, 1830, m. Patrick O'Halloran, Esq.

ARMS.—Sa. a chev. erm., between three crescents, arg.

CREST.—An eagle displayed arg., charged on the breast with three spots of ermites.

MOTTO.—Nec timeo, nec sperno.

The Anderson family appear to have come here after the Glovers. According to Guy we find the following:—

1875. Andrew R. Anderson (under Liscarroll).
1886. Andrew Anderson (under Churchtown).
1896. Capt. A. Anderson.
1899. N. J. Anderson.
1904. T. P. O'Brien.
1915. Same.
1918. Do.

Mount Nagle.

Sheet 25, 6-inch O.S. Sheet 175, 1-inch O.S.

Barony of Fermoy. Parish of Carrigleamleary.

It lies about $3\frac{1}{2}$ miles (by road) N.E. of Mallow Town.

The townland contains 306a. 3r. 11p. statute measure. In 1871 the pop. was 38, and in 1881, 46; val., £241 10s. od. (Guy.)

The *Belfast News Letter* of 11 Nov., 1755, gives: "Last week died at Nagle's Mount, near Mallow, on Counsellor Charles Smith's estate, the mother of Daniel Linehan, aet 115 years. She was bed-rid 25 years. Her son Daniel is in his 74th year." (Contributed by Rev. H. B. Swanzy.)