
ROINN COSANTA.

BUREAU OF MILITARY HISTORY, 1913-21.

STATEMENT BY WITNESS

DOCUMENT No. W.S. 406

Witness
Frank Hardiman,

Town Hall Theatre,
Galway.

Identity

Member of I.R.B. Galway 1913;

Member of Irish Volunteers Galway
1915.

Subject

Galway, Easter Week 1916,

and imprisonment of Galway Volunteers.

Conditions, if any, stipulated by Witness

Nil

File No. S.1329

FormB.S.M.2.

STATEMENT OF FRANK HARDIMAN,

Town Hall Theatre, Galway.

About the beginning of the century

Dr. Pat Ryan asked me to become a member of the

Irish Republican Brotherhood. I told him that

while I preferred. to remain outside the

organisation, I would be only too glad. to give

them any assistance in my power. Later, the

late Mr. George Nichols, put the same question to

me with the same result. About 1913

Sean McDermott asked me to become a member,

which I did. I was sworn in by Sean McDermott.

George Nichols was Centre. Meetings which were

rather irregular, were held, among other places,

in what was known as the old Shambles Barracks,

where the Gaelic League also held its; meetings.

Archie Heron attended. one of the meetings and

addressed us on the Oath we had taken and on our

duties as I.R.B. men. Among the matters

discussed at the meetings was the suitability of

persons proposed. for membership. As far as I can

remember, there were about fifteen members in

the Circle.

The meeting at which the Volunteers was

established in Galway was addressed by Eoin McNeill

and Roger Casement, and held in the Town Hall.

he result of the meeting was that about 600

Volunteers enrolled, 200 of whom could be considered

active. A drill hail was acquired in Williamsgate

2.

Street from the late John O'Donnell, M.P., in which

the Volunteers were drilled ad formed into

Companies. George Nichols was President;

Seamus Carter, Secretary; and I was Treasurer.

Drills and parades went on in the usual way until a

requisition was sent to the Secretary and signed by

Martin McDonagh, James Pringle, Luke Duffy (now

Senator), Martin Reddington and P.J. McDonnell

(Solicitor), requesting that a meeting of the

Volunteers be called and held at the Town Hall for

the purpose of considering the advisability of

placing the Volunteers under the authority 0f'

John Redmond. This meeting had disastrous results,

ending with the breaking up of the Volunteers in

Galway - the larger following going over to

Redmond to assist him in his recruiting campaign for

the British Army. Those who remained loyal were

the members of the I.R.B. and a few others, such

as; Dr. Walsh, Louis O'Dea and some whose names

I cannot recall at the moment.

On Good Friday, 1916, a member of the I.R.B.

was sent to inform me that "The Rising" was fixed

to take place on Easter Sunday. After Mass on

Easter Sunday word was received in Galway that the

Rising was postponed.

When the Rising did take place the Volunteers

in Galway City were in such a weak position that it

was almost impossible for them to act as a unit.

The uncertainty of the Rising coming off left the

Volunteers without an opportunity of arranging to

link up with country units. On Easter Tuesday

3.

I saw George Nichols on the street. I approached

him to enquire what we were to do. When I came

near him, he said "keep moving, don't be seen talking

to me". I went home almost immediately. My house

was surrounded by R.I.C. and I was arrested and.

brought to Eglinton street Police Barracks.

George Nichols, Seamus Carter and Micheal. O Droighneain

were also arrested and brought there.

After being stripped and searched in Eglinton

street Barracks we were hand-cuffed and placed on

two police cars and paraded through the city to the

Docks surrounded by the R.I.C. who certainly made no

effort to prevent some rowdies from attacking us.

On arrival at the Docks our hand-cuffs were removed

and we were put on board a motor launch and taken to

the patrol trawler 'Guillimot' lying in the Bay,

where we were later joined by the late Senator

Padraig O'Maille.

After a night spent playing cards in a small

cabin, for love and not for money - as every penny we

had was taken from us - we were allowed on deck in

the morning and saw the sloop 'Laburnum' steaming

towards us. We were soon put on board this vessel

and detained there for three days. We were cordoned

off by strong canvas and slept in hammocks rigged up

by the sailors - they were quite comfortable.

About three o'clock in the afternoon of the day of

our arrival on board, the 'Laburnum' opened fire on

Castlegar hill and the approaches to the city.

It happened that some one informed the R.I.C. the

Claregalway and Castlegar Volunteers were marching on

Galway. The firing of the 'Laburnum' was directed

4.

by an official of the Agriculture Board, while

observers were on the roof of the Railway Hotel to

report results.

The roads were strongly guarded by the R.I.C.

and Redmond's Volunteers, lying in wait to shoot down

their fellow countrymen if they made their appearance.

In the meantime the Volunteers, after their

fight the previous day with the R.I.C. at Carnmore

(in which one policeman was killed), had moved off to

Moyode to join the general muster of Volunteers under

Liam Mellowes, Larry Lardner and Alf Monaghan.

The 'Laburnum' patroled the Bay from Galway to

an and occasionally we got a good view of our

surroundings. Our second day on board was a perfect

day, with the sea like a sheet of glass. We were

outside Aran admiring the beautiful scenery and wishing

deeply that we were ashore there. In the distance we

saw the cruiser 'Gloucester' entering the Bay and

escorting a troop ship with a British regiment on their

way to Galway. Soon after we 'put about' and when

nearing Galway met a hooker laden with turf heading

from Carraroe towards Ardrahan. The 'Laburnum'

ordered her to 'heave-to'. The poor man in the hooker,

apparently not understanding English or pretending not

to, took no notice of the order, A shot was fired

across the bows of the hooker and as she 'hoved-to'

a sailor Was sent on board with a tow line. Instead

of making fast the line to the bow of the hooker he

fastened it to the mast over the turf - any Galway boy

of 10 or 12 years with an elementary knowledge of

boats could have told that experienced seaman it was a

5.
stupid thing to do. The result as we expected, was

that when the strain came on the tow-line the hooker

turned at right angles towards us and partly

capsized. The next thing we saw was the boatman

and sailor in the water, clinging on to the mast

which had been pulled out of the boat. A boat was

sent out to pick them up. We were prevented from

seeing any more but we saw the boatman next day on

the 'Gloucester'. I cannot say what happened to

his boat.

That evening we were told we could write to our

people for any extra clothing we required - so we

suspected there was some move on. Next day while

entering the launch to convey us to the 'Gloucester'

two cables away, a Petty Officer handed us some

cigarettes and tobacco. On arriving on the

'Gloucester' we were searched and these taken from

us Here we met Dr. Walsh, Tom Flanagan,

peter Howley of Peterswell, Con O'Leary and

Volunteers from Tuam and Dunmore - also John Faller

and Professor Steinberger, U.C.G.

After being lined up on deck, and as each

prisoner's name was called out, a charge of treason

was read out by a naval lieutenant. He told us that

the penalty if found guilty would be death, and

warned us that any prisoner trying to escape would

be immediately shot.

That evening (Friday) at about 7 o'clock,

twenty of us were transferred to the sloop 'Snowdrop'

on our way to Cobh. We were bundled down through a

6.

manhole into two cells with railed gates facing each

other. I believe each of those cells was not

intended, for more than two prisoners: - but hero we

were, ten of us, squeezed into one cell and eleven

into another. To make things worse the porthole

in each cell was fastened and the ventilators

turned against us - any little air we got was through

the entrance manhole. How we all lived through it

I do not know. No amount of shouting would attract

the sentry. I could see poor steinberger in the

opposite cell. He kept shouting "this is murder,

this is murder". After about eight hours we were

allowed on deck for five minutes. When we

returned to our cells we found the ventilation

much improved.

After some time while passing close to the

shore I could not but admire the magnificent scenery

lit up by the brilliant sunshine which inspired

John Locke to write his ever memorable poem

"Dawn on the Hills of Ireland". Perhaps I was more

interested than the other prisoners as I knew a close

friend of his - John Deely, who often spoke to me

about him and his sad end in New York.

In Cobb we were transferred to the battleship

'Albion' and were placed below decks where we had to

sleep on the floor. The little food we got was of

very poor quality. We were not allowed any knives

or forks and had to eat our meals off the dish, left

on the floor, with our hands. We were allowed one

bucket of water every morning for twenty-one of us

to wash in. We passed the time as best we could

with various. amusements, such as concerts, story-

7.

tailings, and mock trials at which Pádraig Ó Máille

usually presided as Judge, seated on the floor as vie

had no seats, with a towel over his head to

represent a wig. The usual charge against the

prisoner was stealing the cutlery we were supposed

to be supplied with. The prisoner was made kneel

facing the Judge while the jury sprawled around him.

It he attempted to sit down he was swiftly reminded

by the 'boot of one of the jury' that he must treat the

Court with respect. Seoirse MacNiocails was the

prosecuting Counsel and opened the charge with one of

his witty speeches which put all of us in good humour.

After a careful trial the prisoner was. found guilty

and sentenced to be detained on His Majesty's ship

'Albion' during His Majesty's pleasure. The jury

annoyed by this sentence and led by the prosecuting

Counsel mobbed the Judge for passing such a degrading

sentence on an innocent man.

Our quarters were partitioned off with heavy

canvas behind which on one occasion a scuffle took

place between sailors - one sailor kept shouting we

had as much right to take up arms as Carson. He kept

this up for some time and refused to be quietened by

other sailors. In the end he had to be removed by

force. On another occasion Dr. Walsh was called out.

We wondered what it was about and as he did not

return we felt rather anxious about him. Next

morning he joined us and told us they put him in a cell

for the night. He could not give any reason but

suspected someone in Galway may have been responsible

for it.

After some days this improved - the food we

8.

received was very good and plentiful and occasionally

we were allowed on deck for a short time.

After a week on the 'Albion' we were

transferred to the cruiser 'Adventure', and left

Cobh in a gale which lasted throughout the night

until we arrived next morning at Dun Laoghaire.

lie landed at 9.45 and were marched to the R.I.C.

Barracks there, We were detained in the yard

awaiting the lorry to take us to Richmond Barracks.

In the meantime word must have got around of our

arrival because while being put on the lorry we were

surrounded, by a large number of friends who were most

kind to is and gave us cigarettes, tobacco, sweets,

etc., and as we were leaving for Richmond Barracks

gave us a most encouraging cheer.

We were then driven to Richmond Barracks.

The first person I saw looking through a window, when

we arrived, was our President SeanT. O'Kelly.

We were placed in a room under the one occupied by

Sean MacDermott and others whom we knew. Our names

and addresses and later our finger-prints were taken.

We had to sleep on the floor without any

covering and as the nights were cold we had to keep

close to each other for warmth. In the mornings we

heard loud volley firing - only too well we knew what

that meant. After some days we were assembled on the

Barrack Square. Sean MacDermott accompanied by

Gearoid O'Sullivan was with us - so was Hoey and a

number of other G-men moving about among the

prisoners. After our names were called we were

marched to the North Wall on our way to England, and

9.

to our profound regret leaving Sean whom we knew we

were parting with for the last time, behind us.

Passing through the throngs of people lining the

streets, the prisoners singing lustily "Who fears to

speak" and other patriotic songs were received most

sympathetically - only in one instance was an

insulting remark made by a drunken rowdy.

On arrival at North Wall we were put on a cattle

boat. The conditions on the boat were so bad that the

transport officer in charge expressed his regret and

apologised to several of the prisoners, including

myself, for the filthy state of the vessel. Most of

the prisoners; spent the night in crossing, perched on

the rails of the cattle pens.

On arrival in England we were sent to Wandsworth

Gaol. We arrived there about 7 a.m. Inside the gaol

gates we were marched through a long Laneway or

passage on one side of which was a grass margin, and

immediately over this margin was a long row of stone

slabs, embedded in the wall, with the names of those

executed in the prison marking their graves.

This was the last I saw of Mr. Steinberger. He was

released in a delicate state of health and died some

Short time afterwards.

We were placed in C wing of the prison, searched,

and everything we had taken from us, and then thrown

into cells containing two small trestles and three

boards; to use as a bed; also three dirty coverings

to be used as blankets. There were 280 cells in this

Wing which were later almost filled with Irish

prisoners as well as some conscientious objectors.

10.

The ceils were on four landings; commencing on the ground

floor - C.1 to C.4 on top. Most of us Galway prisoners

were on the second landing, and by the way so was

Arthur Griffith - his cell was C.2/65. We were kept in

solitary confinement and not allowed to speak or mix

with each other. Neither were we allowed to exercise

for some days until the convicts, had prepared the

exercise yard, cindered and roiled it.

The food we got was awful, and the filthy tins we

got it in were most revolting, but we were starving and

glad to get anything. After about two weeks we were

reduced to mere skeletons. Things were so bad that on

marching to Mass one of the prisoners broke ranks and made

a dive for a dirty crust of bread on the ground. We saw

one young prisoner, whom we were told was a mental case,

moping about the yard. Mass over, we were marching out

of the Chapel when one of the prisoners rushed to the

harmonium and a truck up the "Soldier's Song". The

guards in their ignorance, thinking it was a religious

hymn, did not interfere. This was repeated at other

Masses.

One day at exercise Arthur Griffith who was near me

asked in an under tone who were the two men at the end of

the yard speaking to the Sergeant Major. I told him they

were Willie Duffy and Captain Gwynn, M.Ps. The thought

entered my mind to put an end to going around in circles.

I made the suggestion to Mr. Griffith and before getting

a reply I fell. out of formation and asked the others who

were present exercising in the circle to fall out also,

which they did. There was considerable commotion among

the military who had the prisoners surrounded, but owing

to the presence of Mr. Duffy and Captain Gwynn we were

11.

aware the British Authorities could not take any

drastic action against us for the present at all

events. Anyway as a result of our action that put an

end. to exercising in circles. The prisoners from then

onwards were not prevented from speaking and mixing

freely with each other. After this incident while

walking around I saw Arthur Griffith in company with

a brother of the late Willie Rooney. He smiled and

nodded at me apparently satisfied with how things

turned out. That was the last I ever saw of him.

He was changed to another Wing of the prison with

P.T. Daly, a well-known and popular labour leader, and

subsequently sent to Reading Prison. Later on

Sean T. O'Kelly - now our President - was also sent

from here to Reading Prison.

When after a month we were allowed to receive

wisitors, the late Miss Maggie Lydon, a well-known

Galway singer, working in London, organised the visits

so that none of the Galway prisoners should be left

without a visitor.

The Gaelic League made similar arrangements and

afterwards there was a great demand for our

autographs from visitors. from Australia, America and

Italy, as well a various parts of Ireland and England.

The letter of the Most Rev. Dr. Dwyer, Bishop of

Limerick, was received with great interest and

satisfaction by the prisoners. Padraig O Maille was

reading it aloud to them. He had almost finished when.

the guards rushed aver - Padraig closed up the paper

and passed it on to another prisoner who got away with it

As the guards were arguing with Padraig the letter was

12.

read at the other end of the yard until the guards got

wise to what was happening when they made a second rush

to get the paper but failed. We enjoyed their

annoyance at being unable to recover the paper.

Anyway all the prisoners. got to know the contents of

the letter and were delighted.

There was a big number of conscientious objectors

in the prison and we were very much concerned with the

brutal treatment they were getting. We could hear

their cries and moans every night as they were beaten

up and we were determined to do everything we could to

make the treatment known outside, which we did. One

day in the exercise yard some of our prisoners whose

cells were on the ground floor, saw a man in No.1 cell,

stretched on the floor apparently dead. We knew he was

a conscientious objector. Willie Doris, M.P., was in

the yard at the time, so I called him over and the

whole story was repeated to him.

He asked to have it put in writing, which was

promised. That evening about the 18th June, I got my

internment order. We were to leave next day. So the

prisoners left behind saw that Doris got the statement

promised to him. A short time after being released at

Christmas I saw in the papers where the matter was

brought up in the British House of Commons. The

Government denied the man was dead, which it appears was

true. that happened was - he attempted suicide by

hanging himself but was cut dorm in time. Anyway it

was a pleasure to read that the Prison Authotities

responsible for such brutal conduct were dismissed.

I think you can verify this if you look up the Irish

papers of the early months of 1917.

13.

Among our friends who paid us a daily visit and

almost lived with us - certainly he would if he could -

was a young Priest named Father Devine from the North of

Ireland, who was stationed in London. We got to like

him very much and we were most anxious that he should be

our Chaplain in the Internment Camp to which we

expected to be sent later on. When we were brought up

to Wormwood. Scrubbs Prison I inquired. about him and was

told by the Chaplain there that he was changed from his

district in London.

Acknowledgment is also due to the memories, of the

late Larry Ginnell, M.P., Willie Duffy, M.P., and

William Doris, M.P., who, although differing from us

at the time politically, showed the great interest they

took in us by visiting us every day and helping in

every way they could. They seldom left the prison

without having their pockets stuffed with letters. which

the prisoners dropped into them, ostensibly without

their knowledge. They also helped in many other ways.

Several other. M.P.s. also visited the prison but very

little notice was; taken of them by the prisoners, except

perhaps, Alfie Byrne, who seemed to be very popular

with the Dublin crowd. Alfie stood at the main

entrance door while the prisoners were returning to

their cells and insisted on shaking hands with every

one of us.

Word having got out that we were being removed to

an Internment Camp, a reception committee awaited us

outside the prison and marched with us all the way to

the railway station, singing patriotic songs. On the

way an incident happened which touched us very much.

14.

A poor shabby old woman stopped me and begged me to take

all the money she had in the world - sixpence in

coppers. She would not take "no" for an answer, and

stayed with me until I had to take it.

Another incident which we appreciated was when

some loafer began to shout and jeer at us, he was

promptly given a good beating by the British Officer

in charge of the escort. At the railway station we

were joined by another batch of prisoners from Lewes

Gaol. Amongst those was Mr. Seamus O'Neill whom I did

not know at the time, He afterwards took a prominent

part in the War of Independence, and is now a

Superintendent in the Gardai and one of the most

popular and respected officials in Galway. Our friends

were stopped at the station entrance so we had to shout

our thanks and farewells in answer to their cheers and

blessings. The day was beautiful and fine which put us

all in good humour. It was a relief to breathe the

clean air again and see the green fields with the trees

in full foliage. At the different stations we passed

the crowds there soon learned who we were and what we

were. The most patriotic and seditious songs were

sung and any attempt at hostility by rowdies was soon

shouted down by the prisoners. We crossed the border

into Wales and could not but admire the beautiful

scenery we passed through. The people at each station

appeared rather friendly.

We arrived at Frongoch after 7 o'clock.

Frongoch station is a small siding with a road leading

from it to the main road from Bala. This short road

separates the south Camp from the North Camp, each

Camp being surrounded by barbed wire. The North Camp

15.

was built on a height and consisted of wooden huts.

The South Camp, a dismal-looking old distillery,

infested with rats. Into this place we were marched

and after being counted and handed over by our escort

we were marched into an inner yard. called a compound

where the old Commandant Cal. F.A. Heygate Lambert of

the Yeomanry read aloud to us the rules of the Camp.

He told us; there were two ways of running it: one way

was for the prisoners to run it themselves, the other

way was for himself to run it. His way was at the point

of the bayonet. He added that anyone attempting to

escape would be shot and that his sentries were all armed

with buck-shot. He made the same speech to all

prisoners as they arrived and was afterwards nick-named

'Buck-shot'. He concluded by asking us to play the game

by him and he would do the seine by us. We really

believed he did mean what he said, but as he was a man

without any sense of humour who had a most exaggerated

opinion of his own importance and dignity, we thought him

incapable of considering us as anything but prisoners.

We were marched into the ground floor of the

building where we were searched and given our numbers.

Mine was, as far as I can remember, 193. We were asked

by the Sergeant Major if we had any 'jack knives' on our

persons; he asked all prisoners the same question and

from then onwards he was known as 'Jack knives'. He

was rather liked by the prisoners for his blunt honesty

and andstraight forwardness.

I next found myself in No.1 Dormitory. I think

Seamus Kavanagh was in charge as; Room Leader. I was

afterwards put in No. 2 Dormitory where I remained for

some weeks. Tomas McCurtain, the murdered. Lord Mayor of

16.

Cork, was in charge and afterwards I was glad to get

changed to No.3 Dormitory which was; the best of a bad

lot. Dick Mulcahy was; my Room Leader here.

Contingents of prisoners kept coming in from

various prisons in England until both the South and

North Camps were filled. In the meantime a meeting of

the prisoners had been called to elect a Camp Council.

This meeting was; called by an old Fenian, John O'Mahony,

popularly known as "Comrades" among, his friends, and

was; presided over by another old and respected Fenian,

Mr. Ganly. Dr. Walsh was appointed Medical Officer of

the Camp. I also happened to be elected as a member

of the Committee. However, this Council only

functioned when civil matters had to be dealt with.

A Military Council was also appointed run the Camp

which they did in a most thorough and effective manner -

as the British Authorities later on learned to their

cost and confusion. Things went rather smoothly until

after the releases, when about 500 of us were detained.

The prisoners in the North Camp who were detained, were

brought down to the South Camp and were not long there

when they also began to suffer the same ill-effects as;

ourselves; from the poisonous atmosphere of the place,

and was it any wonder with hot steam pipes running

through each dormitory in the middle of a boiling

summer, wretched ventilation, bad sanitary arrangements,

rats scurrying over our heads and under our beds

throughout the night? Was it any wonder then that

strong young men would fall in weakness as our numbers;

were checked in the compound every morning at 6 o'clock,

and was it to be wondered at that four fine young boys

had to be sent to Mental Asylums?

17.

In No.3 Dormitory my bed was next to that of

J.K. O'Reilly. J.K., as is well known, was the author

of "Wrap the Green Flag" and notwithstanding his

advanced age fought with his three sons in the G.P.O.

His sons were also prisoners in the Camp. He had rather

a quick temper which was soon forgotten. I had many a

tiff with him but after the 'blow-over' we always

remained good friends, shared our books and magazines

before passing them around to the other members of the

Camp. One thing J.K. wanted when reading was quietness

if possible - noise got on his nerves. Opposite us was

a Mr. O'Rioran of Middleton, Co. Cork. He was a grand

old character and was very popular with everyone in camp.

He had his violin with him and although not an expert

player he knew enough to please himself and play an

occasional four-hand reel for some of the Galway

prisoners. This was more than J.K. could stand, so

when Mr. O'Riordan finished playing, left his violin and

bow on the shelf and went to another part of the

dormitory, J.K. got a chunk of. soap, took the bow off the

shelf and smeared it with soap. "That puts an end to the

noise", said J.K., sitting down to have a quiet read.

I told him he had no right to do it and we had some words

which annoyed him, and after a time while we were both

lying down reading, in came a deputation led by

Michael Lynch. "We were deputed to call on you,

Mr. O'Reilly", said Michael, "to know if you would be so

good as to start a book-keeping class in the Camp".

(J.K. being an Accountant and Auditor). J.K. sat. up,

took off his pinz-nez, wiped them, put thorn on again and

gave me a look of scorn. He stood up and, pointing to

his shelf, said in a loud voice, "do you see that empty

shelf - that shelf was filled with my books. Where are

18.

they now, ask you?". He glowered, down at me.

"Book-keeping! Why, the devil himself couldn't teach

the fellows in this Camp more than they already know

about 'book-keeping'". The deputation took their

rebuff in good spirits and left the room with their

sides shaking with laughter. When Mr. O'Riordan

returned to his violin he couldn't knock a squeak out

of it. However, the poor man was one of those who

never complained. shortly after he went to his bag,

and the next thing we saw was a flute, a yard long,

coming out of it. "Great heavens", said J.K., "Took

at the 'Instrument of Torture' he has now.

As

prisoners of war we were entitled to free

postage, but the British Authorities for some reason

insisted that in future all our letters sent out of the

Camp should be stamped. This, the prisoners resented.

A meeting of the Camp Council was called to consider

the matter. It was at this meeting I had the

privilege of meeting Terence McSweeney for the first and

last time. Some of those present were in favour of

getting the prisoners not to write home or send out any

letters. In answer to this argument Terence stood up

and asked "what about the wives and children of the

married men here - are we going to punish them?".

This remark reminded me of Sean MacDermott, Cathal Brugha

and others, the same mentality, always thinking of

others and never of themselves. As far as I remember

the result of the meeting was to leave it to each

prisoner in camp to decide for himself. Shortly

afterwards Terence MacSweeney was sent to Reading

Prison. Already a number of others had been sent to

Reading, including, P. O Maille, Seoirse MacNiocaill,

Henry Dickson, Comdt. "Ginger" O'Connell (our Camp

Commandant) and many others.

19.

There were a number of prisoners appointed to

make roads in the North Camp in the hope that some day

we would be removed to there. Their pay was 1/- a day.

We dubbed them the "Engineers". we also had boot

repairing and tailors' shops. Stephen Jordan of

Athenry was in charge of boot repairing. I don't

remember who was in charge of the tailor's shop, but

anyway Stephen appointed Dick Murphy of Athenry as his

assistant. Dick also drew his "bob" a day from the

Government. The only thing Dick knew about leather

or boot repairing he got from what he wore on his feet.

It was a gift to see Dick at work wasting Government

leather and he certainly didn't spare the hammer.

They also ran a news bulletin called the "Frongoch

Rumour". It was usually written on brown wrapping

paper for the want of better paper and posted on the

window of their workshop daily. The humorous writings

were certainly good but anyone reading what they gave

out as the "gospel truth" would immediately conclude

that the authors were the most "beautiful brace of

liars" it was possible to meet in a day's walk.

Poor Dick has since gone to his reward. His jovial

ways made him a great favourite among the prisoners,

and he certainly with others, contributed to the

"Humours of Frongoch" which in no small way helped to

lighten the troubles of many other prisoners.

Another droll character with us was

Micheal O'Mullane of Aran. Mick, when he closed one

eye and looked at you with the other, could "size you

up" from your head to the Boles of your feet. You

couldn't "cod" Mick. Mick was in charge of the "rag

party". His duties; were to call at the stores every

morning and get the rags for burnishing the brasses

in the wash houses and bath rooms. He was also

20.

responsible for the safe return of the filthy things

when finished with them. This Mick did, solemnly

counting the number of rags for the old provost

Corporal and disputing next morning he had not got

his proper number. The old Corporal did not know

what to make of Mick - Mick always admonished him by

warning him to be more careful of Government property

in future. Mick was known as the "Minister for Rags".

There were over 1OO young refugee Irishmen who

fought in the Rising. Most of them from London and

Liverpool liable for conscription. The 'ructions'

began when the British started searching for them

among the prisoners. Up to then the running of the

Camp worked smoothly, so much so that "Buck-shot"

addressing us on parade described us as the cleanest

and finest body of prisoners be ever had under his

charge. He had great pleasure in making that repost

to the Government. It seems he meant well. Anyway,

things took a different turn later on.

The name of the first refugee called out was

Frank Thornton - no reply, of course. So soon

afterwards all prisoners were assembled in the outer

compound and a big array of British bayonets marched

in and took up positions behind us while several others

were stationed throughot our ranks. Our names and

numbers were called. There was no answer. When it

came to Frank Thornton's name, he stood out, and

answered his name. He was immediately placed under

arrest and later I heard got two years' imprisonment

for refusing to serve in the British Army.

We all enjoyed the frequent route marches into

21.

the Welsh Hills. It was certainly a relief to leave

he poisonous atmosphere of the old Distillery even for

a couple of hours and enjoy the clean fresh air.

We marched in column of fours and. I always made. it a

point to get in the front file to make the pace if

possible. Our time limit was an hour outwards.

We covered about three miles in that time but by

increasing this we could do more. On our homeward

journey we would slow down to ammoSt a mere orcrawl.

I was surprised to read in Brennan Whitmore's book

"The Irish in Frongoch" that "Buck-shot" ordered those

marches as a punishment for the prisoners. If that

was so, we certainly enjoyed the punishment. I cannot

say so much for our escort who were mostly all middle-

aged men and found it hard to keep up with us. On one

occasion when we were leaving them behind the officer

in charge kept shouting "step short in front", "step

short in front".

The

more he shouted the quicker

we went; so he sent a Sergeant on the double to head

us off and march in front of us, which they afterwards

did on ail our marches. During one of the early

marches we noticed a woman standing at the door of her

house and shaking her fist at us. We were rather

surprised at this sign of hostility, and to show there

was no ill-feeling between the Welsh people and

ourselves1 I suggested to a few of those near me to

strike up the Welsh National Anthem. Soon we were

all whistling it, and in all our marches afterwards

we included it with our own patriotic tunes.

My friend, the late Seamus Carter, was usually

near me on all those marches. Seamus was a well-known

Irish scholar. His wonderful knowledge of Irish

enabled. him to translate the Welsh road. signs which

22.

were very interesting and like our own Irish names of

places usually referred to some noted object in the

localities we were passing through. Another thing

that attracted my notice was a stone tablet on a house

pointing out - "All the material used in the building

of this house was got on this estate: Sinn Féin Amhain".

The British Authorities made an order that in

future the prisoners were to clean out the soldiers'

ash-pits. Naturally, the whole Camp protested against

this insult. I found myself one of those who went

before "Buck-shot" to do so. Each morning a squad of

eight Volunteers went before him, He accused us of

insubordination for refusing to carry out his order,

sentenced us to 10 days.' cells, and afterwards

interned indefinitely in the North Camp and deprived of

all privileges; that is, we were not allowed to write

home or receive any letters or parcels. The cells

were already filled so we were sent up to the North

Camp whore we were searched and deprived of

everything, including pipes, tobacco, cigarettes, &c.

Liam O'Brien was; Commandant of this Camp. When we

went there we filled the 3rd hut. The late Sean Hales

was hut leader. Sean was one of the finest men

physically I ever met. It was a delight to see him in

his athletic toga tossing half-hundredweights like

rubber balls. 0ccasionally, the late Wm. Mulryan of

Kiltulla, Oranmore, another powerful man, with

Mick Collins tried their skill with him in weight-

throwing and, although giving some splendid exhibitions

of their strength, they were no match for Sean.

What a pity those fine young Irishmen should meet with

such early and tragic ends!

23.

The North Camp was a great improvement on the other

place, the South Camp; but, of course, we missed our

letters from home as well as our smokes. However, they

say necessity is the mother of invention - and we Boon

discovered that by driving a knife between the sheeting

of the roof and cutting the felt outside covering, it

caused a leak which was immediately reported. So

"Buck-shot" ordered our "Engineer" up to repair it.

Needless to say they did. not come with empty pockets.

We left the windows open and a shower of tobacco and

cigarettes came through when the guards' attention was

drawn away by some of the other prisoners. Another

method was using the Chaplain's bag when he came up to

say Mass. A considerable amount of stuff was smuggled

up to us in this way without the Chaplain's knowledge.

At last our jailers, seeing the folly of their ways,

"threw up the sponge" and allowed us back to the South

Camp where we were boisterously received, especially

the younger prisoners. After arriving at the South

Camp I met Dick Mulcahy and urged him to try and get

us all changed to the North Camp which was in every way

more healthy and cleaner than where we were. I cannot

say if my advice influenced him in any way, but shortly

after we were all changed up to the North Camp.

One day while on fatigue duty at the stores we

noticed another big display of military marching into

the Camp. Those displays if intended to impress the

prisoners, had the opposite effect. Most of them looked

on the displays with indifference and some even with

amusement. One prisoner turned to me and said,

"I wonder what divilmint are they up to now". We were

all ordered back to Camp and drawn up in formation and

as each prisoner's name and number was called and

24.

answered we were sent into an adjoining field.

I followed Dick Mulcahy and asked him what was up.

He was not sure but thought they were looking for some

of the other prisoners. About half the number of

prisoners' names were called when rain came on, so

that those not called were marched down to the south

Camp. As they were about to enter the Camp, someone

shouted "will we answer our names?" and there was an

Immediate reply of "no". It afterwards turned out

they were looking for a refugee named Michael Murphy

from London.

A Galway marl named Barrett, was picked out in

mistake for Michael Murphy, and although he denied

he was the man they were looking for, he was sent to

London for identification, but they found thee they

had the wrong man and returned him to camp. That

night when the prisoners arrived in the South Camp

those who were known, were picked out and returned to

the North Camp. Those who were not known, were sent

to the North Camp for their beds and private property.

They were sent back in relays. Most of them wore

beards. Each prisoner was in the charge of a

soldier. When they arrived. in the North Camp it was

quite dark and as the prisoners went into their huts

to get their things they were immediately surrounded

by the other prisoners while the escorts remained

outside. There was, naturally, a long delay and

finally the escorts entered the huts but were unable

to recognise most of their prisoners who had in the

meantime had their beards shaved off, Then a

hullabaloo started. "Where is my b....y prisoner"

rang all over the Camp. We could hear - "Sergeant,

I lost a b....y prisoner". In the hut I was in, one

25.

of the escort came in and sat on a bed - "Look here",

he said, addressing us, "I have been over a great part

of the world and of all the b....y devils I ever met

you blokes are the worst". They went down to the

South Camp with fewer prisoners. They were sent back

up for the missing ones. When they came back the

escort appealed to the prisoners, to get them out of

their difficulty as they would likely be courtmartialled.

They did not care what prisoners they had, so most of

the Camp volunteered to go down. Anyway, when they did

go down they had too many prisoners and had to come up

again to fix the number. The whole thing was a

scream, which an of the prisoners thoroughly enjoyed.

It reminded me of the Nursery Rhyme :-

"A General had a thousand men,
And he marched them up the hill,
And when he marched them up the hill
He marched them down again.
And. when they were up, they were up,
And when they were down, they were down".

but in this case they were, neither up nor down which

only added to "Buck-shot's" worries as he had to

provide sentries for both Camps.

After two days' hunger strike the prisoners in the

South Camp were returned to the North Camp where they

were joyfully received by their comrades and met with a

great reception.

Winter was fast approaching and the River

Tryweryn passing alongside both Camps on its way to

Bala Lake was now in flood. To most Galway men, so

accustomed to seeing water such as the sea, lake or

river, when away from home the absence water is felt -

so that to look on this little river Occasionally was a

pleasure and restful to the eyes.

26.

Rain came down in torrents making each hut look

like a Noah's Ark. After some days it was followed by

snow which covered the whole countryside giving it a

very picturesque appearance. Then followed heavy

frost which enabled the prisoners to enjoy sliding and

snow-balling. Even the floors of the huts, which were

washed out every morning, were frozen in a short time

and also used for sliding, especially after dark.

On November's night the prisoners enjoyed themselves

in various ways. At nigh when roll call came on

a new officer shepherded by one of the old staff

officers and the Sergeant, paid us a visit. The new

officer, who was Scotch, seemed to be a decent and jolly

little individual, but not so was his companion.

When they arrived further up the line and entered one

of the huts they found two rows of the most weird and

fantastically garbed individuals with blackened faces

standing to attention before them. The older officer

was most indignant and took it as a personal slight.

He started to rail them when the new officer, who

enjoyed the whole thing, tapped him on the shoulder and

told him to come on, "they were only enjoying Guy

Fawke's night".

A rumour went the rounds of the Camp that those

not answering their names in future would. be sent back

to prison. The arrival of a large contingent of

military at the railway siding seemed to give credence

to this rumour. They joined the local garrison and all

marched into the Camp - about 400 strong. Outside each

hut three soldiers stood. on guard. At that particular

time things were not going well with my people at home.

The County Council which was then mostly comprised of

27.

Redmondites plus Unionist officials, put up my place

of business in the open market to the highest bidder,

so that it was most vital I should keep in touch

with my wife to advise her what to do. If any other

one got the place it possibly meant my wife and

family being evicted and our things thrown out on the

road side, as happened on three occasions afterwards

during the later troubles. That reminds me - some

months before, Dick Mulcahy told me I should not be

doing fatigue work, there were plenty of young

fellows in the Camp for that purpose. I told him

I preferred doing something as it kept my mind off my

worries - this was one of them. Now, after a lapse

of so many years and that the sting has gone out of it,

I may mention as a coincidence that Dick Mulcahy

himself as head of the Free State Army was either

directly or indirectly responsible for one of those

evictions.

However, all's well that ends well. My wife's

tender was the highest offer which saved the situation.

That was the position when this raid cane on. What

was, I to do? Thinking it was a challenge and that

we were going back to prison, I refused to answer my

name. Those who answered their names. were told to

stand to one side. I then learned, I think it was

from Liam O'Brien, that we were only going to the

South Camp - so that altered the view I had taken of

things and under the circumstances I considered it

my duty to answer my name, particularly as I thought

it would be much better to put the British

Authorities to the expense and trouble of keeping

two Camps going.

28.

what gave rise to the rumours we were to be sent

to prison was the subsequent courtmartial of the hut

leaders which seemingly the British Authorities

circulated for reasons of their own. The courtmartial

got such an amount of publicity in the Press at the

time it is not necessary for me to dwell on them.

Shortly after these events, Sir Charles Cameron

made an official inspection of both Camps and it is

thought that his report was most favourable to the

prisoners and was responsible for their early release.

Two days before Christmas as we were settling

down to make arrangements for our Christmas

festivities, word came in to us of our release and we

were told to be ready in two hours to leave by train.

That day I had got a large hamper of hairs plum

puddings and other Christmas fare from Mr. Tom Derrig

(former Minister for Education). As I could not

manage to bring them back again, the only thing I could

do was to share the hams and plum puddings. etc. as

best I could amongst the prisoners, and especially

amongst the Dublin Prisoners who were held ever for

the following day. I cannot say whether our jailers

or ourselves; were the most pleased in parting company,

possibly they were, because many a headache the

prisoners gave them.

When we arrived at Cheater that night we had to

squeeze ourselves into the boat train which was already

crowded. We were met by several Press reporters who

travelled with us all the way to Dublin. At Liffey

Junction as the Galway train was passing,

Toni (Baby) Duggan and myself jumped out of the train

29.

we were in and managed, with the help of the

passengers, to get aboard. the down train for Galway,

while the train containing the other prisoners went

on to Broadstone.

I must add in favour of Frongoch Camp that no

matter what may be said about the hardships of the

prisoners, no attempt was made to murder any of us

such as has bad been done in another Camp in which

I was interned later on.

SIGNED Pa
O'hayzasain

DATE 25-6-1950

WITNESS Seán Brennan Comdt.

