

W.T. COSGRAVE PAPERS

P285

UCD ARCHIVES

archives@ucd.ie

www.ucd.ie/archives

T + 353 1 716 7555

F + 353 1 716 1146

© 2015 University College Dublin. All Rights Reserved

CONTENTS

CONTEXT

Biographical History	iv
Archival History	vi

CONTENT AND STRUCTURE

Scope and Content	vii
System of Arrangement	viii

CONDITIONS OF ACCESS AND USE

Access	ix
Language	ix
Finding Aid	ix

DESCRIPTION CONTROL

Archivist's Note	ix
------------------	-----------

CONTEXT

Biographical history

William Thomas Cosgrave was born on 6 June 1880 at 174 James' Street, Dublin. He attended the Christian Brothers School in Marino, and later worked in the family business, a grocers and licensed premises. His first brush with politics came in 1905 when, with his brother Phil and uncle P.J., he attended the first Sinn Féin convention in 1905.

Serving as a Sinn Féin councillor on Dublin Corporation from 1909 until 1922, he joined the Irish Volunteers in 1913, although he never joined the Irish Republican Brotherhood. During the Easter 1916 Rising, Cosgrave served under Eamonn Ceannt at the South Dublin Union. His was not a minor role, and after the Rising he was sentenced to death. This was later commuted to penal servitude for life, and he was transported to Frongoch in Wales along with many other rebels.

As public opinion began to favour the rebels, Cosgrave stood for election in the 1917 Kilkenny city by-election, and won despite being imprisoned. This was followed by another win the following year in Kilkenny North. Cosgrave took his seat in the First Dáil on his release from prison in 1919. He was appointed as Minister for Local Government, his long friendship with Eamon de Valera being key to the appointment, as well as his political experience from his years on Dublin Corporation.

The issue of the Anglo-Irish Treaty in 1921 divided Cosgrave and de Valera. Cosgrave surprised de Valera by siding with Michael Collins and Arthur Griffith, and favouring the Treaty. After the Treaty was approved by the Dáil and de Valera resigned as President of the Irish Republic, a new Provisional Government was formed, headed by Griffith and including Cosgrave.

The country moved towards outright conflict in the wake of the acceptance of the Treaty, and the Civil War began in June 1922. The anti-Treaty IRA forces were defeated by the newly formed National Army over the course of the next few months. In August, both Collins and Griffith died within ten days of each other. With de Valera maintaining his anti-Treaty stance, the new dominion had lost all of its most senior figures.

Cosgrave was chosen by the pro-Treaty leadership over General Richard Mulcahy to lead the Government, in part because of his long experience as a politician. Cosgrave took the roles of President of Dáil Éireann and Chairman of the Provisional Government. On 6 December 1922, the Irish Free State was officially established and Cosgrave became the President of the Executive Council, the first prime minister.

One of Cosgrave's first decisions was to enact the Public Safety Bill, which allowed for the execution of anyone bearing arms against the state. Although he personally objected to the death penalty, he saw the elimination of guerrilla warfare as

essential to establishing the Irish Free State and maintaining law and order. Ultimately, seventy seven republicans were executed in this period, with Cosgrave's reputation suffering as a consequence. Retaliation from the anti-Treaty side took the form of attacking pro-Treaty politicians' homes. Cosgrave's own family home was burned down, and his uncle was shot and killed. In April 1923 Cosgrave's group of pro-Treaty politicians formed a new political party called Cumann na nGaedheal, with Cosgrave as leader, and in May 1923 the Civil War ended when the anti-Treaty IRA leaders announced a ceasefire and dumped their arms.

The new party faced several serious problems in their first years in power. Minister for Justice, Kevin O'Higgins, reduced the size of the army despite fierce opposition. In 1924 the Boundary Commission was established to look at redrawing the border between the Free State and Northern Ireland. Minister for Education Eoin MacNeill was the Free State's representative on the Commission. After the Commission's proposals were leaked to the press and consisted of only small transfers in both directions, the report was suppressed by all three governments in order to avoid further disputes. In return for this, the Free State was relieved of its obligation to pay a pro-rata share of the Imperial debt.

The June 1927 general election saw de Valera's new party, Fianna Fáil, win seats on an abstentionist platform. The following month Kevin O'Higgins was assassinated. Cosgrave enacted legislation to force Fianna Fáil to take its seats in the Dáil which, while successful, meant that Cosgrave did not have the freedom of action he had had previously.

The general election of 1932 led to Fianna Fáil forming a minority government, their election results buoyed by their offering the electorate a manifesto based on social reform. Cosgrave led Cumann na nGaedheal in opposition, becoming the first leader of the new Fine Gael party when his party combined with the National Centre Party and the National Guard in 1933. He served as leader until 1944, when he retired.

Cosgrave led the Irish Free State through its turbulent inception and through its earliest years. Widely regarded as a solid and effective politician rather than a charismatic leader, his role in the formation of the modern Irish state has perhaps been overshadowed by other figures. The work done under his leadership though stands testament to achievements. He oversaw the establishment of the formal institutions of the state, as well as the establishment of the Electricity Supply Board, the Irish Sugar Company, and the Agricultural Credit Corporation. Cosgrave maintained democracy in Ireland at a time when other European governments were moving towards dictatorship, handing power to de Valera after the 1932 general election, despite talk within the Irish Army of staging a coup to keep him in power.

W.T. Cosgrave died on 16 November 1965. He was awarded the honour of a state funeral, which was attended by the President, Eamon de Valera. On 24 June 1919 Cosgrave had married Louisa Flanagan, and they had two sons, Liam and Michéal. Liam Cosgrave succeeded his father as a TD in 1944 and went on to lead Fine Gael. He served as Taoiseach from 1973 to 1977. W.T. Cosgrave's grandson Liam also served as a TD, and his granddaughter Louise served as a councillor for Dun

Laoghaire-Rathdown from 1999 to 2009.

Archival history

These papers were deposited by Liam Cosgrave in the Royal Irish Academy. The cataloguing of the papers took place in UCD Archives, with digitised images being created on completion of the descriptive catalogue and shared by both institutions.

CONTENT AND STRUCTURE

Scope and Content

Correspondence: general; sent on Cosgrave's retirement from politics; with Dr Michael Fogarty, Bishop of Killaloe; and with Bernard Forbes, Lord Granard. Letters are original, signed, and addressed to Cosgrave, unless otherwise noted.

Small amounts of political and personal material.

Some photographs and drawings.

Conservation note: P285/344 was originally an album, which has been disassembled for preservation reasons. The individual pages feature pasted-on postcards and other items. Loose items have been secured with document repair tape purely as an interim measure.

System of arrangement

1	CORRESPONDENCE	
1.1	General, 1917–93	1
1.2	On retirement, 1944	26
1.3	With Dr Michael Fogarty, Bishop of Killaloe, 1920–55	43
1.4	With Bernard Forbes, 8 th Earl of Granard, 1920–48	51
2	POLITICAL MATERIAL	74
3	PERSONAL MATERIAL	88
4	PHOTOGRAPHS AND DRAWINGS	92

CONDITIONS OF ACCESS AND USE

Access

Available by appointment in UCD Archives to holders of a UCDA reader's ticket. Produced for consultation in digital format.

Language

English, with some Irish.

Finding Aid

Descriptive catalogue.

DESCRIPTION CONTROL

Archivist's Note

This descriptive catalogue was prepared by Sarah Poutch in August 2015.

1. CORRESPONDENCE	
1.1 General, 1917-93	
RIA/P285/1	17 March 1917
	2pp
	Postcard from the 'Undergrads in Oxford'
	Signed by nine people, including P. Mellows and Seán T. Ó Ceallaigh and sending greetings to Cosgrave along with 'all the boys in Lewes'. Addressed to Cosgrave care of the Governor of Lewes prison and features a black and white image of Magdalen College, Oxford.
RIA/P285/2	11 August 1917
	2pp
	Postcard
	Apologises for not writing sooner due to being busy. The postcard has been torn and the recipient's and sender's names are both missing. The postcard is addressed to Moneygall, county Tipperary, and features a black and white oval image of Cosgrave with the text 'William T. Cosgrave, Candidate for Kilkenny', overlaid with the Irish flag.
RIA/P285/3	1 January 1919
	2pp
	Letter from Cosgrave to Oisín
	Discusses life in Reading prison, mentioning the health of Hurley, Daly and MacDonagh.
RIA/P285/4	24 May 1921
	1p
	Letter from Cosgrave to D. O'H.
	Photocopy of a letter in which Cosgrave, as Minister for Local Government, discusses the employment prospects of a Miss Bulfin.

W.T. Cosgrave Papers

RIA/P285/5	12 January 1922
	2pp
	Letter from Arthur Griffith to P. Cosgrave
	Letter from Griffith, as Chairman of the Irish Delegation of Plenipotentiaries, requesting Cosgrave's attendance at a meeting at the Mansion House to formally approve the articles of agreement for the Treaty. Includes envelope.
RIA/P285/6	3 June 1923
	3pp
	Letter from George Sigerson
	Reports to Cosgrave on the Pasteur celebrations in Paris, which Cosgrave requested Sigerson to attend as the representative of the Irish Free State.
RIA/P285/7	10 November 1925
	2pp
	Letter from R. Ranaghan
	Informs Cosgrave that he will be arriving in Dublin shortly with a gift from His Holiness Pope Pius XI, and accompanied by Dr William MacNeely, Bishop of Raphoe.
RIA/P285/8	November 1925
	4pp
	Letter from Cardinal Pierre G[ai]pazzi
	Informs Cosgrave that Pope Pius XI has decided to confer the honour of the Grand Cross of the Pian Order on him as a mark of 'special consideration and benevolent affection'. In French, with a translation enclosed. Includes envelope.

W.T. Cosgrave Papers

RIA/P285 /9	13 December 1926
	1p
	Letter from George W. Turley to Mr Banim
	Writing from The Presbytery, 47 Westland Row, Dublin briefly discusses the Grand Cross of the Pian Order which Cosgrave is to receive. This letter is badly faded and illegible in places.
RIA/P285 /10/1-2	January 1928–September 1935
	2 items
	Letters from Bryan Mahon
	Mahon writes to thank Cosgrave and his wife for their condolences, from the Kildare Street Club in Dublin (9 January 1928, 4pp), and writes to 'Master' Cosgrave enclosing a black and white photograph of a race meeting (9 September 1935, 2 items).
RIA/P285 /11	23 December 1929
	2pp
	Letter from [S].B. [Serokian]
	The Imperial Persian Consul for Ireland wishes Cosgrave a happy Christmas and New Year.
RIA/P285 /12	23 August 1930
	4pp
	Letter from McDunphy
	Discusses the possibility of placing civil servant Michael Keane in employment in Cosgrave's private office. Includes a summary work record for Keane.

W.T. Cosgrave Papers

RIA/P285 /13	23 October 1930
	4pp
	Letter from Richard Campbell to Oliver St John Gogarty
	Campbell (49 Wall Street) writes to Gogarty in Dublin to discuss the Irish Industrial Trust Company and mentions the American tour of AE (George Russell). Includes envelope.
RIA/P285 /14	29 February–16 March 1932
	2pp
	Letter from Liam Burke
	Burke encloses a receipt for £100 from the Cumann na nGaedheal Finance Committee and thanks Cosgrave for his contribution.
RIA/P285 /15	7 March 1932
	2pp
	Letter from Seamus P. Ó Donnghaile
	Writes from the English College in Lisbon to express regret that Cosgrave was not returned as leader at the recent election.
RIA/P285 /16	7 March 1932
	2pp
	Letter from Cahir Davitt
	Written from 5 Argyle Road, Herbert Park, Dublin, Davitt thanks Cosgrave for his recent letter and for his service to the country.
RIA/P285 /17	8 March 1932
	4pp
	Letter from Father James Hughes

W.T. Cosgrave Papers

	Hughes, of the House of Retreat, Inchicore, Dublin, writes to Cosgrave discussing the recent election results, describing 'the outstanding advantages [and] prepared ground on which the new Government will begin its career in sharp contrast to what you and yours found'.
RIA/P285 /18	8 March 1932
	2pp
	Letter from Frank Duff
	Writes from De Montfort House, North Brunswick Street, Dublin, 'to add my little tribute to those which have been showered upon' Cosgrave since the election.
RIA/P285 /19	8 March 1932
	2pp
	Letter from Kevin O'Shiel
	O'Shiel writes to commiserate with Cosgrave after the election results and states that Cosgrave 'will be always remembered with gratitude as the first great constructive leader we have had for many centuries'. O'Shiel writes from Newtown House, Blackrock, county Dublin.
RIA/P285 /20	8 March 1932
	1p
	Letter from [P.] Fitzgerald
	Writing from Mondellihy, Adare, county Limerick, Fitzgerald expresses regret at the recent election result.
RIA/P285 /21	9 March 1932
	2pp
	Letter from Paschal Robinson
	Thanks Cosgrave for his recent letter. Robinson writes from Collegio St Isidoro, via Degli Artisti, Rome.

W.T. Cosgrave Papers

RIA/P285 /22	9 March 1932
	1p
	Letter from Sean Murphy
	From 9 Leeson Park, Dublin, Murphy thanks Cosgrave for his recent letter and hopes to have the pleasure of working with him again.
RIA/P285 /23	9 March 1932
	1p
	Letter from E.P. [McCarron]
	Thanks Cosgrave on behalf of the Department of Local Government and Public Health for his recent letter.
RIA/P285 /24	9 March 1932
	3pp
	Letter from Alice Lyons
	Writes to thank Cosgrave for his letter of farewell. Lyons' address is Liffey Vale, Chapelizod Road, Dublin.
RIA/P285 /25	9 March 1932
	1p
	Letter from Sir Dunbar Plunket Barton
	Barton writes from Gray's Inn, London, with regrets that Cosgrave will not attend the Irish Club's St Patrick's Day dinner.
RIA/P285 /26	9 March 1932
	3pp
	Letter from Georg von [Dam]
	Writes from the German Embassy in Dublin to thank Cosgrave for his recent letter and 'most heartily for all the kindness and friendliness

W.T. Cosgrave Papers

	which I have always received from you’.
RIA/P285 /27	9 March 1932
	1p
	Letter from [M.M.] Dunphy
	Thanks Cosgrave for his ‘kind note’. Written from the Department of the President, Dublin.
RIA/P285 /28	9 March 1932
	2pp
	Letter from McElligott
	Thanks Cosgrave for his letter, saying that ‘it has been an honour and a privilege to me to be associated with you during the last eventful decade’. Written from the Department of Finance, Dublin.
RIA/P285 /29	9 March 1932
	3pp
	Letter from Lilian Cooper
	Writes from 7 Merrion Square, Dublin to express regret at Cosgrave’s party’s loss in the recent election, although she felt ‘intensely proud in the dignified way you [and] your party took places in the seats of the Opposition’.
RIA/P285 /30	10 March 1932
	3pp
	Letter from [Ciligen]
	Thanks Cosgrave for his service to Ireland.
RIA/P285 /31	10 March 1932
	1p

W.T. Cosgrave Papers

	Letter from Denis Kenny
	Expresses gratitude for 'many favours received' from Cosgrave. Writes from the Royal Hospital.
RIA/P285 /32	10 March 1932
	1p
	Letter from Geo[rge] Anderson
	Writes from 25 Oakland Terrace, Terenure, Dublin, expressing regret at Cosgrave's loss of power in the recent election.
RIA/P285 /33	10 March 1932
	3pp
	Letter from Joe O'Reilly
	Cosgrave's former <i>aide-de-camp</i> thanks him for his recent letter, writing from 134 South Circular Road, Kilmainham, Dublin.
RIA/P285 /34	15 March 1932
	2pp
	Letter from George Wolfe
	Wolfe writes from Forenaughts, Naas, county Kildare expressing regret that his health prevented him from standing again in the recent election and thanking Cosgrave for his letter.
RIA/P285 /35	16 March 1932
	1p
	Letter from M. Brennan
	Thanks Cosgrave for his recent letter 'on behalf of the officers and men of the Army'. Written from the Department of Defence, Dublin.

W.T. Cosgrave Papers

RIA/P285 /36	19 March 1932
	3pp
	Letter from [M.M.] Dunphy
	Writes to apologise for the informal delivery of a hunting crop, a gift from the staff at the Department of the President, which was intended to be presented to Cosgrave at a formal ceremony. Dunphy also lists the names of those staff responsible for the gift. Writes from his home address of Kincora, 25 St Lawrence Road, Clontarf, Dublin.
RIA/P285 /37	6 April 1932
	4pp
	Letter from John F. [Hearne]
	Thanks Cosgrave for his recent letter, writing from 3 Temple Villas, Palmerston Road, Dublin.
RIA/P285 /38	11 February 1936
	3pp
	Letter from H.S. Guinness
	Writes from the Royal Hotel, Monte Carlo to thank Cosgrave for introducing his son in law to the chairman of the ESB.
RIA/P285 /39	21 December 1936
	1p
	Letter from Francis J. Wall
	Sends Christmas wishes to the Cosgraves from St Mary's, Haddington Road, Dublin.
RIA/P285 /40	2 January 1937
	2pp

W.T. Cosgrave Papers

	Letter from Kevin O'Shiel
	Sends New Year greetings from Newtown House, Blackrock, Dublin.
RIA/P285 /41	31 January 1937
	4pp
	Letter from Roger Faherty
	Faherty writes from 69 West Washington Street, Chicago, to discuss a new magazine he has subscribed to called <i>Ireland Today</i> , as well as personal matters.
RIA/P285 /42	14 February 1937
	2pp
	Letter from Sir John Lavery
	Requests that Cosgrave commission a photographer to take a negative of a sketch by Hazel Lavery of Michael Collins, and send it to him at 5 Cromwell Place, London.
RIA/P285 /43	16 February 1937
	2pp
	Letter from Cosgrave to Sir John Lavery
	Cosgrave's reply to Lavery's letter, in which he states that he has come to the conclusion that he should never have accepted the sketch mentioned by Lavery and asks him to accept it back.
RIA/P285 /44	19 February 1937
	2pp
	Letter from Sir John Lavery
	Lavery thanks Cosgrave for his kindness in returning the sketch, and promises him another to replace it.

W.T. Cosgrave Papers

RIA/P285 /45	24 February 1937
	1p
	Letter from John W. Dulanty
	Dulanty, High Commissioner for the Irish Free State in London, writes regarding the transfer of the sketch of Michael Collins to Sir John Lavery.
RIA/P285 /46	7 March 1937
	1p
	Letter from Maud O'Connell
	Writes from St Catherine's Park, Leixlip, county Kildare, to thank Cosgrave for meeting with her.
RIA/P285 /47/1-2	10-12 March 1937
	2 items
	Letters from D. Murphy
	Two letters from Murphy, of Holy Christ Missionary College, Kimmage, Dublin, thanking Cosgrave for his letter on the death of Father Stafford, and a further letter sent after Cosgrave's reply to this.
RIA/P285 /48	13 March 1937
	1p
	Letter from Sean [Kilroy]
	Thanks Cosgrave for a subscription to a fund organised on his behalf. His address is 25 Fitzwilliam Square, Dublin.
RIA/P285 /49	14 March 1937
	2pp
	Letter from J. Hu[m] Dud[ley]

W.T. Cosgrave Papers

	Writes from Beaumont Barracks, Aldershot, to thank Cosgrave for his letter.
RIA/P285 /50	19-29 March 1937
	7pp
	Letters from General James A. Farley
	Farley, Postmaster General of the United States, sends Cosgrave two copies of his speech from a dinner of the Friendly Sons of Saint Patrick of New York, with two separate cover letters.
RIA/P285 /51/1-2	21-26 April 1937
	2 items
	Letters from Lieutenant Colonel G. Stratford Burton
	Stratford Burton discusses two flags which he obtained after the 1916 Rising, one of which he took from Thomas Clarke, and the other from Countess Markievicz. He offers these to Cosgrave to present to a museum, and follows up in another letter saying that he will dispatch them to Cosgrave directly. Stratford Burton's address is Marle Hill, Cheltenham.
RIA/P285 /52/1-2	4-19 May [1937]
	2 items
	Letters from Lord Powerscourt
	Powerscourt discusses the flags held by Stratford Burton, whom he directed to contact Cosgrave in order to offer them to an Irish museum, and in the latter letter stresses that he has no strong opinion on the matter and that it is Cosgrave's decision to which institution to offer them.
RIA/P285 /53	13 May 1937
	3pp

W.T. Cosgrave Papers

	Letter from D. Murphy
	Sends Cosgrave a copy of the Official Requiem (not included) from Congrégation du Saint-Esprit, Paris, to assist in the many funeral services Cosgrave is obliged to attend.
RIA/P285 /54	25 May 1937
	1p
	Letter from J.J. Walsh
	Walsh writes from Ulster Bank Buildings, 3 Lower O'Connell Street, Dublin, to discuss his feelings about the 'Suffragette agitation', stating that 'their poisoned fangs were everywhere in evidence' during the Anglo-Irish war.
RIA/P285 /55/1-5	6-14 June 1937
	5 items
	Letters from Thomas Bodkin
	Three letters from Bodkin, writing from the Barber Institute of Fine Arts at the University of Birmingham, relating to the location of the statue of George I in Dublin, and which the trustees of the Institute have authorised Bodkin to purchase. Bodkin includes a letter sent to him by John P. Clarke, Dublin City Manager and Town Clerk, and a copy of the Director's Report of the Institute for 1937.
RIA/P285 /56	14 June 1937
	1p
	Letter from T.J. McArdle
	A letter of thanks to Cosgrave for recent good wishes sent to McArdle, who works at the Department of Local Government and Public Health.
RIA/P285 /57/1-2	19 July-8 August 1937
	2 items
	Letters from Paschal Robinson

W.T. Cosgrave Papers

	Two letters discussing Robinson's impending visit to Dublin from Rome, and a meeting with Cosgrave.
RIA/P285 /58	8 August 1937
	2pp
	Letter from Frank Duff
	Mentions an enquiry he made recently to the Society for the Prevention of Cruelty of Children 'on the subject of the Ratcliffe case'. Duff's address is North Brunswick Street, Dublin.
RIA/P285 /59	14 August [1937]
	2pp
	Letter from Robert Nicholl
	Nicholl, a Buckfast monk, requests an interview with Cosgrave in relation to 'a certain project'. He writes from 9 Lower Fitzwilliam Street, Dublin.
RIA/P285 /60	20 August 1937
	2pp
	Letter from Bea[nsoth]
	Letter written from Marseille to inform Cosgrave that the writer has been posted as <i>charges d'affaires</i> of the Nunciature in San Salvador.
RIA/P285 /61	31 August 1937
	2pp
	Postcard from 'The Big Doc' to Liam and Michéal Cosgrave
	Written from Wiesbaden, the card briefly mentions the Mullingar Show and Punchestown Races, and features a black and white image of a bridled horse's head. The writer signs off as 'The Big Doc (as May C calls me)'.

W.T. Cosgrave Papers

RIA/P285 /62	19 October 1937
	1p
	Letter from Mrs [C]. Doyle
	Doyle writes from Melrose, Dalkey, county Dublin enclosing 'the "old master" I told you about' (not included here).
RIA/P285 /63	November 1937
	3 items
	Letters from Joseph Brennan
	Brennan, of the Currency Commission in Foster Place, Dublin, makes arrangements to meet with Cosgrave (15 November, 1p) and discusses general matters in two further letters which are not fully dated.
RIA/P285 /64	18 March 1938
	2pp
	Letter from John Leonard
	Invites Cosgrave to the point to point races at Drumree, county Meath, and mentions his nomination to the Senate.
RIA/P285 /65	1 May 1938
	5pp
	Letter from H.S. Guinness
	A letter of congratulations after the recent negotiations with England 'for a settlement of the various outstanding contentious matters', sent from Hayes, Kent.
RIA/P285 /66	6 May 1938
	3pp

W.T. Cosgrave Papers

	Letter from H.C. [McNally]
	Thanking Cosgrave for his recent letter regarding a win by the writer's horse, Royal Danieli. Sent from Hollybrook Park, Clontarf, Dublin.
RIA/P285 /67	11 June 1938
	1p
	Letter from Christine Leigh Doyle
	Invites Cosgrave to tea at her home at 37 Dublin Street, county Carlow.
RIA/P285 /68	22 June 1938
	2pp
	Letter from Dick
	Writes from The Presbytery, St Mary's, county Limerick, thanking Cosgrave for his recent letter, mentioning that he was glad to see General Mulcahy returned in the recent election.
RIA/P285 /69	20 July 1938
	2pp
	Letter from J.D. Scanlon
	Having returned home to Dennistown, Glasgow, Scanlon thanks Cosgrave for his 'boundless generosity' to him.
RIA/P285 /70	10 August 1938
	5pp
	Letter from Geraldine Fogarty
	Fogarty writes from the Savoy Court Hotel in London to inform Cosgrave that she had a 'very enjoyably and interesting' visit to Leinster House.

W.T. Cosgrave Papers

RIA/P285 /71	20 September 1938
	4pp
	Letter from Robert [J.] Doyle
	Asks to borrow one hundred pounds from Cosgrave. Writes from Melrose, Dalkey, county Dublin.
RIA/P285 /72	11 November 1938
	2pp
	Letter from G.S. Roche
	Roche, writing from the O'Brien Institute, Malahide Road, Dublin, thanks Cosgrave for his letter and mentions a visit he had from Father P. Dunne.
RIA/P285 /73	11 December 1938
	2pp
	Letter from Francis J. Wall
	Sends Christmas greetings to the Cosgrave family from Haddington Road, Dublin.
RIA/P285 /74	5 January 1939
	1p
	Letter from G.S. Roche
	Roche is very happy with the photograph he received.
RIA/P285 /75	9 January 1939
	2pp
	Letter from Sean Murphy
	Letter sent from the Legation d'Irlande in Paris thanking Cosgrave for his congratulations, which Murphy greatly appreciates.

W.T. Cosgrave Papers

RIA/P285 /76	10 January 1939
	1p
	Letter from Frank Duff
	Thanks Cosgrave for the Christmas well wishes he sent.
RIA/P285 /77	14 February 1939
	2pp
	Letter from Mona Hogan
	Encloses a cheque for fifteen pounds (not included) and updates Cosgrave on personal news. Hogan's address is Kilrickle, Loughrea, county Galway.
RIA/P285 /78	8 March 1940
	2pp
	Letter from Father [Gervais]
	Writes from 4 Merchant's Quay, Dublin, enclosing some references on Irish Franciscan history as requested.
RIA/P285 /79	7 March 1939
	2pp
	Letter from Father O'Dwyer
	Writes from St Columban's, Navan, county Meath, discussing a recent visit of Cosgrave to St Columban's and O'Dwyer's regret at having missed him.
RIA/P285 /80	23 January 1944

W.T. Cosgrave Papers

	1p
	Letter from Cosgrave to 'My dear Minister'
	Cosgrave thanks the unnamed Minister for his recent letter and discusses briefly the Imperial Conference.
RIA/P285 /81/1-2	19 June 1945
	2 items
	Letters from Douglas Hyde
	Two letters, in Irish, from Hyde. One letter is written from Seanad Éireann and undated, and briefly discusses the office of President. The other is a letter of farewell written at the end of Hyde's term as President (19 June 1945, 2pp).
RIA/P285 /82	1 January 1947
	2pp
	Letter from Oliver St John Gogarty
	Gogarty writes to the 'High King' with general well wishes for the new year.
RIA/P285 /83/1-2	December 1946–January 1947
	2 items
	Letters from Arthur H. Ryan
	Ryan, of the Department of Scholastic Philosophy at Queen's University, Belfast, writes to Cosgrave with his thoughts on post-Treaty Ireland and Cosgrave's role in it, writing that 'one of the finest things you ever did... was to hand over the well-designed and splendidly-run machinery of Government to the men who tried to wreck what you were building' (10 December, 6pp). Ryan also writes to thank Cosgrave for his reply to this first letter (8 January, 6pp).

W.T. Cosgrave Papers

RIA/P285 /84/1-6	December 1948–November 1951
	6 items
	Letters from Richard Hayes
	Hayes, the Irish Film Censor, writes to Cosgrave mainly on personal matters, but also discusses the moral justification of the Rising. Cosgrave facilitates a meeting between Hayes and Dr Michael Fogarty, Bishop of Killaloe, to discuss the Catholic Church's attitude towards the Rising and the Anglo-Irish War, the resulting memorandum of which Hayes sends to Cosgrave, writing that he intends to hand this, and a letter which Fogarty sent him, to the Bureau of Military History, 'to be sealed and not to be opened for ten years' (30 May 1949, 1p). Copies of the memorandum and Fogarty's letter are included here. He also later writes discussing the Rising in county Carlow (13 November 1951, 2pp).
RIA/P285 /85/1-2	27 July–14 August 1949
	2 items
	Letters from Oliver St John Gogarty
	Gogarty discusses plans to visit Cosgrave during a trip to Dublin (27 July, 1p), and thanks Cosgrave for notes given on a manuscript of Gogarty's (14 August, 1p). Both letters are written from Renvyle, county Galway.
RIA/P285 /86	28 February 1951
	2pp
	Letter from John M. Andrews
	Thanks Cosgrave for the condolences sent on the death of his wife and brother. Writes from Comber, county Down.
RIA/P285 /87/1-3	June 1951–January 1954
	3 items
	Letters from J.P. Walshe to W.T. and Liam Cosgrave
	Walshe, writing from the Irish Embassy in Rome, congratulates Liam

W.T. Cosgrave Papers

	Cosgrave on his recent success (6 June 1951), sends W.T. personal greetings and discusses the health of Pope Pius XII (8 February 1953), and discusses life in Rome and current events (18 January 1954).
RIA/P285 /88	22 November 1955
	2pp
	Letter from Oliver St John Gogarty
	Writing from 45 East 61 st Street in New York, Gogarty explains the failure of <i>Reader's Digest</i> to publish an article which Cosgrave had lent him some assistance on, and discusses personal matters and, briefly, current events.
RIA/P285 /89	8 June 1956
	1p
	Letter from [H. Gibson] to Liam Cosgrave
	[Gibson] writes from the Electricity Supply Board enclosing a photograph of mast 72 Inchicore/Bray line being removed, to be given to W.T. Cosgrave. The photograph is not included.
RIA/P285 /90	29 January 1958
	1p
	Letter from Proinseas Mac Aogán
	Mac Aogán, of the Office of the Minister for External Affairs, forwards a copy of the Irish translation of the Bible, which is not included here.
RIA/P285 /91/1-2	23-28 January 1963
	2 items
	Letters from Sean Lemass
	Lemass writes to Cosgrave regarding his proposals to open to historical researchers the documents in the archives of the Department of the Taoiseach concerning the Anglo-Irish Treaty negotiations (23 January, 2pp). A copy of Cosgrave's reply is included.

W.T. Cosgrave Papers

	Lemass responds to this reply to reassure Cosgrave that only bona-fide historians will be granted such access, and to clarify details around Frank Pakenham's access to the same documents in the 1930s (28 January, 1p).
RIA/P285 /92	4 June 1963
	1p
	Letter from Spencer Freeman
	A cover note for a letter Lord Beaverbrook sent to Freeman, which is not included here. Freeman writes from Knocklyon House, Templeogue, Dublin.
RIA/P285 /93	15 April 1964
	1p
	Letter from Sean [Mallon]
	Writing from Dáil Éireann, he requests permission to use Cosgrave's name on a National Committee to erect a memorial to Michael Collins in Cork city.
RIA/P285 /94/1-6	May 1963–June 1964
	6 items
	Letters from Lord and Lady Beaverbrook
	Letters from Max Aitken, Lord Beaverbrook, to Cosgrave mostly discussing his research on Irish history. He asks Cosgrave if it would be possible to purchase the papers of O'Higgins, Collins, Redmond and Dillon (8 June 1963, 1p), and discusses the possibility of borrowing books from Liam Cosgrave to further the research (15 June 1963, 1p). Having read the Irish Parliamentary debates on the Treaty he writes 'what a confused speaker was Michael Collins... and yet he seemed to me quite a good talker' (1 July 1963, 1p). Beaverbrook writes from Cherkley, Leatherhead, Surrey. Also includes a note of thanks from Lady Beaverbrook to Cosgrave, thanking him for his condolences on Lord Beaverbrook's death.

W.T. Cosgrave Papers

RIA/P285 /95	1 July 1964
	1p
	Letter from Sean Lemass
	Thanks Cosgrave for sending him a Dublin Corporation publication of 1884 which features an ancestor of Lemass.
RIA/P285 /96/1-2	November 1964–June 1965
	2 items
	Letters from P. Walsh
	Walsh writes from An Bord Rásaíochta (the Racing Board) regarding the resignation of J. McGrath from the Board (25 November 1964, 1p), and expresses regret that Cosgrave is not a member of the new Board (21 June 1965, 1p).
RIA/P285 /97/1-2	25 January–12 February 1965
	2 items
	Correspondence between Liam Cosgrave and Geoffrey [Tovy]
	A letter of condolence from Cosgrave on behalf of himself and his father to Lady Clementine Churchill on the death of her husband, Winston Churchill. A reply from the British Embassy in Dublin, thanking him for the message, is included.
RIA/P285 /98/1-2	20 April 1965
	2 items
	Letter from Padraic Colum
	Colum encloses an <i>Irish Times</i> cutting of a commemorative poem he wrote about Michael Collins and sends personal greetings to Cosgrave. Colum's address is 11 Edenvale Road, Ranelagh, Dublin.

W.T. Cosgrave Papers

RIA/P285 /99/1-2	9-21 March 1990
	2 items
	Letters from Liam M. Collins to Liam Cosgrave
	An invitation from Collins to the opening of a Michael Collins Memorial Centre in Clonakilty, county Cork, to be opened in October 1990 (9 March, 2pp), and thanks for Cosgrave's acceptance (21 March, 1p).
RIA/P285 /100/1-3	2 June-28 July 1993
	3 items
	Correspondence between Liam Cosgrave and Brian Maye
	Cosgrave and Maye correspond about the text of a proposed book on Fine Gael, with Cosgrave offering some factual corrections after having read the draft.
RIA/P285 /101	Not dated
	2pp
	Letter from Clara M. Murphy
	Thanks the Cosgrave family for their condolences on the death of her husband, Daniel J. Murphy.
RIA/P285 /102	Not dated
	1p
	Letter from Chris Shouldice
	Thanks Cosgrave for his condolences on the death of John F. Shouldice.
RIA/P285 /103	Not dated
	3pp

	Card from Father Hubert [Queni]
	Christmas card written in Italian. Noted as being printed in Florence and features a colour illustration of a group of children and animals outside a church.

1.2 On retirement, 1944	
RIA/P285 /104	January 1944
	5pp
	List of letters received on retirement
	An alphabetical list of people who sent letters to Cosgrave on the announcement of his retirement in January 1944.
RIA/P285 /105/1-2	15 January–3 February 1944
	2 items
	Michael Hayes
	Hayes writes to 'Dear Boss' from Brighton Square, Rathgar. A copy of Cosgrave's reply is included.
RIA/P285 /106/1-2	17–23 January
	2 items
	MacGillycuddy
	Writes from The Reeks, Beaufort, county Kerry. A copy of Cosgrave's reply is included.
RIA/P285 /107/1-2	19–21 January 1944
	2 items
	William Haldane Porter
	Writes from 98 St James' Gate, Dublin. A copy of Cosgrave's reply is included.
RIA/P285 /108/1-2	19–21 January 1944
	2 items

W.T. Cosgrave Papers

	Cecil Lavery
	Writes from Carrickbrennan, Monkstown, county Dublin. A copy of Cosgrave's reply is included.
RIA/P285 /109/1-2	19-25 January 1944
	2 items
	Lord Beaverbrook
	Writes from Leatherhead, Surry. A copy of Cosgrave's reply is included.
RIA/P285 /110/1-2	19-21 January 1944
	2 items
	Dan Breen
	Writes from Dáil Éireann. A copy of Cosgrave's reply is included.
RIA/P285 /111/1-2	19-23 January 1944
	2 items
	Belgian Ambassador to Ireland, Monsieur Goor
	A copy of Cosgrave's reply is included.
RIA/P285 /112/1-2	19-21 January 1944
	2 items
	Dr [J.J. March]
	Writes from 71 Lower Baggot Street, Dublin. A copy of Cosgrave's reply is included.
RIA/P285 /113/1-2	19-22 January 1944
	2 items

W.T. Cosgrave Papers

	Lord Powerscourt
	Writes from Enniskerry, county Wicklow. A copy of Cosgrave's reply is included.
RIA/P285 /114/1-2	19-21 January 1944
	2 items
	Professor Liam Ó Briain
	Writes from University Road, Galway. A copy of Cosgrave's reply is included.
RIA/P285 /115/1-2	19-23 January 1944
	2 items
	Father E.J. Doherty
	Writes from St Kevin's, Glencree, Enniskerry, county Wicklow. A copy of Cosgrave's reply is included.
RIA/P285 /116/1-2	19-22 January 1944
	2 items
	Major Kirkwood
	Writes from Bow Street Distillery, Dublin. A copy of Cosgrave's reply is included.
RIA/P285 /117/1-2	[19]-21 January 1944
	2 items
	Arthur Cox
	Writes from 42-43 St Stephen's Green, Dublin. A copy of Cosgrave's reply is included.

W.T. Cosgrave Papers

RIA/P285 /118	20 January 1944
	4pp
	F.R. [Meening]
	The Dutch Ambassador to Ireland writes from 82 Harcourt Street, Dublin.
RIA/P285 /119/1-2	20-22 January 1944
	2 items
	Jane Bennett
	Writes from Rathaney, Knocklong, county Limerick. A copy of Cosgrave's reply is included.
RIA/P285 /120/1-2	20-22 January 1944
	2 items
	[Jim] Eason
	Writes from Harvieston, Dalkey, county Dublin. A copy of Cosgrave's reply is included.
RIA/P285 /121/1-2	20-22 January 1944
	2 items
	James Dwyer
	Writes from 29 Washington Street, Cork. A copy of Cosgrave's reply is included.
RIA/P285 /122	20 January 1944
	2pp
	Frank Duff
	Writes from De Montfort House, North Brunswick Street, Dublin.

W.T. Cosgrave Papers

RIA/P285 /123/1-2	20-23 January 1944
	2 items
	Patrick Lyons, Bishop of Kilmore
	Writes from Cullis, county Cavan and urges Cosgrave to take the opportunity to 'jot down some notes' about his memories of the struggle for independence. A copy of Cosgrave's reply is included, in which he says that he does 'not like the idea of writing' such a memoir.
RIA/P285 /124/1-2	20-21 January 1944
	2 items
	George McGrath
	Writes from Carysfort Avenue, Blackrock, county Dublin. A copy of Cosgrave's reply is included.
RIA/P285 /125/1-2	20-21 January 1944
	2 items
	Gearoid McGann
	Writes from Dáil Éireann. A copy of Cosgrave's reply is included.
RIA/P285 /126/1-2	20-21 January 1944
	2 items
	W.K. Cleere
	Writes from 8 Ormonde Road, Kilkenny. A copy of Cosgrave's reply is included.
RIA/P285 /127/1-2	21-22 January 1944
	2 items

W.T. Cosgrave Papers

	Hilda Eyre
	Writes from Cliftonville, Bray, county Wicklow. A copy of Cosgrave's reply is included.
RIA/P285 /128/1-2	21-24 January 1944
	2 items
	Dr J.P. McGinley
	Writes from Beechfield, Letterkenny, county Donegal. A copy of Cosgrave's reply is included.
RIA/P285 /129/1-2	21-23 January 1944
	2 items
	Kevin O'Shiel
	Writes from Cherrywood House, Loughlinstown, county Dublin. A copy of Cosgrave's reply is included.
RIA/P285 /130/1-2	21-22 January 1944
	2 items
	Eva Finlay
	Writes from 38 Wellington Road, Dublin. A copy of Cosgrave's reply is included.
RIA/P285 /131	21 January 1944
	1p
	Copy of Cosgrave's letter to 'Frank'
	Thanks him for his letter and for his friendship.
RIA/P285 /132/1-2	21-22 January 1944

W.T. Cosgrave Papers

	2 items
	Stephen Gwynn
	Writes from 23 Upper Fitzwilliam Street, Dublin. A copy of Cosgrave's reply is included.
RIA/P285 /133/1-2	22 January 1944
	2 items
	John J. Horgan
	Writes from Lacaduv, Cork. A copy of Cosgrave's reply is included.
RIA/P285 /134/1-2	22-25 January 1944
	2 items
	Michael Ó Braonáin
	Writes from Carrowkiel, county Roscommon. A copy of Cosgrave's reply is included.
RIA/P285 /135/1-2	22-28 January 1944
	2 items
	Tom Crosbie
	Crosbie writes from the <i>Cork Examiner</i> . A copy of Cosgrave's reply is included.
RIA/P285 /136/1-2	22-24 January 1944
	2 items
	Sir John Maffey
	The 'United Kingdom Representative to Eire' writes from 50 Upper Mount Street, Dublin. A copy of Cosgrave's reply is included.

W.T. Cosgrave Papers

RIA/P285 /137/1-2	24-27 January 1944
	2 items
	John Cohalan
	Writes from Ardmanning House, Togher Road, Cork. A copy of Cosgrave's reply is included.
RIA/P285 /138	25 January 1944
	1p
	Mr Keane
	Copy of Cosgrave's letter to Keane, which thanks him for the tribute in the <i>Kilkenny People</i> .
RIA/P285 /139/1-2	25-27 January 1944
	2 items
	W.J. Meagher
	Meagher writes from Castleknock College, Dublin. A copy of Cosgrave's reply is included.
RIA/P285 /140/1-2	26-29 January 1944
	2 items
	Thomas Bodkin
	Writes from the Barber Institute of Fine Arts in Birmingham. A copy of Cosgrave's reply is included.
RIA/P285 /141/1-2	26-27 January 1944
	2 items
	[Arianne] Fitzgerald Kenny
	Writes from Clogher, Claremorris, county Mayo. A copy of Cosgrave's reply is included.

W.T. Cosgrave Papers

RIA/P285 /142/1-2	27-29 January 1944
	2 items
	Reverend John Donnelly
	Writes from Ara Coeli, county Armagh. A copy of Cosgrave's reply is included.
RIA/P285 /143/1-2	27-30 January 1944
	2 items
	Sir George M. Franks
	Writes from Ryecroft, Bray, county Wicklow. A copy of Cosgrave's reply is included.
RIA/P285 /144/1-3	[28]-29 January 1944
	3 items
	Agnes Martin
	Writes from Greenroyd, Rathfarnham, county Dublin. Two copies of Cosgrave's reply are included, one typescript and one handwritten.
RIA/P285 /145/1-2	28-29 January 1944
	2 items
	Father Eugene
	Writes from St Paul's Retreat, Mount Argus, Dublin. A copy of Cosgrave's reply is included.
RIA/P285 /146	28 January 1944
	2pp

W.T. Cosgrave Papers

	J.M. O'Sullivan
	Letter from O'Sullivan, written from Aberfoyle, Orwell Road, Dublin.
RIA/P285 /147/1-2	29 January–2 February 1944
	2 items
	Lord Glenscy
	Writes from Rockbook House, Rathfarnham, county Dublin. A copy of Cosgrave's reply is included.
RIA/P285 /148/1-2	29 January–2 February 1944
	2 items
	McElligott
	Writes from Oak Lodge, Southill Avenue, Blackrock, Dublin. A copy of Cosgrave's reply is included.
RIA/P285 /149/1-2	29 January–2 February 1944
	2 items
	Father Hamilton
	Writes from Newmarket on Fergus, county Clare. A copy of Cosgrave's reply is included.
RIA/P285 /150/1-2	[30]–31 January 1944
	2 items
	Kathleen Moloney
	Writes to Louisa Cosgrave enclosing a cutting from the <i>Daly Telegraph</i> which briefly discusses her husband's retirement. A copy of W.T. Cosgrave's reply to this letter is included. Moloney's address is 15 Morehampton Road, Donnybrook, Dublin.
RIA/P285	31 January–4 February 1944

W.T. Cosgrave Papers

/151/1-2	
	2 items
	Sir Shane Leslie
	Writes from Glaslough, county Monaghan, also mentioning condolences Cosgrave sent him on the recent death of his father. A copy of Cosgrave's reply is included.
RIA/P285 /152/1-2	1-2 February 1944
	2 items
	David Frame
	Writes from 1 Shrewsbury Road, Ballsbridge, Dublin. A copy of Cosgrave's reply is included.
RIA/P285 /153/1-2	1-2 February 1944
	2 items
	Thomas Westropp Bennett
	Writes from Summerville, Kilmallock, county Limerick. A copy of Cosgrave's reply to 'My dear Caothoirleach' is included.
RIA/P285 /154/1-2	2 February 1944
	1p
	'My dear Professor'
	Copy of a letter sent by Cosgrave which discusses at length 'the years of service in public life which we had together' which Cosgrave sums up by writing that 'you could all have done without me. I could not have done without you'.
RIA/P285 /155/1-2	4-8 February 1944
	2 items
	James Joseph MacNamee, Bishop of Ardagh and Clonmacnoise

W.T. Cosgrave Papers

	Writes from St Michael's, Longford. A copy of Cosgrave's reply is included.
RIA/P285 /156/1-2	5-9 February 1944
	2 items
	Dean P. Sexton
	Writes from St Patrick's Presbytery, Lower Road, Cork. A copy of Cosgrave's reply is included.
RIA/P285 /157/1-2	5-8 February 1944
	2 items
	Father Patrick Lavelle
	Writes from Rathnew, county Wicklow. A copy of Cosgrave's reply is included.
RIA/P285 /158/1-2	6-9 February 1944
	2 items
	Joseph D. Rush
	Writes from 23 Victoria Road, Rathgar, Dublin. A copy of Cosgrave's reply is included.
RIA/P285 /159	8 February 1944
	1p
	Helene FitzGerald Kenny
	Writes from Clogher House, Claremorris.
RIA/P285 /160/1-2	8-9 February 1944
	2 items

W.T. Cosgrave Papers

	James V. Dillon
	Writes from Ballaghaderreen, county Mayo. A copy of Cosgrave's reply is included.
RIA/P285 /161/1-2	9-28 February 1944
	2 items
	Desmond FitzGerald
	Copy of Cosgrave's letter to FitzGerald thanking him for his friendship and 'the honour of having been a colleague in an eventful period'. Also includes FitzGerald's reply, in which he writes that he 'cannot hope to express my indebtedness to you for the leadership you gave to us and for the inexhaustible kindness that I with all others experienced during so many years'.
RIA/P285 /162	9 February 1944
	1p
	[Patrick] McGilligan
	Copy of Cosgrave's letter to McGilligan thanking him for his help and advice over the last twenty years.
RIA/P285 /163	9 February 1944
	1p
	[John A.] Costello
	Copy of Cosgrave's letter to Costello thanking him for 'the many services you so freely and generously gave my colleagues and myself'.
RIA/P285 /164	9 February 1944
	1p
	Dan Morrissey
	Copy of Cosgrave's letter to Morrissey expressing his 'keen appreciation' of several actions taken by Morrissey in the Dáil over the

W.T. Cosgrave Papers

	years.
RIA/P285 /165	9 February 1944
	1p
	Liam Burke
	Copy of Cosgrave's letter to Burke expressing his appreciation and thanks.
RIA/P285 /166	9 February 1944
	1p
	General Richard Mulcahy
	Copy of Cosgrave's letter to Mulcahy thanking him for his 'powerful assistance' which was 'indispensable to this country'.
RIA/P285 /167/1-2	9-15 February 1944
	2 items
	Sean MacEoin
	Copy of Cosgrave's letter to Mulcahy thanking him for his services to the country. Also includes MacEoin's reply from Ballinalee, county Longford.
RIA/P285 /168	12 February 1944
	2pp
	Senator James Crosbie
	Copy of Cosgrave's letter to Crosbie thanking him for his friendship and cooperation.
RIA/P285 /169	13 February 1944

W.T. Cosgrave Papers

	1p
	George Bennett TD
	Copy of Cosgrave's letter to Bennett thanking him for his friendship and 'kind help'.
RIA/P285 /170	14 February 1944
	2pp
	Fionán Lynch
	Writes from Orwell Park, Rathgar, county Dublin.
RIA/P285 /171/1-2	14-16 February 1944
	2 items
	[Bill?] Eyre
	Writes from Derwent, Churchtown Road, Dundrum, Dublin.
RIA/P285 /172	12 February 1944
	1p
	Tony Barry
	Copy of Cosgrave's letter to Barry acknowledging 'the good work you have done so efficiently on my behalf'.
RIA/P285 /173/1-2	17-21 February 1944
	2 items
	Lord Dunraven
	Writes from Adare Manor, county Limerick. A copy of Cosgrave's reply is included.

W.T. Cosgrave Papers

RIA/P285 /174	28 February 1944
	5pp
	Mabel FitzGerald
	Writing from Lonsdale, Temple Road, Dublin, FitzGerald refers to Cosgrave's letter to her husband Desmond and writes that she has 'never known him question or complain about or grumble at anything you required of him, even here at home in privacy'.
RIA/P285 /175	6 March 1944
	2pp
	Flannan O'Neill
	Writes from the Franciscan Convent on Merchant's Quay, Dublin, acknowledging the debt of gratitude owed by the Franciscan Fathers to Cosgrave.
RIA/P285 /176	17 March 1944
	2pp
	Sean Ó Gruagáin
	Writes from 36 Elgin Road, Dublin, partially in Irish.
RIA/P285 /177	20 March 1944
	2pp
	Mr Anthony
	Handwritten draft letter from Cosgrave to Anthony, which is partially in shorthand.
RIA/P285 /178	[January?] 1944
	4pp

W.T. Cosgrave Papers

	Draft thank you letter
	Cosgrave's handwritten notes drafting a thank you letter. Mainly in shorthand.

1.3 With Dr Michael Fogarty, Bishop of Killaloe, 1920–55	
RIA/P285 /179/1-5	February 1925–December 1929
	5 items
	1925–29
	Fogarty congratulates Cosgrave on being awarded the Grand Cross of the Pian Order (19 November 1925, 4pp), and discusses Louisa Cosgrave's health (20 July 1926, 4pp). Also includes a letter to Robert in which Fogarty tells him he would make an excellent Senator (28 February 1925, 4pp), and a letter to Louisa Cosgrave (29 January 1928, 4pp), as well as other general and personal matters.
RIA/P285 /180	April–December 1930
	4pp
	1930
	Discusses a trip to Maynooth (30 April, 3pp), Cosgrave's health (25 July, 4pp), the 'depressing' harvest for farmers (4 September, 2pp), and thanks Cosgrave for a 'costly' vase the latter sent him (26 December, 4pp), as well as other general and personal matters.
RIA/P285 /181/1-6	July 1931–October 1932
	6 items
	1931–32
	Discusses a visit to Ennis by Cosgrave and his son Liam (26 July 1931, 1p), a recent visit by Cosgrave to Ennis (13 January 1932, 4pp), the 'monument of eternal gratitude' that Ireland owes Cosgrave (19 February 1932, 4pp), a visit to Dublin and Liam Cosgrave's health (4 March 1932, 2pp), the results of the general election (18 March 1932, 4pp), and another visit to Dublin (4 October 1932, 2pp), as well as other general and personal matters.
RIA/P285 /182/1-4	January 1933–November 1935
	4 items

W.T. Cosgrave Papers

	1933-35
RIA/P285/18 2 contd	Discusses the general election (4 January 1933, 4pp), the possible nomination of an unnamed candidate (7 January 1934, 2pp), his desire to see 'Fine Gael co[me] out boldly for the farmers' (19 October 1935, 4pp), and some travel plans of his (2 November 1935, 3pp), as well as other general and personal matters.
RIA/P285 /183/1-5	July-August 1936
	5 items
	1936
	Discusses the Dublin elections (2 July, 4pp), describes de Valera as 'tepid' (30 July, 2pp), sends two letters from the Grand Pump Room Hotel in Bath (7-13 August, 2 items), and regrets that he cannot see much of Cosgrave during a visit to Dublin ([1936?], 3pp), as well as other general and personal matters.
RIA/P285 /184/1-7	February-August 1937
	7 items
	1937
	Discusses de Valera and the Spanish Civil War (5 March, 4pp), Cosgrave's statement at a meeting of Fine Gael (24 March, 4pp), his own ill health (19 May, 4pp), the need for Cosgrave to rest (7 August, 4pp), and Michéal Cosgrave (16 August, 2pp), as well as other general and personal matters. Also includes two letters written on behalf of Fogarty by M. Hamilton which discuss a proposed memorial to Patrick Hogan and the Bishop's misgivings about same (5-11 February, 2 items).
RIA/P285 /185/1-16	January-December 1938
	16 items
	1938
	Discusses a visit to Dublin (18 January, 2pp), his own poor health (6 February, 4pp), his belief that de Valera will have to make a settlement (8 February, 2pp), the 'tariff question' (26 February, 2pp), horse racing (2 March, 2pp), the death of 'poor Mick Collins' (11 March, 2pp), visits made to him by Cosgrave (16 September, 2pp), his present disability (11 November, 2pp), and Cosgrave's financial situation (26 November,

W.T. Cosgrave Papers

	4pp), as well as other general and personal matters. Also includes two letters from Fogarty's colleague M. Hamilton discussing the former's health and a visit to Dublin.
RIA/P285 /186/1-21	January–December 1939
	21 items
	1939
	Discusses horse racing (4 February, 2pp), a pilgrimage Cosgrave once led to Rome (1 March, 4pp), Desmond FitzGerald (5 March, 2pp), a horse show which Liam Cosgrave was due to attend (4 March, 2pp), the death of Liam Duggan (8 June, 2pp), the political situation in Germany (23 and 27 August, 2 items), and recent Dáil sessions (4 December, 2pp), as well as other general and personal matters. Also includes two letters from M. Hamilton on behalf of Fogarty (4 and 10 August, 2 items).
RIA/P285 /187/1-13	January–December 1940
	13 items
	1940
	Discusses a visit to Dublin (1 February, 2pp), a letter from Leo Whelan (4 February, 1p), the Second World War (30 May, 4pp), a speech Cosgrave gave in honour of Fogarty in Dublin (24 July, 2pp), a gift purchased by Fogarty for Cosgrave at Reilly and Weldon antique gallery in Dublin (23 August, 1p), and de Valera and Seán T. O'Kelly who he describes as 'too fond of flourishing the shillelagh in the face of John Bull' (19 November, 4pp), as well as other general and personal matters.
RIA/P285 /188/1-21	January–December 1941
	21 items
	1941
	Discusses 'the "Grey Wolf"' (31 January, 2pp), the death of Denis [Givey] (21 February, 1p), Desmond O'Brien (24 February, 4pp), a visit to Dublin (16 April, 1p), the IRA (29 May, 3pp), a recent speech given by Cosgrave in the Dáil (14 July, 2pp), the portrait of Fogarty painted by Sir John Lavery (16 July, 2pp), an unnamed issue which Liam Cosgrave 'is so set on...their is nothing to do except let him have his way' (<i>sic</i>), (18 July, 4pp), a trip to Valentia, county Kerry (1 August,

W.T. Cosgrave Papers

	5pp), an event for a select party which Fogarty wishes Cosgrave to attend (1 September, 2pp), and the 'Ennis case of Chapman' (24 November, 4pp), as well as other general and personal matters.
RIA/P285 /189/1-19	January–December 1942
	19 items
	1942
	Discusses Mrs Moloney's return to England (4 January, 2pp), the departure of 'Dillon' from the Fine Gael party (22 February, 4pp), Cosgrave's knee trouble (20 March, 4pp), Liam Cosgrave's passing of exams (10 June, 2pp), a visit to see the Bishop of Limerick and the health of same (7 August, 4pp), Liam Cosgrave's ill health (16 August, 2pp), a vacation he is to take with the Bishop of Limerick (4 September, 2pp), the trip which is to Caragh Lake, county Kerry (12–18 September, 2 items), the 'little Moloney child' (20 November 2pp), and Christmas and New Year well wishes (21 December, 4pp), as well as other general and personal matters.
RIA/P285 /190/1-25	January–December 1943
	25 items
	1943
	Discusses Patrick Howard, owner of a large farm at Drumcliffe who wishes to subdivide this land (15 January–25 February, 3 items), a visit from Archbishop Francis Spellman to Cosgrave (2 April, 2pp), a trip to Dublin 5 April, 2pp), a manuscript about Erskine Childers (24 May, 4pp), Edward [Monahan] who solicited the Bishop to speak to Cosgrave regarding a Senate nomination (5 July, 2pp), American activities in the Second World War (23 July, 4pp), Joe O'Reilly (9 August, 2pp), remarks which Fogarty has written to deliver at the unveiling ceremony for portraits of Arthur Griffith, Michael Collins, and Kevin O'Higgins at Leinster House (17 November, 3 items), Cosgrave's Christmas gift to Fogarty (27 December, 2pp), as well as other general and personal matters.
RIA/P285 /191/1-16	January–December 1944
	16 items
	1944
	Discusses Cosgrave's wish to retire (14 January, 4pp), his subsequent

W.T. Cosgrave Papers

	public resignation (25 January, 4pp), the portrait unveiling ceremony at Leinster House (29 January, 2pp), the Second World War (12 March, 4pp), the Papal Nuncio (29 March, 4pp), his well wishes for Louisa Cosgrave in her ill health (27 April, 2pp), and horse racing (21 October, 2pp), as well as other general and personal matters.
RIA/P285 /192/1-14	January–December 1945
	14 items
	1945
	Discusses the death of Mr Hogan (9 February, 2pp), the month's mind of Dr Keane, Bishop of Limerick (23 April, 4pp), a trip to Dublin (16 June, 1p), the Galway Races (24 July, 2pp), a visit from Cosgrave and his son Liam (2 August, 2pp), the by-elections (25 November, 2pp), and Liam Cosgrave's appendicitis (21 December, 2pp), as well as other general and personal matters. Also includes a letter to Cosgrave from Denis Flannery on behalf of Fogarty, to let him know of a trip to Dublin (14 October, 2pp), and a note signed by J.P. Walshe, Secretary at the Department of External Affairs, which requests on behalf of the Minister that any concerned party give all assistance necessary to Cosgrave and Fogarty as they travel to the funeral of Cardinal MacRory in Armagh (16 October, 1p).
RIA/P285 /193/1-13	February–December 1946
	13 items
	1946
	Discusses Mr Davitt (14 February, 2pp), horse racing (8 April, 4pp), Sir John Lavery (9 April, 2pp), Cosgrave's ill health (27 May, 2pp), Fogarty's ill health (13 August, 2pp), the death of Sean Milroy (2 December, 2pp), a 'Commemoration' which went well, except that Fogarty feels aggrieved that Cosgrave is not accorded the importance Fogarty feels he deserves (7 December, 2pp), his old age (19 December, 2pp), and a recent plane crash (30 December, 2pp), as well as other general and personal matters.
RIA/P285 /194/1-23	January–December 1947
	23 items
	1947
	Discusses Michéal Cosgrave's appointment as secretary to the

W.T. Cosgrave Papers

	National Stud (7 January, 2pp), the death of Mrs McKenna (13 January, 2pp), his thoughts on 'these Frenchmen [who] are a pack of thieves' (18 February, 2pp), Desmond FitzGerald (22 April, 4pp), a priests' retreat (14 July, 2pp), Louisa Cosgrave's health (7 August, 4pp), a donation for Liam Cosgrave's election expenses (25 October, 2pp), Fianna Fáil's 'routing' in the recent by-elections (5 November, 4pp), Liam Cosgrave's ill health (25 November, 4pp), and Michéal Cosgrave's ill health (11 December, 2pp), as well as other general and personal matters. Also includes a letter to Liam Cosgrave (7 April, 2pp).
RIA/P285 /195/1-32	January–December 1948
	32 items
	1948
	Discusses Michéal Cosgrave's health (11 January, 2pp), a visit he had from General Richard Mulcahy (18 January, 2pp), visits by Cosgrave to Ennis (27 February and 27 April, 2 items), a visit from Louis O'Dea (11 May, 2pp), his ill health (9 June, 2pp), Cosgrave's appointment as Chairman of the Racing Board (11 June, 2pp), a trip to Dublin (15 June, 1p), the current heatwave (2 August, 2pp), a visit with Mr Cahill to Mountrath (10 September, 4pp), and the death of Lord Granard (15 September, 4pp), as well as other general and personal matters.
RIA/P285 /196/1-25	January–December 1949
	25 items
	1949
	Discusses Father Flannery's death (30 January, 4pp), Cosgrave's visit to Aintree (21 March, 2pp), and cancellation of same (4 April, 4pp), upcoming travel plans (20 April, 1p), Mrs Leigh Doyle (19 October, 2pp), as well as other general and personal matters. Also includes a letter to Michéal Cosgrave (2 January, 2pp), and a letter from Brother Finbarr of Mount Saint Joseph Abbey, Roscrea (12 January, 2pp).
RIA/P285 /197/1-16	February–December 1950
	16 items
	1950
	Discusses Maynooth college (13 February, 2pp), a child murder in Templeogue (4 21 February, 2pp), the death of Mick Hehir (10 March,

W.T. Cosgrave Papers

	2pp), a visit to St Vincent's Hospital (4 June, 2pp), and a birthday telegram he received from the Holy Father (17 October, 2pp), as well as other general and personal matters. Also includes a letter from Joseph Rodgers (27 October, 2pp).
RIA/P285 /198/1-15	January–December 1951
	15 items
	1951
	Discusses Cosgrave's ill health (1 February, 2pp), the general election results which he feels sees the country taking 'a sickening shape' (22 June, 2pp), Liam Cosgrave's engagement (19 September, 2pp), his nephew Father Matt Fogarty who is in hospital at St Vincent's (3 November, 2pp), and his 'feeble' health at Christmas (19 December, 2pp), as well as other general and personal matters.
RIA/P285 /199/1-5	April 1952–October 1953
	5 items
	1953–55
	Discusses Liam Cosgrave's wedding (11 April 1952, 1p), his lack of energy (22 May 1952, 2pp), General Hayes (21 September 1953, 2pp), and memories of days spent at the races and at Beechpark (25 October 1953, 2pp), as well as other general and personal matters.
RIA/P285 /200	20 October 1955
	1p
	D. Kelly
	Letter from Kelly relaying to Cosgrave the severity of Fogarty's illness, writing that 'it now seems fairly certain that this is the final phase'.
RIA/P285 /201/1-2	4–21 November 1955
	2 items
	Joseph Rodgers, Bishop of Killaloe

W.T. Cosgrave Papers

	Fogarty's successor writes to Cosgrave regarding the late Fogarty and his succession.
RIA/P285 /202/1-4	April 1950–January 1954
	4 items
	Aggie
	Fogarty's maid writes to Louisa and W.T. Cosgrave regarding the Bishop's health, as well as other general and personal matters.
RIA/P285 /203/1-40	November 1939–September 1941
	40 items
	Portrait of Michael Fogarty
	File of correspondence relating to the commissioning of a portrait of Fogarty by Sir John Lavery. Correspondence is mostly from Arthur Houlihan, solicitor, of Mount Dudley, Roscrea, county Tipperary, who is coordinating fundraising with Cosgrave. Includes a list of those to be solicited for donations (not dated, 2pp), and two letters from Lavery (30 November 1939, 2pp, and 16 April 1940, 2pp).

1.4 With Bernard Forbes, 8th Earl of Granard, 1920–48	
RIA/P285 /204/1-7	18–25 January 1923
	7 items
	Correspondence for Robert Barton
	Correspondence relating to a letter sent by Granard to Cosgrave which he requests to be sent to Barton in Mountjoy Military Prison. Includes a letter from Cosgrave's brother Phil at the prison confirming that the letter was received by Barton.
RIA/P285 /205	27 February 1923
	1p
	Telegram
	Granard sends word to Cosgrave that part of Castle Forbes was destroyed by mine and he 'should be obliged if you would be good enough to arrange for the protection of what remains'.
RIA/P285 /206/1-8	27 February–6 March 1923
	8 items
	Destruction of Castle Forbes
	Correspondence resulting from the partial destruction of Castle Forbes and the instituting of a permanent guard there by General Richard Mulcahy. Also includes correspondence relating to a possible visit by Lord Granard to the castle.
RIA/P285 /207/1-7	6–18 August 1923
	7 items
	Joseph Shevlin
	Correspondence relating to a recommendation from Granard for the employment of Shevlin in a Government ministry.

RIA/P285 /208	3 February 1924
	3pp
	Income tax
	A letter to Granard from Lord Southborough at 17 Airlie Gardens, London, enclosing a cutting from <i>The Times</i> which discusses the situation regarding income tax in the Free State.
RIA/P285 /209/1-3	11-15 February 1924
	3 items
	Master of the Horse
	Granard writes to Cosgrave to inform him that King George V has appointed him Master of the Horse. Cosgrave's reply is included, as is a copy of Granard's letter written in a different hand.
RIA/P285 /210/1-40	July-November 1924
	40 items
	Income tax and Peace Commissioner
	File of correspondence covered by a Saorstát Éireann file cover and titled 'The Earl of Granard, Castle Forbes, Newtown Forbes, Longford Income Tax and Miscellaneous'. The correspondence is between Granard, Cosgrave and other parties concerning Granard's income tax situation in the Free State. Also includes some correspondence relating to Granard's desire to become a Peace Commissioner.
RIA/P285 /211/1-12	September-October 1924
	12 items
	Visit of the Duke of Northumberland
	File of correspondence covered by a Saorstát Éireann file cover and titled 'The Earl of Granard Visit of the Duke of Northumberland'. The correspondence is between Granard, Cosgrave and other parties regarding the possibility of the Duke visiting the Free State in his capacity as Chairman of the Irish Loyalist Relief Association.

W.T. Cosgrave Papers

RIA/P285/21 1 contd	Northumberland has written to Granard expressing concern at the 'enormous suffering' of Loyalists in the Free State (1 September, 2pp). Cosgrave regards this as fraud and propaganda (5 September, 5pp). Northumberland, via Granard, makes enquiries as to the amounts of compensation paid in post-Treaty cases (24 September, 2pp), and Cosgrave replies with figures from thirty cases taken at random (28 October, 9pp).
RIA/P285 /212/1-12	September 1924–November 1925
	12 items
	G.H.S. Jarratt
	File of correspondence regarding Jarratt, one of the two Veterinary Inspectors in Longford, who has contacted Granard with concerns about the Department of Agriculture's intentions to appoint a single Inspector for each county. Cosgrave makes enquiries at the Department, and is reassured by B. Fitzsimon that no such steps have been taken (22 September 1924, 1p). Similar enquiries are made in 1925 (22 October–7 November 1925, 4 items) with the same result.
RIA/P285 /213/1-3	18–22 February 1925
	3 items
	Colonel Richard Charteris
	A letter of introduction from Granard to Cosgrave for Charteris, of Cahir Park, and Cosgrave's reply. Includes a note from Charteris to Cosgrave written from the Kildare Street Club.
RIA/P285 /214	22 April 1925
	2pp
	Thanks for a gift
	Granard thanks Cosgrave for the offer of a gift of [Art's plate?] which he writes will 'remind me of a friendship which I greatly value'.
RIA/P285 /215/1-2	8–16 May 1925

W.T. Cosgrave Papers

	2 items
	Proposed visit of the King's Yacht
	Granard writes that the issue 'has been settled in accordance with your views' (8 May, 1p), and Cosgrave replies to thank him for his 'good offices in the matter' (16 May, 1p).
RIA/P285 /216/1-3	16-24 November 1925
	3 items
	Visit to London
	Cosgrave thanks Granard for an invitation to London but will not go, and also thanks him for some rosary beads Granard sent which were blessed by Cardinal Bourne.
RIA/P285 /217/1-4	January-February 1926
	4 items
	Major John Astor
	Correspondence regarding the visit of Astor to Ireland and a meeting with Cosgrave.
RIA/P285 /218	10 June 1926
	2pp
	Taxes on alcohol
	Cosgrave outlines for Granard the details of wine and beer duty, and mentions the betting tax.
RIA/P285 /219/1-12	April-August 1926
	12 items
	Sholto Douglas Estate and the McCann family
	Correspondence concerning the McCann family and their issues with the Land Commissioners, about which matter Granard makes representations and Cosgrave replies with information and

	clarifications.
RIA/P285 /220/1-3	8–16 July 1926
	3 items
	James McNeill, High Commissioner of the Irish Free State
	Correspondence regarding an assurance given by McNeill to Granard that a motor boat he is having shipped from France will not have to be inspected by customs. Includes a letter from the Office of the Revenue Commissioners detailing the steps to be taken, and requesting that McNeill be told not to make such promises to anyone in the matter of Customs examination of baggage or merchandise.
RIA/P285 /221/1-4	July–September 1926
	4 items
	William Hoffman, Vice President of the National City Bank of New York
	Letters of introduction for Hoffman from Granard and from T.A. Smiddy, of the Irish Free State Legation in Washington D.C. Also includes a copy of Cosgrave's letter to Granard giving a brief account of their meeting.
RIA/P285 /222/1-4	22–29 October 1926
	4 items
	The King's Banquet
	Correspondence between Granard and Cosgrave regarding their respective trips to London. Cosgrave asks Granard if he should wear the Order which he received from the Pope to the banquet (29 October, 2pp).
RIA/P285 /223/1-9	February–March 1927
	9 items
	Newtown Forbes and Lios Breac

W.T. Cosgrave Papers

	Correspondence between Granard, Cosgrave, and the Department of Posts and Telegraphs regarding the adoption of 'Lios Breac' as the Irish translation of Newtown Forbes by the postal authorities. Granard objects to this and ultimately the Department agrees that 'Baile MacFirbisigh' will be used instead, if approved by the local County Council.
RIA/P285 /224/1-2	25-26 March 1927
	2 items
	Hugh Garrahan
	Correspondence discussing candidates at the next election, including Garrahan, Chairman of the County Council, who Granard writes 'is certain to get in'. Cosgrave replies that 'the matter I spoke of to you is very likely to materialise within the next three weeks'.
RIA/P285 /225/1-7	March-April 1927
	7 items
	Order of St Patrick
	Correspondence between Granard and Cosgrave discussing the Knights of St Patrick. Granard believes the matter should be left to rest for a year (6 April, 2pp), and requests that Cosgrave not mention this view to the British Prime Minister, Stanley Baldwin, should he contact Cosgrave (7 April, 1p). Includes a letter from Louis Purser to Granard which states that he can find no evidence that the Knights were 'dictated by any desire to bribe anti-Union peers' (31 March, 1p), and a cover letter forwarding this piece of correspondence to Attorney General John A. Costello from Cosgrave's secretary, Paul Banim (4 April, 1p).
RIA/P285 /226/1-6	May-July 1927
	6 items
	Field Marshal Earl Haig's appeal for ex-Servicemen
	Correspondence between Granard and Cosgrave regarding a draft letter which Haig would like Cosgrave to approve before sending it to the press. The letter refers to 'the deplorable amount of distress which exists today in the Irish Free State amongst ex-Servicemen and their families'.

W.T. Cosgrave Papers

RIA/P285 /227	6 July 1927
	2pp
	King of Egypt
	Granard thanks Cosgrave for his letter and describes his recent experience looking after King Fuad of Egypt.
RIA/P285 /228	18 July 1927
	2pp
	Kevin O'Higgins
	Granard requests signed, undated permits to bring guns and ammunition into the country, which he says O'Higgins always gave him. He also mentions O'Higgins' services to his country.
RIA/P285 /229	17 August 1927
	3pp
	William Redmond and the National League Party
	Granard expresses satisfaction that William Redmond and the National League Party were defeated in their efforts to bring down Cumann na nGaedheal with the Labour Party and Fianna Fáil.
RIA/P285 /230/1-4	September–October 1927
	4 items
	General Election
	Granard and Cosgrave discuss the results of the General Election.
RIA/P285 /231/1-2	23–25 October 1927
	2 items

W.T. Cosgrave Papers

	Chancellorship of Trinity College Dublin
	Granard informs Cosgrave that he has been asked to allow his name to go forward for election to the post Chancellor of the university, and asks his advice. A copy of Cosgrave's reply is included.
RIA/P285 /232/1-6	October–November 1927
	6 items
	Miss Wilson Slater of Whitehill, Edgeworthstown, county Longford
	Granard makes representations on behalf of Slater, whose county Meath farmland is to be acquired by the Land Commission. Cosgrave makes enquiries and replies directly to Granard.
RIA/P285 /233/1-2	7–13 December 1927
	2 items
	Agricultural Credits Bill
	Granard sends Cosgrave a memorandum on the Bill which was drawn up by a banker friend of his in Dublin. A copy of Cosgrave's reply is included.
RIA/P285 /234/1-22	March–June 1928
	22 items
	Order of St Patrick
	Correspondence between Granard, Cosgrave and Cosgrave's secretary Paul Banim regarding the Order and the form it might take in the Irish Free State. Granard has been requested by the Prime Minister to solicit Cosgrave's views on the matter by means of a memorandum (1 April, 2pp), and he sends Cosgrave the specific points upon which the Prime Minister would like his views (30 April, 3pp). A memorandum written by John A. Costello on the matter is included (18 May, 14pp), as is Cosgrave's letter stating that the Order is 'purely Irish' and that 'all other matters connected with it would be for the Executive Council to decide' (21 May, 3pp).
RIA/P285	5–7 December 1928

W.T. Cosgrave Papers

/235/1-3	
	3 items
	Sir Walter Nugent
	Correspondence between Granard and Cosgrave regarding the election of Sir Walter Nugent to the Seanad.
RIA/P285 /236	9 January 1929
	2pp
	Health of King George V
	Cosgrave writes to Granard expressing hope that the King's health continues to improve, and thanks him for a present of game which Granard sent to him.
RIA/P285 /237/1-3	6-16 February 1929
	3 items
	Death of Ogden Mills
	Correspondence between Granard and Cosgrave concerning the death of Mills, Granard's father-in-law. Also includes a letter of thanks from Beatrice Granard to Cosgrave for his sympathies.
RIA/P285 /238/1-6	8-15 March 1929
	6 items
	Dr F. McMenamin
	Cosgrave requests Granard write to Major Tryon in the British Ministry of Pensions to seek the appointment of Dr McMenamin to the staff of Medical Officers of the Ministry. Replies from Granard and Tryon are included, as is a letter from Cosgrave to Lorcan Sherlock of Ballsbridge, Dublin, informing him that the open position will be filled by other means.
RIA/P285 /239	19 March 1929

W.T. Cosgrave Papers

	2pp
	King of Afghanistan
	Granard briefly mentions his time with the King and makes plans to meet Cosgrave.
RIA/P285 /240/1-2	10-14 May 1929
	2 items
	Lady Norton and Lord Northumberland
	Granard forwards Cosgrave a copy of an invitation card to an event at Lady Norton's home at which Lord Northumberland is to speak 'on the lamentable position of the Ex-Servicemen and Southern Loyalists' in the Free State, to be followed by a ball to raise funds for same. Cosgrave's reply is included.
RIA/P285 /241/1-3	25-29 June 1929
	3 items
	Lord Hamilton and the Irish 'Tote Bill'
	Granard forwards Cosgrave a note written by Hamilton on the Tote Bill. Cosgrave's reply is included.
RIA/P285 /242	8 July 1929
	1p
	Health of King George V
	Granard briefly mentions the health of the King and arranges to meet Cosgrave.
RIA/P285 /243	14 August [1929]
	1p
	Shannon Poles
	Granard thanks Cosgrave for settling this matter 'to our entire satisfaction'.

W.T. Cosgrave Papers

RIA/P285 /244/1-3	August–September 1929
	3 items
	Arrangements to meet
	Arrangements to meet over the summer, including an invitation from Granard for Cosgrave to visit his sister, Lady Maurice FitzGerald, at Johnstown Castle.
RIA/P285 /245	1 January 1930
	1p
	Volume of Queen Victoria's letters
	A note from Paul Banim thanking Granard for the volume on Cosgrave's behalf, who cannot write personally as one of his sons has measles.
RIA/P285 /246/1-7	February–March 1930
	7 items
	Transfer of Superintendent Liddy from Longford
	Correspondence regarding the transfer of Liddy from the district due to his wife having a dental practice in the vicinity, and Granard's objections. Includes a letter from the Commissioner of An Garda Siochána to Cosgrave explaining the decision to transfer Liddy but confirming cancellation of same.
RIA/P285 /247/1-11	March–April 1930
	11 items
	Civil Service Lifeboat Fund
	Correspondence between Granard, Cosgrave and Lord Southborough discussing the possibility of the Free State Civil Service taking over the sponsorship of the Dun Laoghaire lifeboat, which had ceased due to the change in government.

W.T. Cosgrave Papers

RIA/P285 /248/1-11	April-July 1930
	11 items
	Irish Exhibition in Brussels
	Granard writes to enquire who the Government's representatives will be at the Exhibition. Also includes correspondence from Paul Banim, Cosgrave's secretary, owing to confusion over where Lord Granard's letter to Cosgrave had been addressed. Lord Granard also briefly discusses the raise in income tax in Great Britain.
RIA/P285 /249/1-3	June-September 1930
	3 items
	Shredded Wheat
	Granard forwards Cosgrave a report by the Managing Director of Shredded Wheat which outlines the poor business prospects for the company in Ireland. Cosgrave's reply is included, as is an interim reply from Paul Banim.
RIA/P285 /250	7 July 1930
	1p
	Granard's accident
	Copy of Cosgrave's letter enquiring after Granard's health.
RIA/P285 /251/1-3	14-18 September 1930
	3 items
	Imperial Conference
	Granard and Cosgrave discuss the Conference and the fact that Cosgrave has been medically advised not to attend.
RIA/P285 /252/1-8	October-November 1930

W.T. Cosgrave Papers

	8 items
	Arrangements to meet
	Granard and Cosgrave make arrangements to meet at Beechpark, the President's home.
RIA/P285 /253/1-2	2-4 December 1930
	2 items
	General Franks
	Granard forwards Cosgrave a letter received from Franks, of Ballyscaddane, Knocklong, county Limerick, which requests Granard's support for his candidature for the Senate. A note by Paul Banim indicates that the letter was responded to, but the copy reply is not present.
RIA/P285 /254/1-5	5-19 December 1930
	5 items
	Export of horses for slaughter
	Correspondence between Lady Eva Forbes and Cosgrave, who replies to a letter Lady Forbes sent to Mrs Cosgrave discussing the issue of exporting horses for slaughter. He writes that he has contacted Minister Patrick Hogan on the issue.
RIA/P285 /255/1-3	December 1930-January 1931
	3 items
	Arrangements to visit Lady Forbes
	Lady Forbes writes to Mrs Cosgrave, inviting the couple to tea at Castleknock. Paul Banim writes on behalf of the Cosgraves to say they must postpone their visit due to one of their sons having measles.
RIA/P285 /256/1-2	7-8 January 1931
	2 items

W.T. Cosgrave Papers

	State Lotteries
	Granard forwards Cosgrave a letter from Lord Southborough who writes that if the Free State had one or two State Lotteries a year, there would be no need for income tax.
RIA/P285 /257/1-3	February–March 1931
	3 items
	Margaret Fitzgibbon
	Cosgrave writes to Granard on the subject of Fitzgibbon, who has been dismissed from her position in the Bank of Ireland. Granard replies to say that he will look into the matter. A handwritten note with Fitzgibbon's details is included.
RIA/P285 /258/1-10	March–April 1931
	10 items
	Land Commission
	Correspondence between Granard, Cosgrave, and Martin Roddy of the Commission, discussing those properties exempt from the operations of the Land Act of 1923.
RIA/P285 /259/1-2	1 April 1931
	2 items
	Betting Tax
	Cosgrave replies to a letter from Granard in which he mentioned the possibility of instituting a 6d stamp on betting tickets in place of the Betting Tax. A document with copies of letters from Lord Southborough to Granard, from Granard to Cosgrave, and from Cosgrave to Ernest Blythe on this topic is included.
RIA/P285 /260/1-8	May–June 1931
	8 items

	William White and Forbes' demesne
	Granard writes to Cosgrave about a tenant of his, White, for whom the Land Commission was to find alternative land, about which matter Cosgrave writes to the Land Commission. Granard also mentions a secret trip to Dublin by Lady Lavery for the purpose of 'sounding the question of her husband succeeding the present G[overnor]. G.[eneral].' (3 May, 2 pp). Also included is a pamphlet, reprinted from articles from <i>The Times</i> , titled <i>The Russian Conscripts</i> .
RIA/P285 /261/1-12	May-June 1931
	12 items
	Lowering of Lough Ree
	Correspondence between Granard, Cosgrave, and the Department of Industry and Commerce regarding Granard's concerns that the Electricity Supply Board will lower the level of Lough Ree. Also includes brief mentions of the Bill to abolish the Appeal to the Privy Council.
RIA/P285 /262/1-3	May-July 1931
	3 items
	Raising of Death Duties
	An extract from a letter in which Granard writes that he was told by Baron Edouard Rothschild that the Death Duties in the Irish Finance Act are to be brought up to British levels. Two documents from the Office of the Revenue Commissioners discussing the rise in Death Duties are included.
RIA/P285 /263/1-8	June-August 1931
	8 items
	Colonel Wilfrid Ashley
	Correspondence concerning Ashley's income tax issues and Classiebawn Castle, which he wishes to make inhabitable again as an Irish home for his daughter, Lady Louis Mountbatten, and Cosgrave's enquiries about same to the Revenue Commissioners. A report from the Commissioners on Ashley's situation is included.

W.T. Cosgrave Papers

RIA/P285 /264/1-3	4-21 July 1931
	3 items
	Shannon flooding
	Granard sends Cosgrave a memorandum on the flooding around Longford, which Cosgrave's secretary forwards to the Building Research Committee and the Office of Public Works.
RIA/P285 /265	12 July 1931
	2pp
	Arrangements to meet
	Granard suggests meeting, and mentions the 'serious' conditions in Germany.
RIA/P285 /266/1-4	October–November 1931
	4 items
	Captain Arthur Fosbery Holmes
	Documents relating to the status of Captain Holmes, soon to retire from his position as Harbour Master in Dun Laoghaire, which follow a query made on Homes' behalf by Granard.
RIA/P285 /267	27 December 1931
	1p
	Gift of a book
	A cover letter for Granard's gift of a book on the first Home Rule Bill, sent to Cosgrave.
RIA/P285 /268	31 December 1931
	1p

W.T. Cosgrave Papers

	John W. Dulanty
	A letter from Cosgrave's secretary to Granard informing him of Dulanty's (High Commissioner of the Irish Free State, London) marital status and address.
RIA/P285 /269	8 March 1933
	3pp
	Greetings
	Granard thanks Cosgrave for his recent congratulations, and hopes to see him in the near future.
RIA/P285 /270	22 August 1933
	1p
	Cosgrave on holiday
	A short letter from Cosgrave's secretary letting Granard know that his recent letter has been forwarded to Cosgrave, who is on holidays at Carna, county Galway.
RIA/P285 /271	9 June 1934
	3pp
	Settlement between Great Britain and the Irish Free State
	Granard writes of the unlikelihood of a settlement between 'de Valera and his friends' and the British Government.
RIA/P285 /272	1 July 1934
	3pp
	Local elections
	Granard requests Cosgrave's views on the elections.
RIA/P285	8-14 August 1934

W.T. Cosgrave Papers

/273/1-2	
	2 items
	Arrangements to meet
	Two letters from Granard concerning plans to meet.
RIA/P285 /274/1-7	August–October 1934
	7 items
	Lady Granard's inheritance and taxation
	Correspondence concerning the issues surrounding Lady Granard's domicile status and her sizable inheritance from her father, Ogden Mills.
RIA/P285 /275/1-2	17–29 September 1934
	2 items
	Senate Election
	Granard, in two letters, asks Cosgrave's wishes as regards Granard's vote for the Senate.
RIA/P285 /276/1-2	September–October 1934
	2 items
	Arrangements to meet
	Cosgrave will remain at home to receive Granard (20 September, 2pp). Granard will be in Dublin to meet Carey and wishes to see Cosgrave (23 October, 1p).
RIA/P285 /277	16 November 1934
	2pp
	Senate Election
	Granard will vote in accordance with Cosgrave's instructions and writes about his daughter Moira's forthcoming marriage to Comte de

	Brantes.
RIA/P285 /278	23 November 1934
	2pp
	Prince George's wedding
	Granard outlines who is invited to the forthcoming royal wedding, and is of the opinion that the High Commissioner in London would be, while the Governor General of the Free State would not.
RIA/P285 /279	19 January 1935
	1p
	Merrion Square
	Granard very briefly discusses the plans to build a cathedral in Merrion Square, and mentions that Runciman wants to see him.
RIA/P285 /280/1-5	February–March 1935
	5 items
	Memorandum on the Irish Free State
	Granard forwards Cosgrave the memorandum, which discusses the coal and cattle issue, and which he has circulated to the British Cabinet, and requests his views. Cosgrave replies with his opinion, and two pages of handwritten notes are included here. Granard further writes to say that he has no objection to Cosgrave sharing the memorandum with some of his colleagues, and then briefly mentions Eoin O'Duffy.
RIA/P285 /281/1-2	1–17 April 1935
	2 items
	Arrangements to meet
	Two letters from Granard suggesting meetings.

W.T. Cosgrave Papers

RIA/P285 /282	21 September 1935
	3pp
	Mussolini and Germany
	Granard briefly discusses Mussolini and Granard's hope that the war will be localised in Africa. He mentions that it 'is hard to know what Germany may do' and that British defences are very weak.
RIA/P285 /283/1-3	March–April 1936
	3 items
	Irish settlement
	Granard writes two letters on the subject of a settlement in Ireland. An empty envelope from Granard is also included, which is stamped with the date 14 April 1936.
RIA/P285 /284	16 April 1936
	1p
	Ernest Blythe
	A letter from Cosgrave's secretary, John Kent, inviting Granard to meet with Blythe. The letterhead reads 'Fine Gael United Ireland'.
RIA/P285 /285/1-4	May–June 1936
	4 items
	Finance Bill
	Three letters from Granard requesting copies of the Bill.
RIA/P285 /286	23 January 1936
	3pp
	Death of King George V

W.T. Cosgrave Papers

	Granard writes briefly from Buckingham Palace thanking Cosgrave for his letter sent on the death of King George V.
RIA/P285 /287/1-2	7-21 March 1937
	2 items
	Coronation of King George VI
	Granard writes two letters discussing the Coronation, at which he is to look after the Papal Nuncio.
RIA/P285 /288	19 May 1937
	2pp
	Irish Constitution
	Granard briefly discusses the Constitution along with other general matters.
RIA/P285 /289	9 June 1937
	2pp
	Imperial Conference
	Amongst other general matters, Granard writes that it was a pity that the Free State Government did not take part in the Conference.
RIA/P285 /290	14 June 1937
	2pp
	General Election
	Granard sends a short note about the recent Irish General Election.
RIA/P285 /291	8 August 1938
	1p

W.T. Cosgrave Papers

	Death of Lord Granard's brother
	Granard thanks Cosgrave for his sympathies.
RIA/P285 /292	28 October 1939
	1p
	Sir John Maffey
	Granard asks if he could bring Maffey to meet Cosgrave, as the former would like to make Cosgrave's acquaintance.
RIA/P285 /293	17 January 1944
	2pp
	Johnstown Castle
	Granard writes that his nephew is to make the Castle over to the county.
RIA/P285 /294	23 April 1944
	1p
	Greetings
	Granard hopes Cosgrave is well and encloses some items which he thinks might be of interest.
RIA/P285 /295	[1920]
	3pp
	Royal St George Yacht Club
	Granard is sorry he missed seeing Cosgrave. Written from the Yacht Club in Kingstown.
RIA/P285 /296/1-5	September–November

W.T. Cosgrave Papers

	5 items
	Partially dated letters
	Five partially dated letters from Granard to Cosgrave, discussing general matters.
RIA/P285 /297	Not dated
	1p
	Lord Granard's address
	A sealed, empty envelope bearing Granard's London address.

2. POLITICAL MATERIAL	
RIA/P285/298	4 May 1916
	5pp
	Proceedings against W.T. Cosgrave in relation to his activities in the Easter Rising
	Original copy of the proceedings against Cosgrave at the Field General Court Martial convened by General John Maxwell after the 1916 Rising. Includes transcripts of prosecution witness Major J.A. Armstrong and defence witnesses James Michael Gallagher (Lord Mayor of Dublin) and D.L.G. Sherlock (former Lord Mayor of Dublin), as well as evidence and charge sheets.
RIA/P285/299	25 October 1917
	1p
	Sinn Féin Ard Fheis
	Ticket to the Ard Fheis, held at the Mansion House on Dawson Street, Dublin. Features a green border of Celtic design and a small purple Celtic cross in the upper right corner. In Irish.
RIA/P285/300/1-2	[25 October 1917]
	2 items
	Sinn Féin Constitution
	Two copies of the Constitution adopted at the 1917 Ard-Fheis. One copy features the text in both English and Irish, while the other is only a partial copy of the English text.
RIA/P285/301	April–June 1919
	3pp
	Weekly contribution card
	Cosgrave's contribution card for the Eamonn Ceannt Sinn Féin Club in Dublin.

RIA/P285/ 302/1-12	October 1920–July 1921
	12 items
	Minister for Local Government
	File of correspondence dating from Cosgrave's time as the Minister. The correspondence is copy and mainly from Michael Collins. The topics are appointments to positions in the Department and a donation, possibly made to the Self Determination Fund. Also includes a circular publicising the work of the Irish Republican Prisoners' Dependents' Fund.
RIA/P285/ 303	[1921]
	2pp
	Cosgrave election poster
	Two photocopies, each featuring different halves of an election poster for Cosgrave which bears the slogan 'We Got Him Out To Put Him In Vote for Cosgrave A Felon Of Our Land'.
RIA/P285/ 304	17 January 1922
	4pp
	Sinn Féin Extraordinary Ard Fheis
	Circular sent by Austin Stack and Harry Boland to Sinn Féin committee members discussing the Ard Fheis which has been called by the Ard Comhairle.
RIA/P285/ 305	27 May 1922
	3pp
	Conference on Ireland
	An aide-memoire of notes taken at a meeting of the Conference at which the Treaty was negotiated.

W.T. Cosgrave Papers

RIA/P285/306	12 August 1922
	2pp
	Statement by W.T. Cosgrave
	Cosgrave, as Minister for Local Government, makes a statement after the death of Arthur Griffith on 'the news that members of the Government are on the list to be shot'.
RIA/P285/307	21 August 1922
	2pp
	Pages from Michael Collins' diary
	Photocopy of three pages of the diary which are addressed 'To Mr Cosgrave' and discuss 'the bank position' and the decision to postpone a Dáil meeting.
RIA/P285/308/1-3	30 August 1922
	3 items
	Draft Constitution of the Irish Free State
	Copy of the Constitution, within which was contained a list of lectures for 1921-22 held by Cumann Léigheacht an Phobail (the Dáil public information service), and a printed three verse poem titled 'We'll Remember'.
RIA/P285/309	13 October 1922
	3pp
	Letter to Padraic Uasail Colum
	Cosgrave writes to Colum regarding the incident concerning Mr Devoy and Judge Colahan.
RIA/P285/310/1-2	December 1922

W.T. Cosgrave Papers

	2 items
	Timothy Healy
	Two newspaper cuttings of photos of Healy, the first with a Free State soldier after his appointment as Governor General, and the other with Commanders Magruder and Styles of the American destroyers <i>Breck</i> and <i>Toucy</i> .
RIA/P285/311	c1923
	6pp
	Speech on Arthur Griffith and Michael Collins
	A speech in praise of Griffith and Collins. Neither the author nor the venue of the speech is included.
RIA/P285/312	1923
	2pp
	Drawing of W.T. Cosgrave
	Newspaper cutting of a sketch of Cosgrave.
RIA/P285/313	10 September 1923
	2pp
	Notification to attend Dáil Éireann
	A notification sent to Cosgrave after the 1923 election at which he was elected for Carlow-Kilkenny, and signed by Dáil Clerk Colm Ó Murchadha.
RIA/P285/314	26 January 1924
	2pp
	Irish Times article
	Newspaper cutting of a short article, part of a series on 'Our Rulers', which discusses W.T. Cosgrave.

W.T. Cosgrave Papers

RIA/P285/315	26 November 1925
	4pp
	Notes on trip to London
	Handwritten notes on a trip to London at which Cosgrave met Stanley Baldwin.
RIA/P285/316	c1926
	2pp
	Liam and Michéal Cosgrave
	Newspaper cutting featuring a photograph of the two boys on horseback.
RIA/P285/317	August 1927–June 1999
	6pp
	Defence of Beechpark House
	Copies of documents from 18 August 1927 which detail National Army plans to defend Cosgrave and his home from an attack by Irregulars. Includes a covering letter from Commandant Peter Young of the Military Archives in Rathmines, Dublin, to Liam Cosgrave.
RIA/P285/318	15 June 1927
	1p
	Notification to attend Dáil Éireann
	A notification sent to Cosgrave after the 1927 election at which he was elected for Carlow-Kilkenny, and signed by Dáil Clerk Colm Ó Murchadha.
RIA/P285/319	20 September 1927

W.T. Cosgrave Papers

	1p
	Cartoon of W.T. Cosgrave
	Copy of a cartoon from the <i>Star</i> in which Cosgrave attempts to move a pig which is labelled 'Irish Electorate'.
RIA/P285/320	27 August 1927
	2pp
	Cartoon of W.T. Cosgrave
	Newspaper cutting of a cartoon from the <i>Daily Mail</i> . It depicts Cosgrave jumping off a cliff into a sea labelled 'General Election', pulling Eamon de Valera along with him.
RIA/P285/321	11 June 1928
	9pp
	Visit of Cosgrave to Holyhead
	A commemorative booklet produced for Cosgrave's visit to Holyhead, on which he was accompanied by his son Liam.
RIA/P285/322	c1927
	2pp
	Cosgrave photograph
	Newspaper cutting of an image of Cosgrave delivering a speech. Credited to Times World Wide Photo.
RIA/P285/323	9 September 1928
	1p
	Cartoon of W.T. Cosgrave
	Cartoon from the front page of the <i>Sunday Independent</i> in which he is depicted as fishing with a fish labelled 'Private Enterprises' about to take the bait. Signed by Gordon Brewster. A separate page lists the details of the newspaper from which the cartoon was taken.

W.T. Cosgrave Papers

RIA/P285/324	1928
	9pp
	<i>Boston Sunday Post</i> article
	Copy of an authorised complete life story of Cosgrave, published in advance of his visit to Boston. Stamped as having been copied from documents in the Military Archives, Cathal Brugha Barracks, Rathmines, Dublin.
RIA/P285/325	5 January 1928
	7pp
	Programme for a 'Fleadh'
	Lists of attendees and a seating plan for a banquet for Cosgrave before his visit to America.
RIA/P285/326	4 July 1928
	2pp
	The Bremen
	Two copies from the <i>Irish Times</i> relating to the transatlantic flight of the <i>Bremen</i> , the flight crew of which included Irishman James Fitzmaurice.
RIA/P285/327/1-2	1929
	2 items
	Election leaflets
	An original and copy of a leaflet for Dr Thomas F. O'Higgins' election campaign, making note of the support of Cosgrave and Captain James Fitzmaurice of the <i>Bremen</i> . Features photographs of each man as well as copies of their signatures.
RIA/P285/	1 December 1930

328	
	4pp
	Programme for the Cumann na nGaedheal Annual Reception
	Held in the Aberdeen Hall of the Gresham Hotel, Dublin. The back cover is signed by Cosgrave in Irish.
RIA/P285/329	21 June 1931
	4pp
	'The Kildare Bye-Election Bulletin'
	Copy of the bulletin, produced to promote Conlan for Kildare and featuring an image of Cosgrave at a ship's wheel with the title 'Stand By The Man At The Wheel!'
RIA/P285/330	12 March 1932
	1p
	The <i>Kilkenny People</i>
	A cutting from the newspaper of an article titled 'Changing The Pilot' which discusses the change in government and Cosgrave's role over the last ten years in power.
RIA/P285/331/1-2	[1934]
	2 items
	Analysis of the 1934 local elections
	Two copies of an analysis of the election, one typed and one handwritten. The author is not noted, but the handwriting appears to be Cosgrave's.
RIA/P285/332	c1940
	15pp
	Lord Craigavon

W.T. Cosgrave Papers

	Handwritten account of Cosgrave's first meeting and recollections of the late Lord Craigavon. The account is partial and fragmented.
RIA/P285/333	1940
	2pp
	<i>The Life of a Painter</i>
	Copied extract from Sir John Lavery's autobiography in which he discusses Hazel Lavery's admiration of Cosgrave.
RIA/P285/334	8 April 1940
	15pp
	Cork Chamber of Commerce speech
	Text of a speech given by Cosgrave at a meeting of the Chamber, which discusses employment.
RIA/P285/335/1-2	21 January 1944
	2 items
	Unveiling of portraits of Arthur Griffith, Michael Collins, and Kevin O'Higgins
	Two programmes for the unveiling ceremony at Dáil Éireann.
RIA/P285/336	1949
	52pp
	Cosgrave's statement to the Bureau of Military History
	Statement which covers Cosgrave's activities 'in the movement for Irish Independence in the years 1913 to 1921, including the Rising of Easter Week 1916, the organisation and operation of Dáil Éireann Department of Local Government 1920, and other matters'. Outsize.
RIA/P285/	[1949]

W.T. Cosgrave Papers

337	
	7pp
	Statement by Cosgrave on Michael Collins and Cathal Brugha
	Noted as to be kept under seal until 30 May, 1979, these are likely to be additional excerpts from Cosgrave's statements to the Bureau of Military History. Only part of each statement is represented here.
RIA/P285/338	c1958
	2pp
	Notes to [Mary] Cosgrave
	Typed notes on the achievements of the first Government of the Irish Free State and subsequent political developments in Ireland, up until 1957. The author is not noted.
RIA/P285/339/1-3	20 April 1958
	3 items
	The O'Higgins Memorial in Stradbally, county Laois
	Copy of W.T. Cosgrave's speech from the unveiling of the Memorial, along with a note from Ita McCoy to Liam Cosgrave which encloses a copy of Niall O'Higgins' speech, for which W.T. Cosgrave was unable to stay.
RIA/P285/340	8 May 1960
	1p
	Receipt from the South Dublin Union
	Receipt for £1 for Cosgrave, from the 'South Dublin Union, Marrowbone Lane, Roe's Distillery 1916 Garrison'.
RIA/P285/341	17 November 1965
	1p

W.T. Cosgrave Papers

	Newspaper cutting
	A tribute to Cosgrave from Joseph McGrath titled 'The Man Who Stepped Into The Breach...' from the <i>Irish Independent</i> . Card mounted.
RIA/P285/342	November 1965–January 1967
	87pp
	Newspaper cuttings
	A collection of newspaper cuttings relating to W.T. Cosgrave's death and his legacy. Also includes a handwritten transcription of Eamon de Valera's remarks on Cosgrave's passing, and the text of the thank you card sent by the Cosgrave family to those who sent expressions of sympathy.
RIA/P285/343	c1966
	4pp
	W.T. Cosgrave's Government positions
	A list of the positions held by Cosgrave from the First Dáil through to the end of his career.
RIA/P285/344	1973
	29pp
	Album of postcards and photographs
	A collection of card-mounted historical postcards, photographs, and other ephemera which were originally stored in plastic sleeves within a green hardback album, the cover of which has been retained. This cover bears the title 'Memories of Sinn Féin' in gold print, with the name 'J.L. McAdams' similarly noted. The inside of the front cover has attached a black and white postcard which features the main participants of the 1916 Easter Rising seated around a table. Also attached is a small label which reads: '2 nd May 1973 with the compliments of J. Leo McAdams, 62A St. Fintan's Crescent, Sutton, Co. Dublin (formerly Kilkenny)'. The details of the individual pages are outlined below, and are estimated to date from c1913–1957.
	Includes: <ul style="list-style-type: none"> ▪ four black and white postcards featuring photographs of Padraig Pearse, Sean McDermott, The O'Rahilly, and Thomas MacDonagh. The reverse of this page contains four black and

<p>RIA/P285/344 contd</p>	<p>white picture postcards of Michael Mallin, Edward Daly, Eamon de Valera, and Countess Markievicz (2pp);</p> <ul style="list-style-type: none"> ▪ four black and white postcards featuring photographs of Sean Connolly, Sir Roger Casement, Austin Stack, and Thomas Ashe. The reverse of this page contains two more postcards featuring Ashe, and a third which has a black and white image of the Irish Volunteers firing a volley over Ashe's grave (2pp); ▪ four black and white postcards featuring photographs of Arthur Griffith, Reverend Dr O'Dwyer, Thomas Whelan (whose image is surrounded by a full-colour tricolor), and Captain Sean E. Hartley. The reverse of this page contains three black and white picture postcards. The first has an illustration of three policemen searching a room with the caption 'Searching For Arms And Ammunition In Ireland', the second's illustration features John Redmond hovering over a First World War graveyard of Irish skeletons with the caption 'Join An Irish Regiment Today', and the last is illustrated with an image of Redmond blowing on flames under a cauldron, from which Irish and British soldiers are pouring forth. The caption for this last card reads 'Keeping The Pot Boiling In Ireland' (2pp); ▪ three colour picture postcards, the first featuring a peace conference of European countries to which Uncle Sam is inviting an Irish soldier. The second features 'Erin' personified as a lady holding the tricolor and riding a horse labelled 'Sinn Féin'. The third shows an Irish soldier aiming a cannon at a rising sun labelled 'General Election', with the caption 'The Gun To Win The Day'. The reverse of this page contains three more colour postcards, the first showing John Redmond holding a bag marked '£400 per year' and being chased by a wasp labelled 'Sinn Féin' in the direction of the general election. The second shows a parrot marked 'Irish Party' being given orders by John Bull, and the third features David Lloyd George dangling a carrot marked 'Promises' in front of an 'Irish Party' donkey (2pp); ▪ a postcard featuring a black and white image of Dr Patrick McCartan, Sinn Féin candidate in the 1918 election, a colour postcard showing John Bull being force-fed by 'Dr Sinn Féin', and a colour postcard featuring John Redmond walking behind John Bull with the caption 'Following In Father's Footsteps'. The reverse of this page contains three colour postcards which each feature Christmas themed Irish political cartoons (2pp); ▪ three black and white photographs: John Redmond receiving the Freedom of Kilkenny City (1913), Papal Nuncio Paschal Robinson receiving the Freedom of Kilkenny City (1930), and Kilkenny County Council (1934). The reverse of this page contains black and white photographs of St John's Brass Band and Joe Devlin, MP for West Belfast, as well as a black and white postcard featuring an image of Castle Junction, Belfast (2pp); ▪ a black and white card mounted portrait photograph of W.T. Cosgrave as Sinn Féin MP for Kilkenny City in 1917. The reverse of this page features a cutting from the <i>Kilkenny Leader</i> which lists the lyrics for a song called 'Kilkenny Cats - New Style', also from 1917 (2pp); ▪ three black and white photographs: the Victoria Hotel (1917),
-------------------------------	--

<p>RIA/P285/344 contd</p>	<p>Cosgrave delivering his election speech after the 1917 by-election, and a group of people including Dan McCarthy, Darrell Figgis, Tom Kelly, Eamon de Valera, Sean Milroy, Laurence Ginnell, Cosgrave, and Countess Markievicz. The reverse of this page contains three black and white picture postcards of various sites in Kilkenny (2pp);</p> <ul style="list-style-type: none"> ▪ three black and white photographs: a group of Kilkenny men arrested after the 1916 Rising, the Governor, Clerk, Head Warder and warders of Kilkenny Gaol circa 1920, and the 'Hunger Strike Group' which is captioned to point out the Kilkenny men in the group, Thomas Treacy and Michael Loughman. A caption is included for an image of a road trench the Callan-Mullinahone road in 1921, but the photo is not present. The reverse of this page contains three more black and white photographs: the 'Suppression of the "Kilkenny People" by British Authorities' (1920), a 'Black and Tan wedding group at Woodstock' (1920), and 'Kilkenny men in our National Army' (1927); ▪ a black and white photo postcard of Michael Collins, surrounded by twelve small black and white photographs of Collins' funeral. The reverse of this page contains three black and white photographs: Ministers of the Executive Council at the funeral of Alderman Peter de Loughry (1931), 'Internment at Thornbeck', and Liam and W.T. Cosgrave at Glenmalure (1957); ▪ some items which were stored loose in the final plastic folder of the album: a memoriam card for Michael Collins ([September] 1922, 1p), a newspaper cutting of a photograph of Local Defence Force officers and men training at Pickerstown, Tramore, county Waterford (1941, 2pp), a Christmas card featuring the memorial at Beal na Bláth to Michael Collins and signed 'from one Collins admirer to another' (not dated, 3pp), and finally a sepia toned, card mounted photograph of a woman and three children playing cricket on the lawn in front of a large detached house. The reverse of the photograph features the caption 'Woodstock' not dated, 2pp).
<p>RIA/P285/345</p>	<p>Not dated</p>
	<p>12pp</p>
	<p>'Arthur Griffith'</p>
	<p>The text of a talk by Oliver St John Gogarty on Griffith.</p>
<p>RIA/P285/346</p>	<p>Not dated</p>
	<p>22pp</p>

W.T. Cosgrave Papers

	Irish Governments 1919-33
	Modern photocopies of details of the members and pertinent dates of each Government within the date range above.

3. PERSONAL MATERIAL	
RIA/P285/ 347/1-13	1891–2014
	13 items
	Genealogical material
	A file of documents relating to the life of W.T. Cosgrave and the Cosgrave family generally.
	<p>Includes:</p> <ul style="list-style-type: none"> ▪ 'The Genealogical History of The Cosgrave Family of Kilrush, County Wexford', an article by Anthony Ryan (not dated, 5pp); ▪ 'The Cosgraves of Graiguemore', a photocopied article by Rory Murphy and Denis Hanlon (1993, 4pp); ▪ Inscriptions from the tombstones of several ancestors of Cosgrave's (not dated, 4pp); ▪ a colour drawing on card of the Cosgrave coat of arms. The name William Smith and the address 153 Clonliffe Road are written on the reverse of the card (not dated, 2pp); ▪ copy of a marriage certificate for Thomas Burke and W.T. Cosgrave's mother Brigid Cosgrave, formerly Nixon, a widow, both resident at 174 James' Street in Dublin (20 September 1891, 1p); ▪ copy of a handwritten curriculum vitae for W.T. Cosgrave (not dated, 1p); ▪ an account of Cosgrave's life and career by an unknown author, seemingly an extract from a larger work (not dated, 7pp); ▪ a timeline of important events in Cosgrave's life and career, with dates included for some events (not dated, 2pp); ▪ a sheet containing eight examples of Cosgrave's signature, written both as 'Liam T. McCosgoir' and 'W.T. Cosgrave' (not dated, 1p); ▪ a note from S. de Búrca of the Government Secretariat regarding some queries made about W.T. Cosgrave. The enquirer is not noted (23 October 1996, 1p); ▪ typescript copy of <i>Recollections of the Life of W.T. Cosgrave</i> by Liam Cosgrave, as told to Dr Pat Wallace. Sent to Liam Cosgrave from the National Library on Kildare Street, Dublin (2004, 73pp); ▪ correspondence relating to the <i>Recollections of the Life of W.T. Cosgrave</i> as mentioned in the previous item, consisting of letters from Anne Holliday, Directorate of the National Museum of Ireland which discuss payment for a sound recordist (June–July 2005, 4 items). ▪ DVD containing an excerpt (14mins) from RTÉ's <i>The Week in Politics</i> regarding Prof. Michael Laffan's book <i>Judging W. T. Cosgrave</i>. DVD also contains raw footage (40mins) of an interview with Liam Cosgrave and Prof. Michael Laffan conducted by David McCullough of RTÉ for the programme.

	(October 2014, 1 item)
RIA/P285/ 348/1-7	1923-1954
	7 items
	Programmes
	A file of programmes and other material for events attended by Cosgrave.
	Includes: <ul style="list-style-type: none"> ▪ programme for a reception at the Metropole Hotel, Dublin. This programme's back cover has 13 signatures inscribed, including Sean McCann and Vincent O'Brien ([14 September 1925], 4pp); ▪ an invitation to the reception in honour of Cosgrave at the Metropole Hotel for Peter Flood (September 1923, 2pp); ▪ programme for a reception and banquet to 'Overseas Delegates' under the auspices of the Publicity Club of Ireland, of which Cosgrave was Chairman. Held again at the Metropole Hotel in Dublin (21 July 1924, 11pp); ▪ programme for a 'Complimentary Banquet to John F. McCormack' in the Council Chamber at University College Dublin (5 August 1925, 6pp); ▪ a programme for the Irish National Pilgrimage of the Catholic Truth Society (30 October 1925, 4pp); ▪ a programme for the inaugural meeting of the 81st session of the Literary and Historical Society of University College Dublin (13 November 1935, 4pp); ▪ an invitation to the Episcopal Golden Jubilee of Dr Michael Fogarty, Bishop of Killaloe (29 August 1954, 1p).
RIA/P285/ 349/1-11	1922-1956
	11 items
	Religious material
	File of religious pamphlets, pastoral letters and other material of a religious nature.
RIA/P285/ 350	22 November 1926
	5pp
	Honorary Doctorate from the University of Cambridge
	Programme for the ceremony at which Cosgrave awarded an Honorary Doctorate.

W.T. Cosgrave Papers

RIA/P285/351/1-6	1837–October 1844
	6 items
	Historical interest material
	File of material of historical interest collected by Cosgrave.
	Includes: <ul style="list-style-type: none"> ▪ copy of a letter sent by Daniel O’Connell to the editor of the <i>Pilot</i> stating that he is not a Freemason (19 April 1837, 2pp); ▪ certificate stating that John Cosgrave is a Volunteer in the Volunteers of 1782 Revived. The certificate is decorated with images of nine famous Irishmen, including O’Connell, Brian Boru, Owen Roe O’Neill and Hugh O’Neill (17 June 1844, 1p); ▪ copy of a letter sent by O’Connell to Thomas Davis (30 October 1884, 4pp); ▪ ‘O’Connell’s Wit And Humour’, a printed collection of tales and anecdotes attributed to O’Connell (not dated, 18pp); ▪ copy of Isaac Butt’s admittance into the Society of Kings’ Inns as a student barrister (1835, 1p); ▪ copy of Edward Carson’s admittance into the Society of Kings’ Inns as a student barrister (1875, 2pp).
RIA/P285/352	9 May 1963
	1p
	Headquarters Active Service Unit Association
	Receipt for one pound for a subscription to the Cullen-Kehoe Memorial Fund.
RIA/P285/353/1-3	c1973
	3 items
	Stamps
	Three rubber stamps with attached handles, each to stamp the name ‘Liam Cosgrave’.
RIA/P285/354	Not dated

W.T. Cosgrave Papers

	1 item
	Brass silhouette paperweight
	Brass paperweight featuring a male silhouette, possibly a portrait of Michael Collins.

4. PHOTOGRAPHS AND DRAWINGS	
RIA/P285/355	22 August 1926
	1p
	Photograph of W.T. Cosgrave at Leinster House
	An image of Cosgrave delivering a speech to a seated audience in the grounds on Leinster House. Cosgrave is standing on the steps holding his speech and looking to his right, while some of the audience can be seen on his left. Noted as being the copyright of the <i>Irish Times</i> .
RIA/P285/356	c1928
	2pp
	Photograph postcard of W.T., Liam and Michéal Cosgrave
	The image shows W.T. and Michéal crossing a bridge, sheltered by an umbrella, and preceded by Liam under an umbrella with an unidentified man. A woman follows, her face obscured.
RIA/P285/357	c1926
	2pp
	Photograph of W.T. Cosgrave and Michéal Cosgrave
	Cosgrave holds his son on his shoulder under a tree, in a garden.
RIA/P285/358	c1928
	2pp
	Newspaper cutting of W.T., Louisa and Liam Cosgrave
	An image of the three Cosgraves together with Cosgrave's aide Colonel O'Reilly returning from Nice, with the caption 'Back in Dublin to Face the Crisis of a Famine'.

W.T. Cosgrave Papers

RIA/P285/359	c1930
	3pp
	Photograph of Liam and Michéal Cosgrave
	Portrait photograph of the Cosgrave brothers seated together on a large chair. The photographer is Werner & Son of Dublin.
RIA/P285/360	[1920s]
	2pp
	Newspaper cutting of W.T. Cosgrave
	Features an image of Cosgrave posing for a life-size portrait bust by George T. Waters in his Paris studio.
RIA/P285/361	[1920s]
	2pp
	Photograph postcard of W.T. and Louisa Cosgrave
	The image features the Cosgraves standing on the deck of a ship, wearing winter clothing.
RIA/P285/362	[1920s]
	2pp
	Photograph of W.T. Cosgrave giving a speech
	Cosgrave is standing on a podium with the upper half of his body visible, and is extending his right arm and index finger. There are several figures in the background. The photographer is noted as J. Cashman, Sporting Press Studio, 21 Capel Street, Dublin.
RIA/P285/363	[1920s]
	1p

	Photograph of W.T. Cosgrave at a banquet
RIA/P285/363 contd	Card mounted photograph showing Cosgrave seated at a dinner party. General Richard Mulcahy is seated to his right, and Ernest Blythe is seated on the same side of the table. Eoin MacNeill can be seen in profile on the right hand side of the image. The gathered guests are in evening dress. A portrait of Michael Collins can be partially seen, hanging over the fireplace behind Cosgrave.
RIA/P285/364	[1920s]
	2pp
	Photograph of W.T. Cosgrave, Eamon de Valera and others
	Photograph of Sinn Féin members ahead of the 1917 by-election in Kilkenny. Standing, left to right: Dan McCarthy; Darrell Figgis; Rev. Dr Browne, Maynooth; Alderman Tom Kelly; Austin Stack; Eamon de Valera; Seán Milroy. Seated, left to right: Laurence Ginnell; Countess Markievicz; Cosgrave; Alice Ginnell.. One of the women holds a bunch of flowers.
RIA/P285/365	[1920s]
	2pp
	Photograph of W.T. Cosgrave
	Image of Cosgrave standing at a desk with his hands placed on it, with some papers lying in between them. The photographer is noted as Keogh Brothers of St Stephen's Green and Dorset Street, Dublin.
RIA/P285/366	c1916
	2pp
	Photograph postcard of W.T. Cosgrave
	An oval portrait of Cosgrave titled 'Irish Rebellion, May, 1916' and captioned 'Captain William Cosgrave, Sentenced to Death. Commuted to Penal Servitude for Life'.
RIA/P285/367/1-5	[1920s]

W.T. Cosgrave Papers

	5 items
	Photographs of W.T. Cosgrave, Eoin MacNeill and Hugh Kennedy
	Two photographs of Cosgrave delivering a speech to a gathered crowd from a raised platform on which flies a tricolour, and where he is surrounded by a large group of men. Also included are photographs of MacNeill, Kennedy, and an unidentified third man giving speeches at the same event.
RIA/P285/368	[1920s]
	2pp
	Newspaper cutting of W.T. Cosgrave and Margo Couzens
	A photograph of the two at Wardmen Riding Club.
RIA/P285/369	February 1927
	2pp
	Newspaper cutting of W.T. Cosgrave, Tim Healy and Frederick Sterling
	The three are pictured after Sterling, the first American Minister to the Irish Free State, presented his credentials.
RIA/P285/370/1-2	[1920s]
	2 items
	Photograph of W.T. Cosgrave
	Image of Cosgrave with another man, possible Frederick Sterling, on a street with several people gathered behind them. The photograph is credited to Independent Newspapers Limited, Dublin. This photograph is in two pieces.
RIA/P285/371	[1920s]
	1p
	Photograph of W.T. Cosgrave

W.T. Cosgrave Papers

	Photograph of Cosgrave mounted on a black horse in full riding gear. The photograph s stored in a small white card sleeve.
RIA/P285/372	[1920s]
	2pp
	Photograph of W.T. Cosgrave, Joan Burke, and Hugh Kennedy and wife
	Noted as having been taken on the 'Anniversary [of] Wolfe Tone', the four are walking across a field, followed by a small group of other people.

RIA/P285/373/1-2	September 1923
	2 items
	Photographs of W.T. Cosgrave and others when Ireland joined The League of Nations
	Ireland's delegation to the League of Nations meeting, sitting outside. Seated left to right Hugh Kennedy, W. T. Cosgrave, Eoin MacNeill; among those standing are left to right Michael MacWhite, Desmond FitzGerald and Bryan MacSwiney. Second photo includes left to right standing Marquis MacSwiney & Michael MacWhite, seated left to right Hugh Kenendy, Cosgrave, Eoin MacNeill
RIA/P285/374	[1930s]
	1p
	Photograph of W.T. Cosgrave
	Portrait photograph of Cosgrave which has been card-mounted (now loose) and features a handwritten inscription from Cosgrave to Professor Smeddy. Outsize.
RIA/P285/375	[1930s]
	1p

W.T. Cosgrave Papers

	Photograph of W.T. Cosgrave
	Portrait photograph of Cosgrave showing his face and upper body.
RIA/P285/ 376/1-3	[February] 1932
	3 items
	Photographs of W.T. Cosgrave and others in Paris
	Three photographs of a crowd of people leaving a building. The first prominently features Cosgrave walking with a priest. The photographer is noted on each as Agence Rol, 4 Rue Richer in Paris.
RIA/P285/ 377	[1940s]
	2pp
	Photograph of W.T. Cosgrave
	Image of Cosgrave walking with a small group of people, mainly clergymen, while holding an umbrella and wearing formal dress. Noted as being copyright of Independent Newspapers, Dublin.
RIA/P285/ 378/1-2	[1940s]
	2 items
	Photograph of W.T. Cosgrave and Dr Michael Fogarty
	Image of the two men standing outdoors, side by side. Enclosed in a small card folder. Also included is a photograph of Liam Cosgrave arm in arm with Bishop Fogarty.
RIA/P285/ 379	[1940s]
	1p
	Photograph of W.T. and Louisa Cosgrave
	Image of the Cosgraves seated at a formal event in evening dress, surrounded by a group of people similarly attired.

W.T. Cosgrave Papers

RIA/P285/380	[1940s]
	1p
	Photograph of W.T., Louisa and Liam Cosgrave
	Photograph of Liam Cosgrave standing outdoors in his barrister's gown and wig, flanked by his parents.
RIA/P285/381	[1950s]
	2pp
	Photograph of W.T. and Liam Cosgrave
	Image of the two men in formal dress, standing in front of a muralled wall, alongside two other unidentified men. The photographer is noted as G. Felici of via del Babuino, Rome.
RIA/P285/382	1936–April 1940
	1p
	Sketch of W.T. Cosgrave
	By Sean O'Sullivan. Also included is another sketch by the same artist of another, unidentified, man.
RIA/P285/383	2003
	2pp
	Sketch of W.T. Cosgrave
	By Mark O'Keefe of Artane, Dublin 5.
RIA/P285/384/1-2	1920
	2 items
	Photographs of two priests and an in disguise W.T. Cosgrave
	Image of three priests in a garden, with two seated and one standing. WT Cosgrave disguised as Brother Doyle in 1920.

RIA/P285/385	[1930s]
	2pp
	Photograph postcard
	Postcard featuring the portrait photograph of a young woman, who is looking to her right.
RIA/P285/386	[1950s]
	1p
	Photograph of street scene
	A laminated photograph of an elderly man in a trench-coat walking past a small group of other men while cars pass by on the road beside him.
RIA/P285/387	1922
	1p
	Photograph of a meeting
	The Free State's constitution committee meets in Dublin's Shelbourne Hotel in 1922
RIA/P285/388	28 February 1932
	1p
	Cartoon of Cosgrave
	Published in the <i>Sunday Independent</i> , it features Eamon de Valera as the new captain of the ship 'Saorstát Éireann' as Cosgrave bids it farewell. Outsize.