[bookmark: _GoBack]Extant Irish Genealogical Texts (Chronological Order)
Updated January 2015 Karen D’Alton

1 	First Leinster collection – in the second portion of Bodleian Oxford MS Rawlinson B 502
– penned Wicklow, possibly at Glendalough, c. 1125.
2	 Second Leinster collection – towards the end of the Book of Leinster TCD MS 1339
– penned Leinster c. 1160.
3	The Bansheanchas, Lore of Famous Women, in both prose and metrical versions – the
latter composed in 1147 by Gilla Mo­Dutu Ó Caiside in Devenish monastery in Lower Lough Erne, Co. Fermanagh – preserved in seven manuscripts (including the Books of Leinster, Uí Mhaine, Ballymote, Lecan, etc.).
4 	The Genealogies of Irish saints, in most principal Irish manuscript­collections (the Books of Leinster, Uí Mhaine, Ballymote, and Lecan, TCD H.2.7, Mac Fhir Bhisigh’s Great Book of Genealogies, etc.). Online
5	The Ó Cianáin Miscellany – the first part of National Library of Ireland MSS G 2­3 –
written, probably in Fermanagh, by Ádhamh Ó Cianáin, in 1344­5.
6	The Ó Dalláin manuscript – TCD 1298 (or H.2.7) – penned in Uí Mhaine by Lúcás Ó Dalláin,
c. 1350.
7	The Book of Uí Mhaine (formerly known as the Book of Ó Dubhagáin) – RIA MS 1225
(or D i 1) – probably largely compiled towards the end of the 14th century.
8	The Book of Ballymote – RIA MS 536 (or 23 P 12) – also dating from the (early) 1390s.2/25/2015
9	The Book of Lecan – RIA MS 535 (or 23 P 2) – largely compiled between the years 1397
and 1418.
10	Bodleian Laud MS 610, (Park 2 containing the genealogies largely written between 1454 and 1455
11 	Leabhar Donn (in 2 parts) – RIA MS 1233 (or 23 Q 10) – first part dating from 1431-41 and the 2nd from 1476-1482 Possibly penned in the Sligo/Leitrim area.
12	The fragmentary King’s Inns MS G 11 compiled c. 1500 Relating to c1450 onwards
13	 TCD MS 1372 (or H.4.31) Part if it contains genealogies c. 1500 mainly for MacReynolds, Magauran and MacKiernan Septs.

14	Caithreim Thoirdhealbhaugh appendices – 16th Century Senchas Buitlérach, Senchas
Búrcach, Senchas Síl Bhriain, and Senchas Geraltach, edited by Standish Hayes O’Grady
In 1929

15	The Genealogies of Irish Kings and Saints –1630 by the Four Masters
(Brother Míchél Ó Cléirigh, Fear Feasa Ó Maoil Chonaire, Cú Choigcríche Ó Cléirigh and Cú
Choigcríche Ó Duibhgeannáin) in the house of the Franciscan friars of Athlone, Killinure, Co. Westmeath.

16	RIA MS 621 (The O Flaherty­O Conor Collection) 17th century, Ruaidhrí Ó Flaithbheartaigh and Charles O Conor.
17	Séathrún Céitinn’s Foras Feasa ar Éirinn, the earliest manuscript of which dates from c. 1640. Keating's most significant work, Foras Feasa ar Éirinn, a history of Ireland from the creation of the world to the coming of the Normans in the twelfth century, was completed about 1634 and contains a collection of genealogies. (UCC-Celt)
18	 Leabhar Cloinne Maoil Ruanaidh (Book of the MacDermotts’) – RIA MS 539
penned by a number of Ó Duibhgeannáin scribes c1644.

19 	 Dubhaltach Mac Fhirbhisigh’s - Great Book of Irish Genealogies, – compiled (mainly in Galway) between the years 1645 and 1666 UCD Add.Ir MS 14 (now online on ISOS)
19 A	The Cuimre – Abridged version of the Great book of Genealogies – Maynooth MS B8 and RIA also have copy MS 585
20	The O Clery Book of Genealogies – RIA MS 790) – compiled by Cú Choigcríche Ó Cléirigh, one of the Four Masters c. 1630­64. (nonline)
21 	 TCD MS 1337 (Fragmentary) which contains a version of O’Clerys work.
22	 TCD MS 1393 (various genealogies including important material on the Burkes of Connacht) Possibly 17th Century.
23	TCD MSS 1366 and 1372 – Collection of genealogies from 17th century Ulster Manuscripts
24	An Leabhar Eóghanach (The genealogies of Ceinéal Eóghain) and (Geinealach na
gColladh) attached to Leabhar Cloinne Aodha Bhuidhe, a duanaire compiled in 1680
– RIA MS 1076

25	An Leabhar Muimhneach (The book of Munster genealogies) – RIA MS 756 1716-18th Century penned by Dublin scribe Richard Tipper but thought to be based on the work of 2
17th century scribes - Domhnall Ó Duinnín and Tadhg mac Dáire Mheic Bhruaideadha.

26	The great Mac Solaidh­Tipper collection compiled by Seán Mac Solaidh in 1714 – RIA MS 153­4 and copied c. 1724 by Richard Tipper – NLI MS G 177.

27	TCD MS 1286 A copy by the 18th century scribe Hugh O Daly of a collection said to have been made by a Seán mac Muiris Uí Maoilchonaire in 1480.
28	 MacNamara/Mac Con Mara genealogies An 18th century manuscript – RIA MS 303
originally compiled in the late 14th century and recopied in the 17th Century.
29	 O Reilly genealogies, based on a manuscript written in 1703 by Eóghan Ó
Raghallaigh, and preserved in a later copy – RIA MS 759

30 	Linea Antiqua, a great collection of Gaelic genealogies, written in English, and compiled between 1707 and 1712 by Roger O Ferrall – preserved in the Genealogical Office of the NLI - GO MS 155.
31 	Fermanagh genealogies A transcript from 1842 of the c18th Century original. St Colmans, College Fermoy MS CF6

32 Corpus Genealogiarum Hiberniae, 1962. 764 pp. Irish text and some Latin, without translation, and indexes. (KD yet to find this)
