

‘Ireland and the Waterloo campaign of 1815’

by

Peter Molloy

In partial fulfilment of the requirements for the degree of MA in Military

History and Strategic Studies

Department of History

National University of Ireland

Maynooth

Supervisor of research:

Dr David Murphy

October 2011

 2

Contents

1. Introduction (p. 4)

2. The Hundred Days and the Waterloo campaign, March-July 1815 (p. 10)

3. Ireland and the outbreak of hostilities (p. 13)

4. Irish soldiers and the Waterloo campaign (p. 20)

5. Irish military experiences during the Waterloo campaign (p. 36)

6. Ireland and the aftermath of hostilities (p. 49)

7. Conclusion (p. 59)

8. Appendices:

(i) Illustrations (p. 62)

(ii) Irish Waterloo campaign veterans – 3
rd

 Battalion, 1
st
 Foot (p.

68)

(iii) Irish Waterloo campaign veterans – 1
st
 Battalion, 32

nd
 Foot (p.

73)

9. Bibliography (p. 78)

 3

Acknowledgements

Over the course of my year as a postgraduate student at NUI Maynooth, and in some

cases well before that, a number of people have been of tremendous help and

assistance.

I wish in particular to thank my supervisor for this thesis, Dr David Murphy, who has

been an unfailing and good-humoured source of advice and encouragement; not

simply during the drafting of this work, but indeed throughout the MA programme in

Military History and Strategic Studies.

I would also like to thank the other staff, lecturers and students I have encountered on

the course, all of whom have contributed to a most enjoyable and enlightening year of

study.

Mr Michael Wardick, Head Heritage Guide at the former Royal Hospital Kilmainham,

was enormously helpful with my enquiries for information about the Irish veterans of

the Waterloo campaign who became in-patients of that institution during the

nineteenth century.

I must also extend my gratitude to the staff and volunteers of the Inniskillings

Museum in Enniskillen, County Fermanagh, who have consistently been incredibly

welcoming and responsive to my research on the role played during the Waterloo

campaign by the two Irish regiments the museum commemorates. Special thanks is

due to Mr Richard Bennett for his hospitality and interest in my study.

A vast debt is owed to my family: Mum, Dad and Ailbhe. My parents were kind

enough to interrupt a family holiday in order to fulfil a precocious childhood request

to visit the battlefield of Waterloo on 18 June 1999, the first of many visits I would

make to the site. Before that, they had provided me with the formative experience of

being in Normandy during the fiftieth anniversary commemorations of D-Day in the

summer of 1994; which I suspect played a significant role in nurturing my enduring

interest in military history. At every stage since, all three members of my family have

been endlessly supportive and encouraging of that interest. I am incredibly grateful to

them.

Last, but certainly not least, I would like to thank Ali; who didn’t quite appreciate

what she was letting herself in for when she booked us a surprise trip to Waterloo in

June 2007. Before and afterwards, she has been forced to learn more about the 1815

campaign than any twenty-three year old girl with no interest in military history

reasonably should.

Thank you all.

 4

1. Introduction

Seven-and-thirty years have elapsed since the day of Waterloo, and

yet the memory of it is so rife, and the interest belonging to it so

easily revived, and so powerful when awakened, that it requires an

effort to detach oneself from it, having once touched it. Ireland is

not thought of by foreigners, nor even by Englishmen in general,

when speaking of that great battle; and yet, more than a moiety of

the army of Wellington throughout his career, and especially at

Waterloo, were, like himself, Irish. These latter facts will, I trust,

excuse the length I have permitted to myself in dealing with an

action that changed the face of Europe
1
.

Despite the passage of almost exactly two centuries, the Waterloo campaign of June

1815 persists as an important historical milestone. The episode proved the final,

sanguinary instalment in a prolonged period of European conflict and imbalance

which had lasted for more than two and a half decades, since the outbreak of the

French Revolution in 1789. Allied victory over Napoleon Bonaparte at Waterloo

meant a permanent end to the First French Empire, and ushered in a welcome

interlude of relative European stability and prosperity. Events in 1815 also signified a

continued rise in influence for other continental powers, most notably Britain and

Prussia.

Rather unsurprisingly, a vast quantity of research dealing with various aspects

of Waterloo as well as the wider ‘Hundred Days’
2
 period is already in existence.

Published secondary study has been attempted an almost every conceivable facet of

the 1815 campaign: from tomes on uniforms, weapons and tactics to multiple

biographies of key commanders and military personalities. This prolonged

historiographical focus on Waterloo displays little sign of waning, with at least two

new English language works featuring the campaign published in 2010 alone
3
. Were

1
 Andrew O’Reilly, The Irish abroad and at home; at the court and in the camp (New York, 1856), p.

213-4.

2
 From the approximate duration of Napoleon’s return to power in 1815. The term appears to have been

in common use in both French and English from relatively soon after the episode. Frenchman Fleury de

Chaboulon’s memoirs, for example, were first published in 1820 and used it as their title. See Fleury de

Chaboulon, Les cent jours (London, 1820).

3
 Jeremy Black, The battle of Waterloo: a new history (London, 2010), and Peter Snow, To war with

Wellington: from the Peninsula to Waterloo (London, 2010).

 5

this not enough, the rapidly approaching bicentenary of Waterloo in 2015 will

inevitably act as a spur to focus yet more scrutiny on the military events which played

themselves out in Belgium and northern France. When the sheer volume of

scholarship on the campaign is considered, then, it is tempting to yield to cynicism

and wonder what possible feature could by now remain virgin territory as far as

constructive analysis is concerned.

While such an attitude may be understandable, it is also substantially

inaccurate. The issue of Ireland’s connections to the Waterloo campaign is one which

is to date remarkably under-explored. It is true, of course, that specific research has

been undertaken on individual personalities with Irish connections; Arthur Wellesley,

1
st
 Duke of Wellington and commander of one of the two Allied armies opposed to

Napoleon in June 1815, being an especially well-known example
4
. Military units

which participated in the campaign and which enjoyed explicit Irish affiliation, like

the British army’s 27
th

 (Inniskilling) Foot or its sister regiment, the 6
th

 (Inniskilling)

Dragoons, have also featured in secondary study
5
. But an effort at producing a

broader assessment of the links between Ireland and Waterloo would appear to remain

so far absent.

That omission is as puzzling as it is regrettable, for a very strong case indeed

may be argued as to the significance of those links. As far as practical involvement in

the campaign is concerned, Irish soldiers can be argued to have formed a large

national bloc in 1815; concentrated overwhelmingly within the British portion of the

Duke of Wellington’s Anglo-Allied army. These personnel came from all corners of

the island, from every possible social background, and fought at Waterloo in almost

every arm and capacity from private soldiers to senior commanders. A number of

Irish soldiers or units became prominent as a result of their endeavours on the

battlefields of 1815, while some Irishmen left valuable records of their Waterloo

experiences in the form of letters and memoirs. Irish civilians were also caught up by

events, both as fascinated domestic spectators and also as military dependants present

4
 For one recent, though arguably worthwhile, example from a multitude of biographies of Wellington,

see Richard Holmes, Wellington: the Iron Duke (London, 2003).

5
 See, for example, Martin Cassidy, Marching with Wellington: with the Enniskillings [sic] through the

Peninsula to Waterloo (London, 2003); as well as Michael D. Fox, The green square: H.M. 27
th

(Inniskilling) Regiment of Foot at the battle of Waterloo (Kent, 1990).

 6

during the campaign itself. And even before battle had actually been joined, Ireland

had effectively functioned as a military staging post for the campaign, with a large

number of the British units involved in the Hundred Days – not just those few with

formal Irish identities – stationed there prior to Waterloo and departing for war from

Irish ports like Cobh and Dublin.

Nor did Irish connections cease with the last volleys of musketry in 1815.

Waterloo bequeathed a distinctive legacy to the country. The campaign was

commemorated and celebrated in Ireland in a variety of fashions, from monuments

and place names to tourism, verses and plays. The post-Waterloo experience of Irish

veterans, a number of whom lived to the very end of the nineteenth century, was

equally complex, with some going on to later fame or noteworthy military service,

while others struggled with economic hardship and physical infirmity.

Ironically, tangible reminder of this fascinating tapestry is easily identifiable

in contemporary Ireland. The knowledgeable modern visitor to the island’s first city

of Dublin can, over the course of a forty minute stroll, take in what amounts to a

microcosm of Ireland’s Waterloo experience. From O’Connell Bridge, a perfect view

can be had of the stonewalled quays on either side of the River Liffey. In the spring

and early summer of 1815, this area was one of the Irish embarkation points echoing

to the tramp of marching troops and the bawled orders of non-commissioned officers,

as British regiments took ship at the beginning of their journey to Belgium and the

Waterloo campaign. An officer of one of those units would later recall its very first

casualty of the Hundred Days: an older soldier who tumbled from a gangplank and

drowned here in the murky waters of the Liffey
6
.

Walking west takes the traveller past a distinctive cast iron pedestrian bridge;

known to generations of Dubliners as the Ha’Penny Bridge but christened the

Wellington Bridge at its opening in 1816 to honour the Irish soldier who had so

recently helped to defeat Napoleon at Waterloo. Further upstream from the bridge is a

section of quayside similarly named for Wellington. Journey’s end comes just beyond

Heuston Station, Dublin’s western railway terminus. Visible to the left is the clock

tower of the former Royal Military Hospital at Kilmainham. It was in this institution,

6
 Charles Cadell, Narrative of the campaigns of the Twenty-Eighth Regiment since their return from

Egypt in 1802 (London, 1835), pp 228-30. The author of these memoirs, Scotsman Captain Charles

Cadell of the 28
th

 Foot, noted that his battalion had unfortunate recent form in this regard. Another

soldier had suffered an identical fate while attempting to board a transport at Monkstown, County Cork,

the previous year.

 7

founded under King Charles II in 1684, that some of the more fortunate Irish veterans

of the campaign passed their twilight years in relative peace and security. Across the

Liffey to the right, unmistakeable above the trees of the Phoenix Park, towers what is

comfortably the largest physical monument in Ireland connected to both Waterloo and

the wider Napoleonic Wars – the granite obelisk of the Wellington Testimonial.

This route arguably takes Ireland’s links to Waterloo full term: from the

excitement, confusion and tragedy of the campaign itself, to the lasting

commemoration and human legacy of 1815. This thesis aims to accomplish a similar

journey by presenting two principal arguments. Firstly, that Ireland’s practical role in

the Waterloo campaign was an important one, and was far broader than the specific

elements of Irish involvement which have hitherto received study. Secondly, that

Waterloo had a significant longer term influence on the country which encompassed a

number of different arenas; from popular acknowledgment and memorialisation, to

the post-conflict experiences of the Irish soldiers who fought in the campaign.

It has already been observed that literature dealing the Waterloo campaign is

incredibly prodigious. Indeed, study of the episode has by this point become almost a

genre of its own right within the wider field of military history. Though a case has

been advanced as to the specific deficiency within this scholarship that this thesis

hopes to contribute to remedying, it is helpful nonetheless to properly establish its

relationship to recent historiography.

More modern study of Waterloo has arguably tended toward a significant

departure from the relatively chauvinistic and unilateral perspectives on the campaign

evident in early assessments like Edward Creasy’s The fifteen decisive battles of the

world (1851)
7
, or in later works by writers like William Fortescue

8
. An important step

away from this narrow approach came with Lord Chalfont’s edited work Waterloo:

battle of three armies (1979)
9
; which, by providing concurrent Anglo-Allied, French

and German interpretations of the campaign, suggested a shift in the focus of

Waterloo historiography toward a more inclusive, pan-national perspective. That

welcome change in emphasis has continued in recent publications. The Waterloo

7
 Edward Creasy, The fifteen decisive battles of the world: from Marathon to Waterloo (London, 1869).

8
 John William Fortescue, A history of the British army (London, 1899).

9
 Alun G. Jones, Lord Chalfont (ed.), Waterloo: battle of three armies (London, 1979).

 8

companion (2001)
10

, for example, Mark Adkin’s admirable recent reference work on

the campaign, makes a firm effort at providing a multilateral assessment of events in

1815; an objective similarly displayed in modern histories like Andrew Uffindel and

Michael Corum’s On the fields of glory (1996)
11

 and Alessandro Barbero’s The battle

(2005)
12

. British historian Peter Hofschröer has succeeded over the past decade and a

half in shedding necessary light on the role played by smaller national contingents at

Waterloo, as well as providing a revised perspective on Prussia’s role in the

campaign
13

. Collectively, it may be argued that this new pattern of assessment

amounts to an appreciation that the legacy of Waterloo is no more a British or French

national property than it is a German or Dutch possession; but instead represents

something of communal significance to Europe as a whole.

Significant expression of this more recent interpretation of Waterloo is likely

to occur in less than four years' time, with the bicentenary of the 1815 campaign. For

obvious reasons, international preoccupations on the occasion of the campaign’s

centenary in 1915 prohibited any sort of unified European commemoration. In any

case, it is probable that even without the baleful interruption of the First World War,

the kind of nationalistic perspectives mentioned already would have precluded much

in the way of a multinational reflection on the events of 1815.

2015 promises to mark an altogether different instalment in the legacy of

Waterloo; one which will arguably be a fitting reflection of the truly pan-European

nature of that event. ‘Waterloo 200’, as an example, the official British committee

charged with overseeing that country’s preparations for the bicentenary, goes to

lengths on its website to emphasise that multinational perspective: noting that the

campaign was a ‘milestone in European history’ and describing its efforts as a ‘unique

international project’, which will involve ‘people from many nations’
14

.

10

 Mark Adkin, The Waterloo companion: the complete guide to history’s most famous land battle

(London, 2001).

11

 Andrew Uffindel and Michael Corum, On the fields of glory: the battlefields of the 1815 campaign

(London, 2002).

12

 Alessandro Barbero, The battle: a new history of the battle of Waterloo (London, 2005).

13

 See, in particular, Peter Hofschröer, 1815: the Waterloo campaign: Wellington, his German allies

and the battles of Ligny and Quatre Bras (London, 1998).

14

 Waterloo 200, ‘Home’ (http://www.waterloo200.org/home.html) (23 Jul. 2011).

http://www.waterloo200.org/home.html

 9

It is from this contemporary climate of revised, multilateral viewpoints on the

Waterloo campaign, therefore, that this thesis derives its primary influence. An

attempt to examine, even at a necessarily introductory level, the connections which

exist between Ireland and that event would appear to be entirely in step with this.

 10

2. The Hundred Days and the Waterloo campaign, March-July 1815

Even for an experienced soldier, the sight was jarring. It was the early morning of

Monday 19 June 1815, and Captain Harry Ross-Lewin was picking his way carefully

across the fresh carnage of a battlefield outside the southern Belgian village of

Waterloo. The infantry officer from County Clare was no stranger to bloodshed,

having served with the British army in a score of engagements from the West Indies

to Spain and Portugal. What had occurred here on the previous day, however, had

been utterly shattering in its intensity and violence:

The mangled bodies of men and horses, broken gun-carriages, caps,

helmets, cuirasses, arms, drums, harness, accoutrements, pieces of

battered uniforms, knapsacks, letters, and cards, that were strewed

abundantly in all directions, and the crops levelled by the trampling

of infantry and cavalry in the strife, plainly marked the extent of the

field, and gave undeniable evidence of the fury of the conflict that

had raged there
15

.

It is certainly not desired to further clutter already crowded historiographical

terrain by offering a potted history of the Waterloo campaign. However, it is essential

at this point to provide some overview of the the military and political developments

which took place in 1815, in order to properly contextualise Ireland’s role in this

period.

It was deeply ironic that at the beginning of March that year – just over three

months before Captain Ross-Lewin made his unhappy survey of battle’s aftermath at

Waterloo – Europe had been enjoying an unprecedented period of peace and

prosperity. The state of turmoil which had plagued the continent since the beginning

of the French Revolution in 1789 had come to a seemingly definitive end the previous

spring, when the French Emperor Napoleon Bonaparte had finally been compelled by

force of arms to abdicate in favour of a restored Bourbon monarchy. The erstwhile

French ruler was now ensconced in comparatively comfortable exile on the

Mediterranean island of Elba. In the Austrian capital Vienna, representatives of

15

 Harry Ross-Lewin, With “The Thirty-Second” in the Peninsular and other campaigns, ed. John

Wardell (Dublin, 1904), pp 282-3. From Ross Hill, County Clare, Henry – or Harry – Ross-Lewin

obtained a commission in the 32
nd

 Foot in 1795 and subsequently served in the West Indies, Denmark,

Holland, Spain and Portugal, before taking part in the Waterloo campaign. His memoirs represent an

important Irish primary account of the campaign, as well as of the wider Napoleonic Wars.

 11

Europe’s major powers were convened in order to draft the future map of the

continent in this new, post-Revolutionary and post-Napoleonic world.

This relatively satisfactory state of affairs came to a dramatic halt on 7 March

1815, when word reached Vienna’s assembled dignitaries that the apparently

unthinkable had occurred. Having slipped away from Elba, Napoleon had landed in

southern France at the head of only a few hundred followers
16

. What might initially

have struck the ambassadors and diplomats gathered in the Austrian city as being a

faintly ridiculous stunt quickly took on a much more serious cast. Napoleon

progressed rapidly through France without meeting serious resistance, and on 20

March made a triumphal entrance into Paris
17

. The Bourbon monarch King Louis

XVIII had fled the capital before him, after less than a year on the throne of France.

The response of Europe’s great powers was unequivocal. Publicly declaring

Napoleon an outlaw, Britain, Prussia, Austria and Russia each pledged to field armies

of 150,000 men as soon as was possible; with the express intention of invading France

and ejecting the returned Emperor
18

. It would take time for the latter two nations to

mobilise their forces, though, and so the immediate threat to Napoleon would be

posed by two Allied armies which began to assemble in neighbouring Belgium. A

Prussian force of approximately 130,000 soldiers under Field Marshal Gebhard von

Blücher would operate in conjunction with a joint British, Dutch-Belgian and German

army, some 112,000 men strong, led by the experienced British commander Field

Marshal Arthur Wellesley, Duke of Wellington.

But it was Napoleon who moved first. Hoping by preemptive attack to

seperate the two enemy forces in Belgium and thus defeat each in detail, he struck

across the Franco-Belgian border at the head of the 123,000-man
19

 Armée du Nord on

16

 For a detailed account of Napoleon’s remarkable journey from Elba to Paris, see Mark Adkin, The

Waterloo companion: the complete guide to history’s most famous land battle (London 2001), pp 11-20.

17

 Alessandro Barbero, The battle: a history of the battle of Waterloo (London, 2005), p. 2.

18

 Ibid.

19

 As with many points of statistical data relating to Waterloo, significant discrepancy exists between

secondary sources regarding the precise strengths of the opposing armies in 1815. For the sake of

consistency, all of the figures for military strengths and casualties in this paper have been drawn from

Mark Adkin’s reasonably recent and authoritative reference work on the campaign. See Mark Adkin,

The Waterloo companion: the complete guide to history’s most famous land battle (London 2001), pp

37-74.

 12

15 June. The short but monumental Waterloo campaign had begun
20

. On 16 June, two

distinct battles at Ligny and Quatre Bras marked the first major clashes of the

campaign. At Ligny, Blücher’s army was badly mauled – though not comprehensively

defeated – by Napoleon; the tough seventy two year old Prussian commander himself

surviving being unhorsed and ridden over by French cavalry
21

. Further to the west,

around the crossroads of Quatre Bras, Wellington fought a sharp but inconclusive

engagement against Napoleon’s deputy Marshal Michel Ney. It would be another two

days before the decisive episode of the campaign took place.

After an intervening day for all three armies of marching and counter-

marching across the Belgian countryside, Wellington’s Anglo-Allied force had taken

up defensive positions along the ridge of Mont St Jean, which ran east to west outside

the village of Waterloo, some 12 kilometres south of Brussels. Facing it on the

morning of Sunday 18 June 1815 was the greater part of the Armée du Nord, under

Napoleon’s personal command. The battle which ensued among the muddy crop

fields and farm buildings of the area lasted for around nine hours. At its close, some

54,000 soldiers of all nationalities had become casualties. With Wellington’s battered

army having succeeded – just – in withstanding repeated French assaults throughout

the day, the timely arrival of Blücher’s Prussians on the eastern flank of the battlefield

finally tipped the tactical balance in favour of the Allies. By nightfall, Napoleon’s last,

spectacular throw of the dice was effectively over.

On 22 June, the French leader abdicated at Paris for the second and final time,

with Allied troops entering the city on 4 July ahead of a second Bourbon restoration
22

.

Napoleon would ultimately be exiled to the Atlantic island of St Helena, where he

died in 1821. It was, quite genuinely, the end of an era.

20

 See map, p. 62.

21

 Geoffrey Wooten, Waterloo 1815: birth of modern Europe (Oxford, 1999), p. 45.

22

 Alessandro Barbero, The battle: a history of the battle of Waterloo (London, 2005), pp 421-22.

 13

3. Ireland and the outbreak of hostilities

Weeks before the first advance French cavalry patrols clattered across the border with

Belgium at dawn on 15 June 1815
23

, the effects of Napoleon’s incredible return to

power were already being keenly felt within Ireland. The news was widely discussed

and referenced, and the country was also greatly affected on a practical level by

Britain’s preparations for war.

Developments in Europe quickly grew to dominate Irish public discourse; an

April editorial in one newspaper summing up the ‘extraordinary events that are

passing before us’
24

. Throughout the spring and early summer of 1815, newspapers

and journals across Ireland avidly documented all scraps of political or military

information from the Continent, however grounded in truth or otherwise they might

actually be. At the beginning of May, for example, the Freeman’s Journal drew its

readers’ attention to the alarming suggestion that Napoleon might already have quit

Paris for the French frontiers in order to commence military operations against the

Allies
25

. Amongst numerous other snippets of dubious intelligence in the same edition

was the sensationalistic – and completely spurious – claim that two Belgian regiments

that had recently sought to desert to the French had instead been ‘cut down in the

attempt by British troops’
26

.

Private Irish correspondence also reflected ongoing events. Remarkably, the

very moment of Napoleon’s departure from Elba had been witnessed by an Irish

traveller, James Grattan. A son of Henry Grattan of Irish Parliament fame, Grattan

had journeyed to Elba from Italy in late February 1815; hoping from a sense of

curiousity to obtain an audience with Napoleon. In the event, the Irishman got much

more than he had bargained for. ‘You may suppose I have had an anxious and

unpleasant time of it’, he wrote to a relative immediately afterwards:

23

 See Gregor Dallas, 1815: the roads to Waterloo (London, 1996), p. 368.

24

 Freeman’s Journal, 12 Apr. 1815.

25

 Freeman’s Journal, 9 May 1815.

26

 Ibid.

 14

I was landed on the island on Friday last. No person knew of it [the

plot to leave Elba] until Sunday evening. He [Napoleon] forbid any

person quitting the island for 4 days, then I was left prisoner. It is an

anxious moment. Napoleon’s troops consist of 1,100 men, some

artillery and provisions for 6 days
27

.

A great deal of the initial impact of this international crisis on Ireland hinged

around the activities of the British military, as planning for war got underway. The

apparent coming of peace with Napoleon’s first abdication in 1814 had resulted in an

extensive redeployment of British land forces worldwide, and Ireland had been

significantly affected by this.

For the duration of the Napoleonic Wars, Britain’s principal theatre of land

operations against France had been the Peninsular War (1808-14), fought across

Portugal, Spain and ultimately southern France. There, an expeditionary force had

been commanded with considerable success for most of this period by the same Duke

of Wellington who would now be charged with leading a new Allied army against

Napoleon himself. With the conclusion of hostilities against France, a number of

Wellington’s experienced regiments had been dispatched without delay to North

America, where Britain was still engaged in the muddled War of 1812 (1812-15)

against the United States
28

, while others were despatched to different locations

worldwide on garrison duty. The bulk of the remainder had returned to home stations

across the British Isles during the spring, summer and autumn of 1814; a significant

number to Ireland. Many of these units would participate in the Waterloo campaign

the following year.

There were sensible practical reasons for maintaining large numbers of regular

troops in Ireland in this manner. For one thing, the country had experienced over the

previous two decades one major and one minor incident of rebellion against Crown

rule; in 1798 and 1803 respectively. A strong military estabishment provided a

measure of security against any future occurences of this sort. With its multitude of

ports and harbours and its access to shipping routes to Europe, North America and

27

 National Library of Ireland [hereafter NLI] MS 27, 796 (5), letter from James Grattan to Colonel

Fitzgerald, March 1815.

28

 The somewhat misnamed War of 1812 actually lasted until early 1815, when the Treaty of Ghent

was ratified between Britain and the United States. Irish general Sir Edward Pakenham became one of

the war’s most high profile fatalities at the battle of New Orleans in January 1815. For a full account of

the conflict, see Carl Benn, The War of 1812 (Oxford, 2002).

 15

elsewhere, Ireland had also always been well situated to facilitate the strategic

movements of British forces around the world.

The enthusiasm of some non-Irish soldiers for a posting to the country during

this period had varied widely. In a letter to family, Welshman Major Edwin Griffith of

the 15
th

 Hussars was distinctly nonplussed: ‘I don’t know whether to be glad or sorry

at going to the land of potatoes’
29

. Others found Ireland considerably more to their

satisfaction. Scottish Peninsula veteran Private James Gunn was effusive in his praise

for both the people and the surroundings of the‘blessed city of Kilkenny’
30

, where his

battalion was quartered in 1814-15.

A priority for nearly all of the Peninsula regiments stationed in Ireland during

this period was recruitment; depleted as most were after years of active campaigning.

A number of Irish recruits who would go on to fight with the British army during the

Waterloo campaign joined the colours at this stage. Although it is very difficult, if not

impossible, to gain a total figure for Irish enlistments during these specific months; it

is still instructive to examine some individual cases.

County Kilkenny native David Carroll was typical. Though possessing a trade,

as a tailor or tailor’s apprentice, twenty year old Carroll nevertheless chose to enlist

with the kilted 42
nd

 Highlanders – the famous ‘Black Watch’ – at his home city of

Kilkenny in November 1814
31

. Eighteen year old County Cavan man John Dignan

was another example. He joined the 27
th

 Foot at the very beginning of May 1815,

barely a month and a half before experiencing a dreadful baptism of fire at Waterloo
32

.

29

 Edwin Griffith and Frederick Phillips, From Corunna to Waterloo: the letters and journals of two

Napoleonic hussars, 1801-1816, ed. Gareth Glover (London, 2007), p. 236. On arrival in Ireland,

however, Griffith was slightly mollified; acknowledging that parts of Dublin were ‘particularly

handsome, [and] Dame Street, Westmorland [sic] and Sackville are superior to any I think in London’.

30

 Donald Maclean, ‘A highland soldier’s manuscript’ in Celtic Review, x, no. 40 (June 1916), pp 289-

311. A Scottish soldier of the 42
nd

 Highlanders, Private Gunn’s fascinating unpublished account covers

his active service in the Peninsula, Holland and at Waterloo, as well as his impressions of garrison life

in Ireland in 1814-15.

31

 National Archives, Kew [hereafter NA (Kew)] WO 97/576/129, service documents, David Carroll,

42
nd

 Foot 1814-37. Carroll was wounded in the right leg at Waterloo, but recovered sufficiently to

carve out a relatively successful post-war career in the army; not being discharged until May 1837

when he had reached the rank of corporal. The regimental board of the 42
nd

 Highlanders that

discharged him at Edinburgh Castle that year described him as ‘… a good and efficient soldier, seldom

in hospital, trustworthy and sober’. The Irish veteran appears to have settled in Scotland after leaving

the military; the Irish Times noting his death at Dalkeith, Midlothian, in May 1864. See Irish Times, 25

May 1864.

32

 NA (Kew) WO 25/356, description book, 27
th

 Foot, 1816-29.

 16

Equally new to military life during the campaign was another eighteen year old,

labourer Denis Buckley of Blarney, County Cork, who was inducted into the 1
st
 Foot

by a Sergeant Heney (or Heaney) at Cork on 5 May 1815
33

.

It is perhaps possible to appreciate one potential point of motivation for

Irishmen like Carroll, Dignan or Buckley who joined the army during this interval in

hostilities. Garrison towns and cities across Ireland had suddenly filled with returned

veterans of the Peninsular War; lean and tanned after so long in foreign climes and

inevitably replete with embellished anecdotes of campaigning under Wellington. The

large scale presence of these seasoned soldiers in Ireland and the perceived glamour

of their exploits in the Peninsula may very well have played a role in the decisions of

some Irishmen to opt for military careers in the months immediately prior to Waterloo.

Certainly, one Irish soldier of the period acknowledged the influence that a grizzled

veteran had had on his own thought process prior to enlisting: ‘From this old blade [a

British army veteran of the Egyptian campaign of 1801], I think it was, I acquired that

martial ardour that so frequently infects young men in time of war. There was, indeed,

no resisting the old pensioner’s description of glory’
34

.

For both experienced soldiers and raw recuits, the peactime routine of garrison

life in Ireland was turned utterly on its head from March 1815. Private James Gunn

recalled his indignant reaction to word reaching his battalion in Kilkenny that that:

‘restless cricket Boney [had] got back to France’
35

. At once, British units across the

33

 NA (Kew) WO 25/314, description book, 3
rd

 Battalion, 1
st
 Foot, 1812-16. Buckley’s military career

proved to be very short-lived indeed, as he was discharged the same year; almost certainly due to

injuries received during the Waterloo campaign. See NA (Kew) WO 97/221/12, service documents,

Denis Buckley, 1
st
 Foot 1815.

34

 Edward Costello, The adventures of a soldier (London, 1852), p. 2. Born in Mountmellick, Queen’s

County, in 1788, Costello enlisted into the 95
th

 Rifles as a private soldier in 1807 and later saw

extensive service in the Peninsula and at Waterloo. His memoir is a valuable record of this period, not

simply as one of comparatively few Irish military accounts, but due also to their coming from an

enlisted man – rare in a period when the average British private soldier was illiterate. Officers’

memoirs and journals tend to dominate instead. At least one other purported account of the Waterloo

campaign written by an ordinary Irish soldier exists: the autobiography of County Louth man Private

Charles O’Neil of the 28
th

 Foot. See Charles O’Neil, The military adventures of Charles O’Neil

(Worcester, 1851). However, O’Neil’s work is distinctly unreliable as a primary source. By his own

admission, he was a something of a bad apple as a soldier, with a substantial record of desertion and

insubordination, and his account is somewhat prone to exaggeration and inaccuracy. Much more

damningly, recent research has cast doubt on his claim to have been present during the Waterloo

campaign at all. See John Duncan Ellis, ‘Recruitment and promotion in the Napoleonic British army: a

study of the 28
th

 (North Gloucestershire) Regiment of Foot, an English regiment at Waterloo’ (B.A.

dissertation, Cheltenham and Gloucester College of Higher Education, 1999).

 17

country were plunged into a flurry of hasty preparation as it became clear that

renewed war against France was highly likely, if not inevitable.

The unexpected turn of events was not necessarily unwelcome news to all.

Ships carrying the 1
st
 Battalion of the 28

th
 Foot had just put out to sea from Cobh in

County Cork, bound for Bermuda, when a frigate intercepted the convoy in order to

pass on word of what had occurred and order the vessels to return at once to port. For

all the uncertainty and danger of a campaign in Europe, the prospect was still felt by

most in the infantry battalion to be infinitely preferable to service in distant and fever-

ridden Bermuda, as Captain Charles Cadell observed: ‘We were quite delighted that

our good fortune had not left us, and that we were thus saved a trip across the

Atlantic’
36

. In a letter home to Wales from his quarters at Clonmel, County Tipperary,

Major Edwin Griffith jocularly recorded his regiment’s satisfaction at being included

in the list of British units scheduled to depart Ireland for active service:

Although we feared we should not be present at the opening of the

ball in Belgium we flattered ourselves that we were much too

accomplished a corps not to receive an invitation. It has accordingly

arrived; & the probability is, that when you receive this we shall be

on our march to Cork for embarkation
37

.

Rather more prosaically, the likelihood of war had served to spoil Griffith and his

fellow officers’ plans for sightseeing: ‘Dalrymple & I had intended to make our first

visit to Killarney in May; but this Belgium [sic] party will rather interfere’
38

.

Not all military personnel in Ireland, however, could share the cavalry

officer’s light-heartedness about events. County Mayo recruit Private Austin Keane,

for example, was perhaps an unlikely candidate for a soldier, who had given his

civilian trade as ‘musician’ when he joined the 1
st
 Foot at the age of twenty at

Westport in August 1814. War clouds in the spring of 1815 seem to have dampened

35

 Donald Maclean, ‘A highland soldier’s manuscript’ in Celtic Review, x, no. 40 (June 1916), pp 289-

311.

36

 Charles Cadell, Narrative of the campaigns of the Twenty-Eighth Regiment since their return from

Egypt in 1802 (London, 1835), pp 229-30.

37

 Edwin Griffith and Frederick Phillips, From Corunna to Waterloo: the letters and journals of two

Napoleonic hussars, 1801-1816, ed. Gareth Glover (London, 2007), p. 248.

38

 Ibid. Sadly, Griffith would never visit the County Kerry town, as he was killed in action at Waterloo

on 18 June 1815.

 18

whatever enthusiasm Keane had originally held for a military life. At the beginning of

April that year, he absconded from his battalion, never to be seen by his comrades

again
39

. Another young Irishman, sixteen year old Private Patrick Cummins from

County Tipperary, appears to have had similar doubts. Having enlisted into the 32
nd

Foot at Clonmel in February 1815, he deserted at Cork at the end of April that year as

his battalion made its final preparations to take ship
40

. Writing to his sister from

Belfast, a Scottish officer, Captain John Sinclair of the 79
th

 Highlanders, reflected

bitterly on the fact that he had entertained: ‘a certainty of passing the remainder of my

days in retirement, but… how soon are all my fine prospects and flattering hopes

blasted, by the escape of that Destroyer of Mankind’
41

.

As the weeks passed, unit after unit bade farwell to their Irish billets and

began the journey to Belgium, where the Allied armies of Wellington and Blücher

were concentrating. Roads became congested with ponderous and dusty columns of

marching troops, horses and guns as the regiments earmarked for service on the

Continent moved to their embarkation points. With a prevailing atmosphere of ‘hurry

and confusion’
42

, a steady stream of naval transports departed from ports all around

Ireland – anchorages in County Cork seeing especially heavy military traffic. At the

very beginning of April, for example, a convoy carrying the soldiers of the 14
th

 Light

Dragoons and the 1
st
 Battalion of the 52

nd
 Light Infantry departed Cobh for

Portsmouth
43

. Around four weeks later, leaving the same port in a total of twelve

transports, it was the turn of the 1
st
 Battalions of the 32

nd
 Foot and the 92

nd

Highlanders, as well as the 13
th

 Light Dragoons
44

. Most British units leaving Ireland

at this time, like Charles Cadell’s battalion of the 28
th

 Foot, travelled first across the

39

 NA (Kew) WO 25/314, description book, 3
rd

 Battalion, 1
st
 Foot 1812-16.

40

 NA (Kew) WO 25/366, description book, 32
nd

 Foot 1815-26.

41

 National Archives of Scotland MS GD 139/369/24, letter from Captain John Sinclair to Eliza

Sinclair, 28 March 1815. Sinclair’s ill-feeling about the coming campaign was well-founded, as he was

mortally wounded at the battle of Quatre Bras on 16 June 1815, dying the following day. See Charles

Dalton, The Waterloo roll call (London, 1904), p. 191.

42

 Edwin Griffith and Frederick Phillips, From Corunna to Waterloo: the letters and journals of two

Napoleonic hussars, 1801-1816, ed. Gareth Glover (London, 2007), p. 249.

43

 Freeman’s Journal, 6 Apr. 1815.

44

 Freeman’s Journal, 6 May 1815. See also Harry Ross-Lewin, With “The Thirty-Second” in the

Peninsular and other campaigns, ed. John Wardell (Dublin, 1904), p. 246.

 19

Irish Sea to English ports like Portsmouth or Deal, before taking ship once again for

Belgium.

Some time before the Waterloo campaign had actually commenced, then,

Ireland had already been significantly impacted. The astonishing drama and

uncertainty of Napoleon’s resumption of power in France had provided fodder for

public discussion and contemporary reportage, at least some of it distinctly excitable.

More immediate again in Ireland during the spring and summer of 1815 were the

practical ramifications of British preparations for war. The presence in the country of

so many of the British units destined for service in the final campaign against

Napoleon led to a period of pitched military activity which extended right across the

island. Irish recruitment into the British army had also continued throughout this

period.

 20

4. Irish soldiers and the Waterloo campaign

By any standard, the Waterloo campaign featured an incredibly eclectic cast of

nationalities. The belligerents of 1815 spoke in at least four different principal

languages
45

 and boasted a dizzying array of geographic origins; from the soldiers of

minor German states like Brunswick and Hannover who formed part of Wellington’s

Anglo-Allied army, to the Polish lancers who fought on one last occasion, far from

home, for Napoleon
46

. Amidst this assemblage, it is perhaps scarcely surprising that

some given element of Irish representation occurred. The exact nature and extent of

this involvement, however, merits more detailed examination.

This thesis has already identified a number of important links between Ireland

and the British military contingent that fought at Waterloo, and expands on this theme

below. Before commencing that analysis, though, it is first worth considering the

possibility that at least some Irish soldiers might have seen active service during the

campaign in capacities other than servants of Britain’s King George III.

 The idea is not at all as strange as it may appear. It is significant that by the

early nineteenth century a tradition of Irish service in Continental European armies

was very well established. Of particular potential relevance for Waterloo is the

historical existence of a prominent pattern of Irish involvement in the French military;

which can be traced (at minimum) to the late seventeenth century and the flight from

Ireland of the ‘Wild Geese’ at the close of the Williamite War of 1689-91. Over the

course of the intervening century, Franco-Irish units like the Regiments of Dillon,

Walsh and Bulkley had served successive French monarchs ably in conflicts ranging

from the War of the Austrian Succession to the American War of Independence
47

.

Revolution in France from 1789 and the dethronement of the Bourbon dynasty

weakened this military link, with most of the foreign regiments in French service

either disbanded or else dramatically restructured. Despite this, some vestige of Irish

45

 Namely English, French, German and Dutch / Flemish.

46

 From approximately 1807, Polish light cavalrymen had served in Napoleon’s army, ultimately as part

of the Imperial Guard, and were represented at its final campaign in 1815. A wider pattern of Polish

service in the French military of the Napoleonic period also existed. See Ronald Pawly, Napoleon’s

Polish lancers of the Imperial Guard (Oxford, 2007); as well as Otto von Pivka, Napoleon’s Polish

troops (Oxford, 1974).

47

 See George Martinez, ‘Semper et Ubique Fidelis’ in Nathalie Genet-Rouffiac and David Murphy

(eds), Franco-Irish military connections, 1590-1945 (Dublin, 2009), pp 139-49.

 21

connection continued into the Napoleonic era with the creation in France in 1803 of

the Légion irlandaise, or Irish Legion: a force of Irish émigrés orginally raised in

anticipation of a French invasion of Ireland
48

. Although that expedition never

transpired due to French naval defeat at the battle of Trafalgar in 1805, the various

components of the Irish Legion did experience significant operational service in other

theatres in the years leading up to Napoleon’s first abdication in 1814. Though still

being in nominal existence in 1815, the unit did not take any formal role in the

Waterloo campaign.

This does not definitively mean that individual soldiers of Irish heritage were

not present within Napoleon’s Armée du Nord in other capacities. Intriguingly, two of

the French units present at Waterloo, the 87eme and 92eme Régiments d’Infanterie de

Ligne [line infantry regiments], were theoretically the post-Revolution descendants of

Ancien Régime Irish regiments (the Regiments of Dillon and Walsh, respectively)
49

.

Although the Irish nature of such units by 1815 was almost certainly one of historical

style, rather than practical substance, the link is still of interest.

Occasional, if tantalisingly faint, echoes of this possible aspect of Irish

involvement may be identified in both primary and secondary sources. In

conversation with the English painter Benjamin Robert Haydon after Waterloo, a

British cavalryman of the Life Guards named Hodgson claimed to have exchanged

sword strokes with an enemy cuirassier [heavy cavalryman] who turned out to be an

Irishman in French service. Hodgson declared that he had come off the better in the

contest: lopping the Irishman’s sword hand off, before spearing him through the

throat
50

.

Somewhat more apocryphal is the anonymous note in a 1967 edition of the

Irish Sword, journal of the Miltary History Society of Ireland, which explained an

48

 See Nicholas Dunne-Lynch, ‘The Irish Legion of Napoleon, 1803-15’ in Nathalie Genet-Rouffiac

and David Murphy (eds), Franco-Irish military connections, 1590-1945 (Dublin, 2009), pp 189-218.

49

 George Martinez, ‘Semper et Ubique Fidelis’ in Nathalie Genet-Rouffiac and David Murphy (eds),

Franco-Irish military connections, 1590-1945 (Dublin, 2009), p. 141.

50

 Benjamin Robert Haydon, Life of Benjamin Robert Haydon, historical painter, from his

autobiography and journals, ed. Tom Taylor (2 vols, London, 1853), i, pp 312-13. The conversation

between Haydon and Hodgson appears to have occurred due to the former’s employment of soldiers as

life models for his paintings. While the story cannot be confirmed one way or the other, it is interesting

to note that a Corporal William Hodgson of the 2
nd

 Life Guards is indeed recorded as having received

the Waterloo Medal for his participation in the campaign. See Christopher Buckland, The Waterloo

Medal roll (Dallington, 2001), p. 9.

 22

apparent Irish ‘Waterloo tradition’. This centered around the alleged battlefield

encounter during the campaign of two Irish brothers; one a hussar in Wellington’s

army, and the other an officer in the French army who had emigrated to France some

years previously
51

. Although it is impossible to verify either incident, neither – when

considered in full context – is neccessarily implausible.

Nor, even, is the suggestion that soldiers of Irish descent may have been

present in very small numbers in the third of the three principal forces involved in the

Waterloo campaign: Blücher’s Prussian army. In a striking echo of the fictional fate

of William Makepeace Thackeray’s Barry Lyndon
52

, for example, perhaps as many as

three to four hundred captured United Irishmen had been impressed into Prussian

service as an alternative to penal transportation after the rebellion of 1798
53

. This

raises the fascinating – though admittedly very tenuous – possiblity that some ‘legacy’

Irish personnel of this sort may have remained in Prussian service long enough to see

action during the Hundred Days. More generally, though, no strong tradition of Irish

service in German states existed either before, during or after the Napoleonic Wars
54

.

Interesting though both of these avenues undoubtedly are, in the final analysis

it appears likely that Irish military service under either French or Prussian arms during

the Waterloo campaign could at most have been only marginal. It also remains very

difficult to identify evidence that conclusively supports either possibility. By marked

contrast, Irish service in the British army during the same episode can be argued to

have been vastly more numerically significant.

51

 Anonymous, ‘A tradition of Waterloo’ in Irish Sword, viii, no. 31 (1967), p. 140. The anecdote ends

on a relatively upbeat note, with the reconciled Irish brothers flipping a coin before deciding to return

together to Wellington’s lines.

52

 William M. Thackeray, The luck of Barry Lyndon: a romance of the last century (2 vols, London,

1853). The eponymous protagonist of Thackeray’s novel is an Irishman who, amongst other adventures,

is forcibly enlisted into the Prussian army after deserting from British service during the Seven Years’

War of the mid-eighteenth century. His travails are undoubtedly better known to modern audiences

through Stanley Kubrick’s eponymous 1975 film adaptation of the work.

53

 As part of a recent assessment of the same Irish Legion of Napoleon mentioned above, Nicholas

Dunne-Lynch has noted that unit’s incorporation of a contingent of Prussian prisoners of war after the

battle of Jena-Auerstedt in 1806; among whom were a number of Irishmen of this sort. See Nicholas

Dunne-Lynch, ‘The Irish Legion of Napoleon, 1803-15’ in Nathalie Genet-Rouffiac and David Murphy

(eds), Franco-Irish military connections, 1590-1945 (Dublin, 2009), pp 192-3.

54

 In his examination of Irish involvement with Nazi Germany’s Waffen SS during the Second World

War, Terence O’Reilly provides an excellent overview of what relatively few military connections

have existed between Ireland and Germany since the eighteenth century. See Terence O’Reilly, Hitler’s

Irishmen (Cork, 2008), pp 7-29.

 23

In 1815, that army could boast a number of regiments which possessed formal

Irish identities and which generally contained a large overall majority of Irish

personnel (Table 1.)
55

.

Table 1. Irish regiments of the British army, 1815. Source: David Murphy, The Irish

Brigades 1685-2006: a gazeteer of Irish military service, past and present (Dublin, 2007).

 Infantry

18th (Royal Irish) Foot

27th (Inniskilling) Foot

83rd Foot

86th (Royal County Down) Foot

87th (Prince of Wales's Own Irish) Foot

88th Foot [Connaught Rangers]

89th Foot

99th (Prince of Wales's Tipperary Regiment) Foot

100th (Prince Regent's County of Dublin Regiment) Foot

101st (Duke of York's Irish) Foot

Cavalry

4th (Royal Irish) Dragoon Guards

6th (Inniskilling) Dragoons

8th (King's Royal Irish) Light Dragoons

18th (King's Irish) Hussars

Some, like the 18
th

 (Royal Irish) Foot or the 6
th

 (Inniskilling) Dragoons, could trace

their existences back to the late seventeenth century. Much more recently, war with

Revolutionary and later Napoleonic France from 1793 had led to a slew of new Irish

regiments being raised as Britain struggled to meet the manpower demands of the

ongoing conflict. Regiments like the 87
th

 (Prince of Wales’s Own Irish) Foot or the

88
th

 Foot (more popularly known as the Connaught Rangers) dated to this period.

Whether old or new, many of the Irish regiments in British service had

experienced noteworthy recent operational service over the course of the Napoleonic

Wars. The Peninsular War saw the participation of at least seven Irish regiments,

55

 A study of a sample group of 44 Waterloo campaign veterans from the 1
st
 Battalion of the 27

th

(Inniskilling) Foot, for example, found that 41 soldiers (around 93 per cent) were indeed Irish. See

Peter Molloy, ‘An Irish battalion at Waterloo: 1
st
 Battalion, 27

th
 (Inniskilling) Foot and the human

reality of Napoleonic warfare’ (B.A. dissertation, University College Dublin, 2010).

 24

some of whom especially distinguished themselves
56

. After the battle of Bussaco in

1810, for example, the 1
st
 Battalion of the 88

th
 Foot was singled out for praise by

Wellington in his despatches for executing a timely bayonet charge against attacking

French troops
57

. At the battle of Barrosa the following year the Irish redcoats of the

2
nd

 Battalion of the 87
th

 Foot earned lasting fame for capturing a French Eagle

standard – the very first such trophy to be taken in action by British troops during the

Napoleonic Wars
58

.

With this background of recent service by Irish regiments in mind, it is

interesting to note that the British military contingent which took to the field during

the Waterloo campaign contained comparatively few regiments with formal links to

Ireland. Only three such units fought under Wellington in 1815: one infantry battalion

and two cavalry regiments
59

 (Table 2.) These units were not brigaded together in any

sort of unified Irish formation, but rather were dispersed throughout Wellington’s

army.

Table 2. Irish units of the British army present during the Waterloo campaign.

Infantry

1st Battalion, 27th (Inniskilling)

Foot

Cavalry

6th (Inniskilling) Dragoons

18th (King's Irish) Hussars

56

 For an introductory – though not definitive – overview of Irish service in the British army of the

Peninsular War, see Mike Chappell, Wellington’s Peninsular regiments (1): the Irish (Oxford, 2003).

57

 He commended the battalion for attacking ‘in the most gallant manner’. See Arthur Wellesley (1
st

Duke of Wellington), The despatches of Field Marshal the Duke of Wellington during his various

campaigns from 1799 to 1818, ed. John Gurwood (12 vols, London, 1836) vi, p. 446.

58

 Henry Harris, The Royal Irish Fusiliers (the 87
th

 and 89
th

 Regiments of Foot) (London, 1972), pp 31-

6.

59

 Of these three units, two were affiliated to the town of Enniskillen, County Fermanagh – sometimes

claimed as being unique in British military history as the only town or city in the British Isles to lend

its name to two separate regiments to the British army. See George Stevens, A history of the Royal

Inniskilling Fusiliers (Enniskillen, 1993), p. 1. It should be noted that usage of the slightly corrupted

spellings ‘Inniskilling’ or ‘Inniskillings’ is deliberate throughout this thesis when referring to these

regiments and their personnel, as this is the form that was historically preferred by both units.

 25

There is some contextual explanation for this paucity. As has already been observed,

the cessation of hostilities between Britain and France in the spring of 1814 had led to

the transferring of a number of experienced British regiments from Europe to North

America for service in the War of 1812. Some veteran Irish units had formed part of

this exodus across the Atlantic, and so some were either still in America in June 1815

or else travelling back. Other units with Irish identities were engaged in garrison duty

in any of dozens of overseas British territories and possessions and so were

unavailable at extremely short notice to take part in the Waterloo campaign
60

.

It is perhaps unsurprising that the three formally Irish units which did fight at

Waterloo have subsequently become an established focus of attention for historians

seeking to summarise Ireland’s military role in the campaign
61

. Certainly, those

experiences offer much of interest. All three units saw significant action, which will

be assessed in more detail below. But it would be mistaken to conclude that their

presence constituted the totality of Irish involvement with the British army at

Waterloo.

In fact, a much wider Irish representation can be suggested. Existing

secondary study examining the issue at a more general level has repeatedly stressed a

very high level of Irish enlistment right across the British army of the Napoleonic

period. Edward M. Spiers has opined that:

Irish military participation was particularly prominent in the

nineteenth century… some 3,000 to 4,000 [Irishmen] enlisted [into

the British army] annually as regular recruits, comprising about one-

third of the total intake, and many thousands of militiamen enlisted

whenever parliament passed the necessary legislation. Irish

recruiting exceeded 90,000 in the fifteen years before Waterloo
62

.

60

 In the spring and summer of 1815, for example, the 1
st
 Battalion of the 87

th
 Foot was in India, while

the regiment’s 2
nd

 Battalion was on garrison duty on the island of Guernsey. See Henry Harris, The

Royal Irish Fusiliers (the 87
th

 and 89
th

 Regiments of Foot) (London, 1972), p. 41.

61

 In his worthwhile History of the Irish soldier (1987), to reference one example, A.E.C. Bredin

devoted the overwhelming majority of his analysis of the experiences of his countrymen at Waterloo to

examining those few units present with Irish identities. Like a number of authors before and after him,

Bredin also failed to identify the 18
th

 Hussars as an Irish regiment. See A.E.C. Bredin, A history of the

Irish soldier (Belfast, 1987), p. 270. The omission of this unit from many existing overviews of Irish

involvement in the Waterloo campaign may very well be due to the fact that it did not survive for long

into the nineteenth century. The 18
th

 Hussars were disbanded in 1821; ironically, on foot of a general

reduction in the strength of the British army due to the lasting peace that had followed victory in 1815

and the end of the Napoleonic Wars.

62

 Edward M. Spiers, ‘Army organisation and society in the nineteenth century’ in Thomas Bartlett and

Keith Jeffery (eds), A military history of Ireland (Cambridge, 1996), p. 335.

 26

In a similar vein, Richard Holmes noted that by 1830, only fifteen years after

Waterloo, Irish service in the British army had reached a remarkable numerical peak,

with some 42.2 per cent of personnel being from the island
63

. In other words: ‘… not

only were [there] … regiments which actually bore Irish affiliations composed largely

of Irishmen, but several “English” regiments also had many Irish in their ranks’
64

.

It is obviously unfeasible in a work of this scale to attempt a definitive

statistical survey of all of the ordinary Irish soldiers who may have fought in the

British army of the Waterloo campaign. However, contemporary military records can

be utilised to provide an introductory impression of the likely extent of enlisted Irish

service during the episode. As part of the research for this paper, two units drawn

from the British portion of Wellington’s army of the 1815 campaign – both infantry

battalions – were selected more or less at random for detailed statistical study: the 3
rd

Battalion of the 1
st
 Foot, and the 1

st
 Battalion of the 32

nd
 Foot

65
. In each, a very

substantial proportion of Irish soldiers can be identified as having participated in the

campaign (Table 3.).

Table 3. Irish Waterloo campaign veterans – 3

rd
 Battalion, 1

st
 Foot and 1

st
 Battalion, 32

nd

Foot.

Unit

Total

strength

Confirmed

Irish personnel Percentage

3rd Battalion, 1st Foot 604 224 37.08%

1st Battalion, 32nd Foot 662 183 27.60%

63

 Richard Holmes, Redcoat: the British soldier in the age of horse and musket (London, 2002), p. 55.

64

 Richard Holmes, Redcoat: the British soldier in the age of horse and musket (London, 2002), pp 55-

6.

65

 In both cases a list of confirmed Irish veterans of the Waterloo campaign was obtained by studying

the relevant description book for each battalion, held at the National Archives in Kew (respectively

WO 25/314, description book, 3
rd

 Battalion, 1
st
 Foot, 1812-16; and WO 25/366, description book, 32

nd

Foot 1815-26). These documents effectively represent a sort of periodic unit census, and unlike the

muster rolls and pay lists which formed the more regular human resources records of contemporary

British army units, they feature relatively detailed biographical information for individual soldiers.

Crucially, this includes places of birth, as well as additional personal data. Every individual Irish

soldier thus identified was checked against the regimental lists of recipients of the Waterloo Medal

contained in Christopher Buckland’s reference work The Waterloo Medal roll (Dallington, 2001), in

order to confirm their service during the campaign. The full list of Irish personnel in each battalion is

appended below (pp 69-77).

 27

The 3
rd

 Battalion of the 1
st
 Foot contained at least 224 Irish privates and NCOs

in June 1815. This represents slightly over 37 per cent of the battalion’s overall

strength of 604 officers and men at the beginning of the Waterloo campaign. A

similarly significant Irish presence is evident in the 1
st
 Battalion of the 32

nd
 Foot. This

unit contained at least 183 Irish soldiers of the rank of sergeant and below – meaning

that a minimum of some 27 per cent of the 662 personnel who began the campaign

with the battalion were from the island.

Two points ought to be emphasised in order to properly contextualise this

evidence. The first is that both of these figures represent minimum, rather than

definitive, totals. Both feature Irish private soldiers and NCOs only, excluding the

additional potential presence of Irish officers. As will be suggested below, many

British units of the Waterloo campaign contained officers from Ireland as well as

ordinary soldiers. Nor, by necessity, are Irish soldiers included who for various

reasons are not recorded as having received the Waterloo Medal for their participation

in the campaign, such as a number of those killed in action or who died of wounds.

Thus, the final number of Irish personnel in each case is likely to have been even

higher again.

The second is that neither of these units possessed any sort of formal Irish

affiliation in 1815, or indeed did so at any point during their existences. The 1
st
 Foot

was ostensibly a lowland Scottish regiment, while the 32
nd

 Foot was linked to the

English county of Cornwall
66

. Nonetheless, both can be seen to have contained a large

number of enlisted Irish personnel. This demonstrates that Irish service in the British

army of the Napoleonic period was by no means confined merely to formally Irish

regiments.

Although these units were only two out of dozens of individual British

battalions and regiments to see service during the Waterloo campaign, there is strong

reason to conclude that similar levels of Irish representation are likely to have existed

66

 From 1782, most British infantry regiments bore – in addition to their numerical designations – a

regional affiliation in parentheses. Thus, in 1815 the 1st Foot was properly the 1st Foot (Royal Scots),

the 32nd Foot the 32nd (Cornwall) Foot, and so on. In practice, the theoretical link that a regiment

might have to a given recruiting area was no guarantee at all that its human composition would reflect

the association, as the high numbers of Irish personnel in both of the battalions studied for this paper

suggest. For the sake of simplicity, numerical titles only have been used throughout this paper when

referring to British units; save for when it is particularly relevant to highlight a territorial link (as in the

cases of the Irish units present during the campaign). The use of numerical titles alone is also the

practice that appears most frequently in primary British sources from the Napoleonic era; whether

official military records or personal accounts.

 28

in many, if not an outright majority, of the British units involved in the episode. For

one thing, these proportions are entirely in keeping with wider estimations of Irish

engagement with the British army during this era, such as those referenced above.

They also tally closely with similar detailed assessments of individual British

Waterloo units. In his examination of the 2
nd

 Battalion of the 69
th

 Foot during the

campaign, for example, Martin Aaron has identified some 35 per cent of that

battalion’s personnel as being Irish
67

. As with the two units studied for this paper, the

69
th

 Foot did not have any formal connections to Ireland whatsoever in 1815, being

instead an English county regiment affiliated to Lincolnshire. The total figure of Irish

military representation in June 1815, then, must have numbered in thousands.

The biographical data obtained for a total of 407 confirmed Irish veterans of

the Waterloo campaign across both units also permits some insight into the

backgrounds of ordinary Irish soldiers during the episode, and indeed during the

wider Napoleonic era. In geographic terms, these soldiers were broadly representative

of Ireland as a whole, with personnel coming from all thirty-two Irish counties. The

age profile of this group of Irishmen was reasonably mature, with an average age of

twenty-six in June 1815. The majority of these men were also experienced soldiers.

Some 305 – just short of 75 per cent – had served in the British army for at least two

years or more by the time they fought during the Hundred Days. Given that both of

these battalions had previously seen service during the Peninsular War, the majority

of these Irish soldiers were therefore likely to have fought in at least one or two

engagements prior to the Waterloo campaign.

Of particular interest is the fact that a previous civilian occupation can be

identified for a majority of these soldiers – 393 out of 407 men. These occupations are

very starkly weighted in one particular direction (Table 4.).

Table 4. Civilian occupations of Irish Waterloo campaign veterans – 3
rd

 Battalion, 1
st

Foot and 1
st
 Battalion, 32

nd
 Foot.

Civilian occupation Number Percentage

Labourer 189 49%

Weaver 124 31%

Other 80 20%

67

 Martin Aaron, ‘2
nd

 Battalion 69
th

 (South Lincolnshire) Foot during the Waterloo Campaign’

(http://www.napoleon-series.org/military/organization/Britain/Infantry/c_2-69Waterloo.html#_ftn2)

(14 Aug. 2011).

http://www.napoleon-series.org/military/organization/Britain/Infantry/c_2-69Waterloo.html#_ftn2

 29

The bulk of these Irishmen gave their trade on enlistment either as labourers or else

weavers. Only a small minority possessed any sort of alternative skilled trade.This

evidence strongly suggests that economic motivation was significant for Irishmen

who joined the British army during this period. ‘Labourer’ is a somewhat ambiguous

phrase, which might be used describe recruits ranging from agricultural workers to

city dwellers, but it carries a distinct implication of relatively insecure economic

circumstances. Certainly, no recruit described thus is likely to have had any formal

trade which they could rely on for steady employment. The fact that a large

proportion of Irish former weavers are also evident is equally important in this regard.

Hand weaving was a traditional trade which was rapidly being squeezed out of

existence across the British Isles during the early nineteenth century due to increased

industrialisation. Once again, therefore, economic need would appear to have been a

key factor in the decisions of Irishmen like these to enlist.

The presence of Irish officers in the British army during the campaign was

also quite significant. Naturally, the most prominent of these commissioned Irishmen

was the Duke of Wellington himself. Far too much, however, has already been written

about his life and career to merit any reappraisal here. It is sufficient to note that the

then Arthur Wesley
68

 was born into an aristocratic Irish family with roots in County

Meath in 1769 and entered the British army as an ensign (effectively a second

lieutenant) at the age of eighteen in 1787. His native country had featured prominently

in his early military career, with Wellington serving at Dublin Castle as an aide-de-

camp to the then Lord Lieutenant of Ireland, Lord Buckingham, soon after entering

the army
69

. By 1815, he had earned a reputation as Britain’s foremost land

commander chiefly due to his successes in the Peninsular War and so was a logical

choice to command one of the two Allied armies opposed to Napoleon that summer.

Less generally appreciated is the fact that a number of Wellington’s key subordinates

during the Waterloo campaign were also Irish
70

.

68

 The more familiar spelling ‘Wellesley’ was not adopted by the Irish family – including the future

Duke of Wellington – until the very end of the eighteenth century. See Elizabeth Longford, Wellington:

the years of the sword (London, 1969), pp 53-4.

69

 Richard Holmes, Wellington: the Iron Duke (London, 2003), p. 21.

 30

At least three infantry or cavalry brigades within the Anglo-Allied army of

1815 were led by Irish generals. Commanding the 9
th

 British Infantry Brigade was

Major General Sir Denis Pack, a native of County Kilkenny whose father, the Very

Reverend Thomas Pack, had been Church of Ireland Dean of Ossory during the late

eighteenth century
71

. From a well-established Irish aristocratic dynasty, Major

General Sir William Ponsonby led the 2
nd

 British Cavalry Brigade – known as the

Union or British Brigade from the fact that its three constituent heavy cavalry

regiments bore English, Scottish and Irish identities
72

. His countryman and fellow

cavalry brigadier Major General Sir John Ormsby Vandeleur was from an Irish family

with connections to both Queen’s County and County Clare, and had charge of the 4
th

British Cavalry Brigade, a light cavalry formation
73

. All of these Irishmen were highly

experienced commanders by 1815, having previously served in the Peninsula and

elsewhere.

At the next level of command down, a number of battalion or regimental

commanders in Wellington’s army were also from Ireland. Lieutenant Colonel John

Millet Hamerton, as an example, came from a County Tipperary family and served as

the commanding officer of the 2
nd

 Battalion of the 44
th

 Foot
74

. When he was wounded

during the campaign, command of the battalion passed to another Irishman, Major

70

 But for a twist of fate, one of the most senior of these Irish soldiers would have been General Sir

Galbraith Lowry Cole, Dublin-born scion of an influential County Fermanagh family and a highly

experienced soldier who had commanded the 4
th

 British Division for much of the Peninsular War. In

1815, Lowry Cole was scheduled to command the 6
th

 British Division in Wellington’s army. In a

spectacular instance of bad timing, however, he was in England getting married in mid-June that year

and so missed Napoleon’s surprise invasion of Belgium and the ensuing campaign entirely. One other

particularly senior subordinate of Wellington’s at Waterloo, his adjutant general Major General Sir

Edward Barnes, has sometimes been referred to in secondary sources as being of Irish extraction, but it

is not at all clear if he was actually born in the country. See Charles Dalton, The Waterloo roll call

(London, 1904), p. 29.

71

 Dictionary of Irish biography. See also James Graves and John G. Augustus, The history,

architecture and antiquities of the Cathedral Church of St Canice, Kilkenny (Dublin, 1857), p. 332.

72

 Dictionary of Irish biography. One of Ponsonby’s three regiments was Irish – the 6
th

 (Inniskilling)

Dragoons. The remaining two represented – respectively – the English and Scottish portions of the

brigade: the 1
st
 (Royal) Dragoons and the 2

nd
 (Royal North British) Dragoons.

73

 Dictionary of Irish biography. Vandeleur’s family origins were apparently Dutch, and one source

had suggested that the Irish general spotted his family’s crest above the door of his billet on the

evening of the battle of Waterloo. See Robert Staveley, Waterloo campaign: sketches and anecdotes

(Dublin, 1896), pp 10-11. The archives of Trinity College Dublin hold a collection of letters written by

Vandeleur to his wife during the Waterloo campaign (MS 4022a). However, these are largely

concerned with personal and domestic issues, and make little significant mention of military events.

74

 Gentleman’s Magazine, xliii (Jan.-Jun. 1855), p. 310.

 31

George O’Malley from County Mayo
75

. Born in Fahan, County Donegal, Lieutenant

Colonel Sir Andrew Barnard commanded the green-jacketed riflemen of the 1
st

Battalion of the 95
th

 Rifles throughout the campaign
76

; while Major Arthur Rowley

Heyland of County Derry was killed in action at the close of the battle of Waterloo

leading the 1
st
 Battalion of the 40

th
 Foot

77
.

More junior Irish officers were reasonably liberally represented at the battalion

or regimental level
78

. Irishman Captain Harry Ross-Lewin noted the presence within

his battalion of the 32
nd

 Foot of at least four other Irish officers: his younger brother

Thomas, who was a lieutenant; as well as a trio of captains. In what Ross-Lewin

remembered as a ‘rather singular’ occurrence, all three Irish captains died as a result

of wounds received during the same engagement, at the battle of Quatre Bras on 16

June 1815
79

. Similar proportions are evident in many other British Waterloo units.

75

 Thomas Carter, Historical record of the Forty-Fourth or the East Essex Regiment of Foot (London,

1864), p. 96.

76

 Oxford dictionary of national biography. See also Gentleman’s Magazine, xliii (Jan.-Jun. 1855), p.

309.

77

 Raymond Henry Raymond Smythies, Historical records of the 40
th

 (2
nd

 Somersetshire) Regiment,

now 1
st
 Battalion The Prince of Wales’s Volunteers (South Lancashire Regiment), from its formation,

in 1717, to 1893 (Devonport, 1894), p. 568. The Irishman was buried near to where he fell on the

battlefield of Waterloo.

78

 One of the most intriguing backgrounds of any junior officer with Irish connections to see service

during the Waterloo campaign was that of Lieutenant John Molloy (no relation to author), a subaltern

in the 1
st
 Battalion of the 95

th
 Rifles. Seemingly raised in England by an Irish family, Molloy has been

claimed to have been one of very few men to see service at the battles of both Trafalgar and Waterloo –

two of the most pivotal engagements of the Napoleonic Wars. Speculation has also existed that Molloy

was by birth an illegitimate son of Prince Frederick, Duke of York and son of King George III. One

recent assessment of Molloy’s life and career has suggested peeress Susanna Hussey, Countess of

Tyrconnel, as a possible candidate for his natural mother. See Alexandra Hasluck, Portrait with

background: a life of Georgiana Molloy (Melbourne, 1955), pp 1-12; as well as Gil Hardwick, ‘The

Irish R.M.: Capt. John Molloy of the Vasse’ in R.H.W. Reece (ed.), The Irish in western Australia

(Perth, 2000), pp 1-20. Molloy has been a particular subject of study in Australia, where he served as a

colonial administrator later on in the nineteenth century.

79

 Harry Ross-Lewin, With “The Thirty-Second” in the Peninsular and other campaigns, ed. John

Wardell (Dublin, 1904), pp 261-2. These three men were Captains Jaques Boyse (or Boyce), Thomas

Cassan and Edward Whitty. See also George Clayton Swiney, Historical records of the 32
nd

 (Cornwall)

Light Infantry, now the 1
st
 Battalion, Duke of Cornwall’s L.I., from the formation of the regiment in

1702 down to 1893 (London, 1893), pp 114-8. Another Irish officer of the battalion in June 1815 not

mentioned directly by Ross-Lewin in his account of the campaign was Lieutenant Samuel Hill

Lawrence of County Cork. Lawrence’s son, also called Samuel Hill, would earn the Victoria Cross in

1857 for his gallantry as an officer of the 32
nd

 Foot during the Indian Mutiny. See Richard Doherty and

David Truesdale, Irish winners of the Victoria Cross (Dublin, 2000) p. 49.

 32

The 2
nd

 Battalion of the 69
th

 Foot contained at least three Irish officers
80

, while the

13
th

 Light Dragoons could boast not only an Irish commander, Lieutenant Colonel

Patrick Doherty, but also at least four other officers from the country. Two were sons

of Lieutenant Colonel Doherty who had followed their father into the army, and both

were wounded during the campaign
81

.

Other Irish officers acted in staff or support appointments. Captain Edward

Thomas Fitzgerald of County Mayo, for example, served as a deputy assistant

quartermaster-general – one of a number of such staff officers charged with

responsibility for supply and logistics
82

. Similarly, Irishmen like Major George de

Lacy Evans of County Limerick, an officer of the 5
th

 West Indian Regiment, or

Captain Edward Keane of the 7
th

 Hussars, from a County Waterford family, served as

aides-de-camp to British brigade or divisional commanders
83

.

Finally, though not formal combatants, the presence during the campaign of

Irish civilian dependants associated with the British army should not be overlooked.

Camp followers of this sort were common in all armies of the Napoleonic era; with

women and children accompanying military loved ones on campaign and eking out a

subsistence income by providing services like laundry or cooking
84

.

Officially, many of the British units that embarked for Belgium in 1815 were

either forbidden entirely from having ordinary soldiers’ dependants accompany them

in this manner, or else were limited to having only a handful of followers per unit
85

. In

80

 Charles Dalton, The Waterloo roll call (London, 1904), pp 175-8. London’s National Army Museum

holds a graphic practical relic of Irish involvement in the Waterloo campaign in the form of a coatee

which belonged to Lieutenant Henry Anderson of County Kilkenny, an officer of this battalion. The

garment still bears the impact marks of the French musket ball which severely wounded Anderson at

the climax of the battle of Waterloo. See Susan M. Pearce, ‘Objects as meaning; or narrating the past’

in Susan M. Pearce (ed.), Interpreting objects and collections (London, 1994), pp 19-29.

81

 Gentleman’s Magazine, vii (Jan.-Jun. 1837), p. 432. See also C.R.B. Barrett, History of the XIII

Hussars (London, 1911).

82

 Charles Dalton, The Waterloo roll call (London, 1904), p. 57. A number of letters written by

Fitzgerald to his wife while on campaign with the British army during the Napoleonic Wars survive in

the National Library of Ireland. Regrettably, however, none deal with his experiences during the

Waterloo campaign. See NLI MS 27, 843 (1-2), Colonel Edward Thomas Fitzgerald letters.

83

 Charles Dalton, The Waterloo roll call (London, 1904), pp 19-26.

84

 For a comprehensive overview of civilian interaction of this sort with the British army of the

Napoleonic era, see F.C.G. Page, Following the drum: women in Wellington’s wars (London, 1986).

See also Richard Holmes, Redcoat: the British soldier in the age of horse and musket (London, 2002),

pp 292-306.

 33

practice, this stricture appears to have been widely flouted; not least by some of the

longer serving enlisted personnel in Wellington’s army who had only too recently

been reunited with their families after lengthy absences on campaign in the Peninsula

or North America. To some of these veterans and their loved ones, running the risk of

military punishment appeared a more preferable option to enduring the anguish of

another separation
86

.

Captain Cavalié Mercer of the Royal Horse Artillery disparagingly noted the

presence of Irish camp followers of this sort as he disembarked with his artillery troop

at the Belgium port of Ostend in April 1815:

Disconsolate-looking groups of women and children were to be seen

here and there sitting on their poor duds, or roaming about in search

of their husbands, or mayhap of a small child, all clamouring,

lamenting, and materially increasing the babel-like confusion,

amidst which Erin’s brogue was everywhere predominant
87

.

In addition to sharing the same campaign hardships as the soldiers they

accompanied, camp followers had to endure the added anguish of uncertainty about

the fates of their loved ones once battle was joined. Married to a Welsh private of the

23
rd

 Foot, Irishwoman Jenny Griffiths (sometimes referred to by her later married

name, Jones) was typical of the camp followers that travelled with the British army

during the Waterloo campaign. Private Lewis Griffiths was wounded at Waterloo, and

in the battle’s aftermath his wife was forced to search frantically for her spouse before

finally locating him. Griffiths recovered sufficiently to allow the pair to settle in

Wales after his discharge from the army
88

.

85

 When the 1
st
 Battalion of the 42

nd
 Highlanders left Ireland to join Wellington’s army, for example,

each of the battalion’s ten companies was permitted to have only four women accompany it. Each

woman was entitled to half-rations daily. See F.C.G. Page, Following the drum: women in Wellington’s

wars (London, 1986), p. 26.

86

 Mark Urban has described the case of a Corporal George Pitt of the 1
st
 Battalion of the 95

th
 Rifles,

who consciously chose to be court-martialled rather than leave his wife behind as ordered when the

battalion took ship for Belgium at Dover in April 1815. Sentenced to receive 300 lashes for his

disobedience, Pitt’s punishment was eventually commuted after 100 lashes by the battalion’s Irish

commanding officer, Lieutenant Colonel Sir Andrew Barnard. See Mark Urban, Rifles: six years with

Wellington’s legendary sharpshooters (London, 2003), p. 261.

87

 Cavalié Mercer, Journal of the Waterloo campaign (2 vols, London, 1870), i, pp 15-6.

88

 Royal Welch Fusiliers Museum, ‘Jenny Jones, a Regimental Wife’

(http://www.rwfmuseum.org.uk/nb.html#Jenny%20Jones,%20a%20Regimental%20Wife) (26 Jul.

http://www.rwfmuseum.org.uk/nb.html#Jenny%20Jones,%20a%20Regimental%20Wife

 34

One of the most prominent stories of civilian involvement in the campaign

concerns a Mrs McMullen and her husband, a private of the 27
th

 Foot. Given their

surname and the fact the 27
th

 was an Irish regiment, the couple are quite likely to have

been from Ireland. When Private McMullen fell wounded at the battle of Waterloo,

the redoubtable Mrs McMullen is alleged to have helped to carry him from the

battlefield, becoming wounded herself in the process. It is usually claimed that she

was pregnant during her feat, later giving birth to a baby girl while still in hospital.

Both Private and Mrs McMullen are suggested to have survived their experience, with

their daughter being christened Frederica McMullen Waterloo; in acknowledgement

of both the battle as well as the Duke of York, commander-in-chief of the British

army, who apparently stood sponsor to the child
89

.

It must be concluded that the involvement of Irish military personnel in the

Waterloo campaign was very extensive. While there remains at least the possibility

that Irish soldiers may have experienced service during the campaign in other

European militaries, the overwhelming bulk of Irish service can be demonstrated to

have taken place within the British army. Quite apart from the three units present at

Waterloo with specific Irish identities, a wider survey of military records suggests that

Irishmen are likely to have been present in significant numbers in the ranks of most

British battalions or regiments involved in the campaign. The role of Irish officers at

Waterloo has also been shown as important, with commissioned Irish soldiers present

during the campaign at absolutely every level from subaltern to general. Irish civilians

were also involved in events as military dependants.

2011). See also Martyn Griffiths, ‘The story of Jenny Jones of Talyllyn’

(http://www.martyngriff.co.uk/jenny/index.htm) (26 Jul. 2011). Returning moderately wounded to the

rear after the battle of Quatre Bras, Corporal Edward Costello witnessed groups of camp followers: ‘…

in great numbers, making inquiries about their husbands, friends, &c. The crowds of carts, horses &c.,

which thickly thronged the roadway, were greeted on all sides by anxious faces and earnest inquiries’.

See Edward Costello, The adventures of a soldier (London, 1852), p. 194.

89

 Although the story has since appeared frequently in Waterloo literature, one of the earliest verifiable

references to it comes very soon after the campaign, in an 1817 eyewitness account by a Scottish

woman, Charlotte Eaton, who had been present in Belgium during the fighting of June 1815. Eaton

claimed to have personally encountered the woman who had rescued her husband in this manner;

noting the wounded soldier’s regiment as the 27
th

 Foot but not providing a surname for the couple. See

Charlotte Eaton, Narrative of a residence in Belgium during the campaign of 1815; and of a visit to the

field of Waterloo (London, 1817), p. 317. See also Christopher Kelly, A full and circumstantial account

of the memorable battle of Waterloo (London, 1817), p. 99; and William Copeland Trimble, The

historical record of the 27
th

 Inniskilling Regiment, from the period of its institution as a volunteer corps

to the present time (London, 1876), pp 73-4. Certainly, three privates named McMullen (Peter, John

and William) received the Waterloo Medal for their service with the 1
st
 Battalion of the 27

th
 Foot

during the campaign, lending some potential credence to the account. See Christopher Buckland, The

Waterloo Medal roll (Dallington, 2001) pp 188-94.

http://www.martyngriff.co.uk/jenny/index.htm

 35

Indeed, it is possible to go a step further and argue that the British army of the

Waterloo campaign offers a genuinely representative cross-section of Irish society at

the beginning of the nineteenth century. Irishmen of all descriptions saw active

service in 1815. Some, mostly members of the officer class like Major General Sir

William Ponsonby or Captain Edward Thomas Fitzgerald, hailed from relatively

privileged and influential backgrounds in the country. At the opposite end of the rank

and wealth scale at Waterloo were common soldiers like Private Terence Gallagher of

Kilmore, County Mayo; a twenty five year old former weaver who had enlisted into

the 1
st
 Foot for a term of unlimited service in December 1813

90
.

90

 NA (Kew) WO 25/314, description book, 3
rd

 Battalion, 1
st
 Foot 1812-16.

 36

5. Irish military experiences during the Waterloo campaign

Contrasted against its enduring importance, the Waterloo campaign was a remarkably

brief episode. At its shortest definition, the campaign properly hung in the balance for

only four full days; from Napoleon’s invasion of Belgium early on Thursday 15 June

1815 to the close of the battle of Waterloo itself at nightfall on Sunday 18 June 1815.

The intervening period of decision, however, was one of frenetic military activity, and

Irish soldiers were involved in numerous aspects of this.

The practical role played by the three specifically Irish units under

Wellington’s command was significant, particularly at the battle of Waterloo itself. Of

special note is the extremely gruelling experience of the Irish soldiers of the 1
st

Battalion, 27
th

 (Inniskilling) Foot during the battle, which has subsequently become

an almost canonical part of Waterloo literature
91

. The battalion’s entry into the

campaign had come somewhat late, as it had been based with its parent brigade in the

Belgian city of Ghent and had had to conduct a forced march over two days in order

to reach the Waterloo position by morning on 18 June
92

. Ordered forward into the

centre of Wellington’s line in the middle of that afternoon, the ‘Inniskillings’ almost

immediately formed square
93

: both to ward off French cavalry attacks, and also in

order for the battalion to dominate a tactically important road which ran adjacent to its

position. This large, cumbsersome formation left the unit dreadfully vulnerable to

91

 An astonishing number of secondary studies of the campaign, however brief, devote a line or two to

the Irish battalion’s ordeal at Waterloo. Allan Mallinson’s recent general history of the British army,

for example, notes that the unit lost ‘… 400 men… before firing a single musket’. See Allan Mallinson,

The making of the British army: from the English Civil War to the War on Terror (London, 2009), p.

188. In his influential 1976 examination of the human experience of warfare, British military historian

John Keegan assessed the experience of the battalion at some length. See John Keegan, The face of

battle: a study of Agincourt, Waterloo and the Somme (London, 1976), pp 128-36.

92

 William Copeland Trimble, The historical record of the 27
th

 Inniskilling Regiment, from the period

of its institution as a volunteer corps to the present time (London, 1876), pp 67-8.

93

 Infantry battalions of the Napoleonic period would form a ‘square’ – actually, in the British army at

least, a sort of oblong rectangle – in order to defend themselves against enemy cavalry. The four-sided

formation meant that a unit had no vulnerable flank or rear, and could instead bring fire to bear on

cavalry approaching from any direction. Provided infantrymen could hold their nerve in the face of

charging horsemen, the tactic usually worked. The formation was all too familiar to many Irish foot

soldiers at the battle of Waterloo, as repeated French cavalry attacks during the afternoon of 18 June

1815 forced some British infantry battalions to spend hours in square. See Mark Adkin, The Waterloo

companion: the complete guide to history’s most famous land battle (London, 2001), pp 248-53.

 37

French infantry and artillery fire which duly took a heavy toll as the afternoon and

evening of the battle wore on. In the words of an officer of the battalion, Lieutenant

Edward Drewe, the Inniskillings were ‘exposed… to all that came’
94

.

After approximately six hours, the battalion had suffered some 427 casualties,

out of an initial strength of perhaps 750 men – a grave price indeed for so

comparatively short a time in action
95

. To one stunned British eyewitness, it appeared

by evening at Waterloo as though: ‘the twenty-seventh regiment were literally lying

dead, in square’
96

. Though no less appalled at their losses as he watched nearby,

Captain Harry Ross-Lewin took some solace in the fact that his countrymen in the

Irish battalion had displayed: ‘a fine example of steadiness, discipline, and passive

courage’
97

. Due to its frequent featuring in secondary literature, as well as the

references to the battalion’s stand in a large number of British primary accounts from

the battle, it is probably no exaggeration to suggest that the ordeal of the Inniskillings

at Waterloo remains perhaps the single most widely discussed and visible element of

Irish participation in the campaign
98

.

For all that, the performance of the other two formally Irish units present

during the campaign was no less credible, though not perhaps so costly overall.

Neither the 6
th

 (Inniskilling) Dragoons nor the 18
th

 (King’s Irish) Hussars were

94

 Quoted in H.T. Siborne, The Waterloo letters: accounts of the battle by British officers for its

foremost historian (London, 2009), p. 379.

95

 Mark Adkin, The Waterloo companion: the complete guide to history’s most famous land battle

(London, 2001), p. 44.

96

 Lieutenant John Kincaid, 95
th

 Rifles; quoted in Andrew Uffindell and Michael Corum, On the fields

of glory: the battlefields of the 1815 campaign (London, 1996), p. 127.

97

 Harry Ross-Lewin, With “The Thirty-Second” in the Peninsular and other campaigns, ed. John

Wardell (Dublin, 1904), p. 276.

98

 Quite apart from historical study, Waterloo remains a cherished battle honour for the British Army’s

contemporary Royal Irish Regiment – ultimate successor, through a complex series of amalgamations,

to the 27
th

 Foot of 1815. On 18 June 2011, Waterloo Day, the 1
st
 Battalion of that regiment marked its

return from a demanding tour of Afghanistan with the awarding of campaign medals. At the close of

the medal ceremony, the battalion was marched off the parade ground by its non-commissioned

officers: a symbolic nod to Waterloo, with regimental tradition maintaining that so many of the

Inniskillings’ officers had been killed or wounded by the close of that engagement that the unit was

commanded by its NCOs instead. See British Forces News, ‘Royal Irish Regiment receive campaign

medals as they celebrate Waterloo Day 20.06.11’ (http://www.youtube.com/watch?v=Je13Kv0S-Dk)

(2 Aug. 2011). The Irish battalion is also one of very few individual British units commemorated on the

battlefield of Waterloo itself. A stone memorial erected in 1990 marks the position it held during the

battle.

http://www.youtube.com/watch?v=Je13Kv0S-Dk

 38

significantly engaged at the battle of Quatre Bras on 16 June 1815, but both took a

role in covering the withdrawal of Wellington’s army north to the Waterloo position

the following day. This was a classic cavalry affair of repeated, scrambling charges

and brisk hand-to-hand encounters with the French horsemen harrying the Anglo-

Allied force as it marched away through the downpour and mud of an unseasonable

summer storm
99

. County Limerick officer Lieutenant Standish O’Grady of the 7
th

Hussars described one of these hard-fought rearguard actions in a letter to his father:

We charged the Head of their whole cavalry – their front were

Lancers – their flanks were protected for they were in the Street &

the mass of Cavalry in the rear was so great that I defy them to go

about. We killed the officer who was in front but we could not reach

the men as the lancers of the front and rear kept the men at Bay.

[Afterwards] the French pursued us nearly ¾ of a mile in which they

were charged repeatedly by the other Squadron of the 7
th

, but they

were too strong for us; we however killed a great many & got out of

the Road at last
100

.

Both Irish cavalry units were fully involved in the battle of Waterloo the

following day. Known wryly among military contemporaries as the ‘Drogheda Light

Horse’ or the ‘Drogheda Cossacks’, after their regimental colonel, the Earl of

Drogheda
101

, the 18
th

 Hussars were initially stationed on the extreme left of

Wellington’s line. On the afternoon of 18 June, they thus became one of the first

British units to make contact with Prussian troops of Blücher’s army as they started to

arrive onto the eastern flank of the battlefield
102

. Toward the evening of Waterloo, as

Napoleon’s army began to withdraw from the field, the Irish light cavalry regiment

put in in a costly charge intended to maintain pressure on the retreating French. The

99

 17 June 1815 was marked by appalling weather which left most combatants thoroughly soaked and

muddy; an unwelcome development noted in nearly all primary testimony from the Waterloo campaign.

Surgeon John Haddy James of the British 1
st
 Life Guards, for example, observed that: ‘the ground was

a quagmire and if any man took a fall he rose with a coat of mud from head to foot’. See Haddy James,

Surgeon James’s Journal, ed. Jane Vansittart (London, 1964), p. 26.

100

 National Army Museum [hereafter NAM] MS 1978-05-24, letter from Lieutenant Standish O’Grady

to his father, 1
st
 Viscount Guillamore, July 1815.

101

 Mike Chappell, Wellington’s Peninsula regiments (1): the Irish (Oxford, 2003), p. 11.

102

 See letter from Lieutenant Colonel Henry Murray in H.T. Siborne, The Waterloo letters: accounts of

the battle by British officers for its foremost historian (London, 2009), pp 177-84.

 39

regiment’s commanding officer, Lieutenant Colonel Henry Murray, recounted how

this action:

Had been attended with casualty, but retiring [afterwards] proved

infinitely more destructive. In returning there was a party of men

with me at first; so many fell I do not think another man remained
103

.

More prominent again at Waterloo was the experience of the 6
th

 Dragoons.

The Irish regiment was involved in one of the most well-known incidents of the battle:

the charge of the British heavy cavalry. When a large scale French infantry attack

threatened the centre of Wellington’s line relatively early on during the engagement,

the British commander’s two brigades of heavy cavalry, including the Inniskillings,

were ordered forward to intervene.

This cavalry action was initially a marked success, with hundreds of French

soldiers becoming casualties or being taken prisoner. Observing the mêlée, Irish staff

officer Major George de Lacy Evans described how: ‘the enemy fled as a flock of

sheep across the valley – quite at the mercy of the dragoons’
104

. But success soon

turned to tragedy. Flushed by their achievement, the British heavy cavalrymen

recklessly charged on toward the main French position, only to suffer significant

casualties in turn at the hands of counter-attacking enemy cavalry.

The commanding officer of the 6
th

 Dragoons, Lieutenant Colonel Joseph

Muter, acknowledged afterwards that the Irish horsemen of his regiment, like their

peers among the rest of the heavy cavalry: ‘went on with so much impetuosity, and

suffered severely, both in pursuit and return, from peletons, clouds, or small bodies

of French lancers’
105

. The unit thus ultimately paid a costly price for their charge at

Waterloo. Spotting those he described as the ‘rollicking Paddies’ of the regiment on

the march some days later, Captain Cavalié Mercer noted their tattered appearance

after the charge:

They had lost more than half their appointments. Some had helmets,

some had none; many had the skull-cap, but with the crest cut or

broken off; some were on their own large horses, others on little

103

 Ibid.

104

 Quoted in H.T. Siborne, The Waterloo letters: accounts of the battle by British officers for its

foremost historian (London, 2009), p. 70.

105

 H.T. Siborne, The Waterloo letters: accounts of the battle by British officers for its foremost

historian (London, 2009), p. 91.

 40

ones they had picked up; belts there were on some; many were

without, not only belts, but also canteens and haversacks
106

.

It was during the same charge of the British heavy cavalry at Waterloo that the

most high profile Irish military fatality of the campaign occurred. Major General Sir

William Ponsonby’s Union Brigade, the parent formation of the Inniskillings, had

been at the forefront of the action. While attempting to rally the disordered formation

during the latter stages of its charge, Ponsonby was attacked by French lancers and

speared to death along with a staff officer of his brigade. Although a number of

seperate accounts of the Irish general’s last moments exist, a recurring theme is that

Ponsonby was impeded by riding into a muddy ploughed field, allowing his French

pursuers to catch him
107

. Separated from him, his Irish aide-de-camp Major de Lacy

Evans narrowly escaped death himself during the withdrawal of the British heavy

cavalry, his horse receiving a sabre cut across its head. He suggested afterwards that

his superior’s plight had not been helped by the fact that he was mounted on an

inferior quality horse:

Poor Sir William Ponsonby might perhaps have been spared to his

country had he been better mounted. He rode a small bay hack. He

had a handsome chestnut charger, which he meant to mount when

real business began, but the groom or orderly who had charge of the

chestnut was not forthcoming or within call at the moment the

General wanted his horse
108

.

The two other Irish generals present under Wellington during the campaign

played relatively important roles along with their commands. Major General Denis

Pack’s 9
th

 British Infantry Brigade was heavily involved in the battles of Quatre Bras

106

 Cavalié Mercer, Journal of the Waterloo campaign (2 vols, London, 1870), i, p. 364.

107

 See, for example, William Siborne, History of the war in France and Belgium in 1815 (London,

1848), p. 271. Some accounts have additionally suggested that Ponsonby and his companion were

initially taken prisoner, but were then murdered by their French captors who feared that British cavalry

nearby might carry out a rescue. A specific French cavalryman named Urban, variously described as

either an officer or NCO, has occasionally been named as Ponsonby’s killer. See, for example, Henri

Houssaye, 1815 Waterloo (London, 1900), p. 199. Ponsonby’s death would later be recreated on the

cinema screen in Russian director Sergei Bondarchuk’s epic 1970 dramatisation of the campaign,

Waterloo. English actor Michael Wilding played the Irish general. Ponsonby’s remains were recovered

on the day after Waterloo and eventually buried in Kensington, London. See Gentleman’s Magazine,

lxxxv (Jan.-Jun. 1815), p. 644.

108

 H.T. Siborne, The Waterloo letters: accounts of the battle by British officers for its foremost

historian (London, 2009), p. 71.

 41

and Waterloo as part of Lieutenant General Sir Thomas Picton’s 5
th

 (Reserve)

Division. This active role in two full scale engagements led to the division suffering

by one modern estimation one of the highest casualty rates of any British formation

during the campaign
109

. Pack himself was injured at Waterloo, but remained on the

field with his command until the close of the action.

Equally significant was the involvement of Major General Sir John Ormsby

Vandeleur. At Waterloo, the Irish general’s 4
th

 British Cavalry Brigade was able to

cover the withdrawal of the remnants of Wellington’s heavy cavalry after their ill-

fated charge. When the overall cavalry commander of the Anglo-Allied army, Lord

Uxbridge, was wounded near the close of the battle, Vandeleur took his place for the

remainder of the campaign. All three Irish commanders were individually praised in

Wellington’s victory despatch after the battle of Waterloo, and each received the

thanks of Parliament in July 1815
110

.

A number of less senior Irish soldiers nonetheless earned distinction for their

actions during the Waterloo campaign. Particularly noteworthy was the case of

Corporal James Graham of Clones, County Monaghan; a member of the 2
nd

 Battalion

of the 2
nd

 (or Coldstream) Regiment of Foot Guards
111

. During the battle of Waterloo,

the Coldstream company to which the Irishman belonged formed part of the garrison

of Hougoumont; a large farm complex situated on the extreme right of Wellington’s

line. This forward position was a critical one as its fall might enable Napoleon to

outflank the main Anglo-Allied line along the ridge of Mont St Jean. Accordingly,

Hougoumont was subjected to repeated French assault throughout 18 June 1815.

One of these attacks came perilously close to being decisive when a large

group of French soldiers managed to enter the farm through its northern gate.

Grasping the danger, a party of soldiers and officers, Corporal Graham amongst them,

dashed to the gate and closed it; blocking any further penetration. The entrance

secured, the unlucky Frenchmen who had already made it into Hougoumont were

unceremoniously hunted down and killed. A number of accounts of the defence credit

109

 Mark Adkin, The Waterloo companion: the complete guide to history’s most famous land battle

(London, 2001), p. 44.

110

 See, for example, Freeman’s Journal, 26 Jun. 1815.

111

 NA UK WO 97/55/27 (discharge papers, James Graham, 2
nd

 Foot Guards; 12
th

 Light Dragoons

1812-30). Graham has frequently been described in secondary sources as being a sergeant at Waterloo,

but his entry on his battalion’s Waterloo medal roll, drafted soon after the campaign, lists him as a

corporal. See Christopher Buckland, The Waterloo Medal Roll (Dallington, 2001), p.148.

 42

Graham with two further acts of gallantry over the course of the day: saving the life of

a Captain Wyndham by shooting dead an enemy soldier aiming his musket at the

British officer, and rescuing his own brother, a fellow soldier, from a burning building

which had been set alight by French artillery fire
112

.

Whatever the precise circumstances, the bravery displayed by Graham at

Hougoumont ensured him considerable prominence. When an English rector, the

Reverend Norcross of Suffolk, wrote to the Duke of Wellington later in 1815 seeking

to confer an annual pension on a particularly deserving veteran, Graham was

eventually chosen as one of two joint recipients
113

. Most unusually for an ordinary

British soldier of the Napoleonic period, the Irishman’s portrait was painted at least

once, probably from life, with a version still being held by the National Gallery of

Ireland in Dublin
114

. When Graham died as an in-patient of the Royal Hospital

Kilmainham in Dublin in 1845, a number of British journals and newspapers

published fulsome obituaries of the soldier described as ‘the bravest of the brave at

Waterloo – again, a tribute paid to very few common soldiers of the era
115

.

Another Irish soldier noted for his gallantry was Captain Edward Kelly, an

officer of the 1
st
 Life Guards. From Portarlington in Queen’s County, Kelly

distinguished himself on two different occasions during the short campaign. In the

112

 See, for example, William Siborne, History of the war in France and Belgium in 1815 (London,

1848), p. 382; as well as Edward Cotton, A voice from Waterloo (London, 1877), pp 50-1. It is not

definitively clear whether or not these latter two incidents actually took place, or if they happened as

described in secondary sources. Graham himself does not appear to have left any first-hand account of

the action.

113

 William Siborne, History of the war in France and Belgium in 1815 (London, 1848), p. 260.

Unfortunately for Siborne and his co-recipient, Norcross became bankrupt with two years, ceasing the

pension.

114

 Although not on public display, the portrait (catalogue reference 2611) could be viewed by

appointment in July 2011.

115

 See, for example, Annual Register (1845), p. 271. Graham also remains the subject of colourful

commemoration within the contemporary Coldstream Guards. Every December, the soldiers of the

British regiment mark the successful closure of the northern gate at Hougoumont with a chaotic

celebration known as ‘hanging the brick’. Senior NCOs of the regiment take custody of a brick

supposedly from Hougoumont and challenge other ranks to ‘capture’ the trophy back. As recently as

2004, a new accomodation block for soldiers of the Coldstream Guards in Aldershot, Hampshire, was

named after the Irishman. See ‘Sergeants’ mess – customs and traditions’

(http://www.shinycapstar.com/sergeantsmess.htm#_ftn2) (4 Aug. 2011). On his death, Graham was

buried in the soldiers’ cemetery of the Royal Hospital Kilmainham. Regrettably, however, his grave is

no longer marked as a result of road-widening carried out by Dublin City Council in the early 1990s; as

confirmed during a visit to the site in July 2011.

http://www.shinycapstar.com/sergeantsmess.htm#_ftn2

 43

midst of the Anglo-Allied withdrawal from Quatre Bras on 17 June 1815, he led his

cavalry troop in a successful charge against encroaching French lancers. At Waterloo

on the following day, Kelly was again to the fore as his regiment attacked during the

charge of the British heavy cavalry. There, the Irish officer was responsible for

singling out and unhorsing a French colonel
116

. Dismounting in the middle of the

action, Kelly removed the Frenchman’s epaulettes as a souvenir of his exploit.

‘I got his horse also – a most noble one’, he wrote to his wife after the battle,

‘ – but being attacked by a number of French at the same time, I was obliged to let

him go’
117

. In the same letter, the officer employed a distinctively Irish image to

explain the ferocity of the combat at Waterloo: ‘Donnybrooke [sic] Fair was nothing

to the fight we had here… there were a great number of wigs on the green’
118

. Kelly’s

bravery led to him becoming relatively famous within the British army, earning the

nickname ‘Waterloo’ Kelly, and a number of prints and drawings depicting his

heroics were published following the campaign
119

.

At least one Irishman became prominent for rather less happy reasons than

some of his compatriots, however. Irish peer John Dawson, the 2
nd

 Earl of

Portarlington, was an experienced officer who had previously fought in the

Peninsula
120

. In June 1815, he was serving under Wellington in Belgium as a

lieutenant colonel commanding the 23
rd

 Light Dragoons. On the eve of the battle of

Waterloo, for reasons which remain unclear
121

, Portarlington absented himself from

his regiment as it settled into its bivouac at the Mont St Jean position, and travelled

back to the rear toward Brussels. By the time he returned to the field of Waterloo the

following day the engagement was already well under way and his regiment had gone

into action without him. Desperate to redeem himself, Portarlington attached himself

116

 Alessandro Barbero, The battle: a history of the battle of Waterloo (London, 2005), p. 193.

117

 NAM MS 2002-01-254, letter from Captain Edward Kelly to Maria Louisa Kelly, July 1815.

118

 Ibid.

119

 See p. 67.

120

 Charles Dalton, The Waterloo roll call (London, 1904), p. 94.

121

 John Keegan has suggested that Portarlington departed to Brussels ‘probably to enjoy himself’. See

John Keegan, The face of battle: a study of Agincourt, Waterloo and the Somme (London, 1976), p. 190.

An account provided by a brother officer of the Irishman, however, claimed that Portarlington had

travelled to the rear on medical advice, as he had been taken severely ill. Yet another version of events

pinned the blame on Portarlington’s servant, for having neglected to wake his master in time on the

morning of Waterloo. See Gentleman’s Magazine, xxv (Jan.-Jun. 1846), pp 201-2.

 44

to the 18
th

 Hussars and fought with marked bravery for what was left of the day,

having a horse shot from under him near the climax of the battle, but the stain of the

incident destroyed his reputation
122

.

Assessed at a more general level, the experiences of most Irish soldiers are

likely to have been extremely challenging. The relatively short length of the

campaign did not by any means preclude a significant degree of physical and mental

hardship. Dependant on their unit, some soldiers in Wellington’s army had to fight in

two full-scale, costly battles at Quatre Bras and Waterloo; with an interval of only a

single day in between. Were this not enough, most had to do so while increasingly

hungry, fatigued and all the while subject to the vagaries of weather. Corporal Edward

Costello remembered that the more inexperienced recruits of his battalion quickly

came to rue the fact that they had not thought to take their full share of rations with

them when they marched out from Brussels at the beginning of the campaign
123

. For

Captain Harry Ross-Lewin and his men, the early morning of Waterloo was spent

trying to dry out their soaked and muddy uniforms after a miserable and presumably

largely sleepless night spent out in the open under rain
124

.

The practical experience of battle and its aftermath was invariably horrific,

and it stands as a necessary counterpoint to the potential colour and romanticism of

the Napoleonic era to reflect on this. The short range and comparative unreliability of

early nineteenth century weaponry like muzzle-loading, black powder small arms and

artillery meant that engagements were frequently fought at relatively intimate

distances. At Waterloo, for example, the Anglo-Allied and French armies began the

day seperated in some places by only around 300 metres
125

. The battlefield overall

was remarkably compact. One historian has noted that the area was scarcely larger

122

 Despite weighty patronage in the form of a friendship with Britain’s Prince Regent, as well as a

subsequent pathetic attempt to reinvent himself by purchasing a commission as a lowly ensign,

Portarlington was never able to escape the suggestion that he had acted dishonourably at Waterloo. The

Irishman is noted to have died dissolute in a London boarding house in 1845. See Gentleman’s

Magazine, xxv (Jan.-Jun. 1846), pp 201-2.

123

 Edward Costello, The adventures of a soldier (London, 1852), p. 190.

124

 Harry Ross-Lewin, With “The Thirty-Second” in the Peninsular and other campaigns, ed. John

Wardell (Dublin, 1904), p. 266.

125

 Mark Adkin, The Waterloo companion: the complete guide to history’s most famous land battle

(London, 2001), p. 121.

 45

than New York’s Central Park
126

; astonishing when it is considered that some 200,000

soldiers of all nationalities manoeuvred back and forth on the site over the course of

18 June 1815
127

.

Soldiers at the forward edge of battle were subjected to a disorientating and

frightening cacophony of gunfire, shouts and screams. Confusion was increased by

the fact that the massed firing of black powder weapons quickly produced thick, acrid

clouds of smoke which choked combatants and greatly obscured their vision. County

Armagh native Major Dawson Kelly described how at Waterloo: ‘the fog and smoke

lay so heavy and thick on the ground that we could only ascertain the approach of the

enemy by the noise and clashing of arms which the French usually make in their

advance to attack’
128

. A prolonged engagement on the scale of Quatre Bras or

Waterloo might require infantrymen in particular to remain in close order ranks for

hours; under fire, and with no opportunity to relieve themselves save for where they

stood.

Contemporary weaponry, though decidedly unsophisticated and inefficient by

modern standards, was nonetheless capable of inflicting appalling damage. An

anonymous officer of the 32
nd

 Foot recounted the death at Quatre Bras of Irishman

Captain Edward Whitty. He was killed when a bursting French shell ‘took away the

silk of the regimental colour and the whole of the right section of the fifth company,

amongst whom was my lamented friend, Captain Whitty; his head was literally blown

to atoms’
129

.

The scale of the campaign’s casualties, perhaps made all the more shocking by

the relatively short space of time that they had occurred in, affected even seasoned

Irish soldiers. Writing four days after the battle of Waterloo, Lieutenant Hugh Boyd

126

 Richard Holmes, Redcoat: the British Soldier in the age of horse and musket (London, 2002), p. 252.

127

 Mark Adkin, The Waterloo companion: the complete guide to history’s most famous land battle

(London, 2001), p. 121.

128

 H.T. Siborne, The Waterloo letters: accounts of the battle by British officers for its foremost

historian (London, 2009), p. 330. See also Charles Dalton, The Waterloo roll call (London, 1904), p.

36. Regimentally an officer of the 73
rd

 Highlanders, Kelly served on the staff during the campaign as

an assistant quartermaster-general, but took over command of the 1
st
 Battalion of the 73

rd
 at Waterloo

when its commander was wounded.

129

 Quoted in George Clayton Swiney, Historical records of the 32
nd

 (Cornwall) Light Infantry, now the

1
st
 Battalion, Duke of Cornwall’s L.I., from the formation of the regiment in 1702 down to 1893

(London, 1893), p. 116.

 46

Wray from Queen’s County dolefully recorded in his diary the losses suffered

amongst his brother officers of the 40
th

 Foot:

… Poor Fisher was hit, I was speaking to him, and I got all over his

brains, his head was blown to atoms. Poor Major Heyland (who

commanded) was shot through the heart, and Poor Ford was shot

thro’ the spine of his back, but did not die for a short time after he

was carried away. Poor Clarke lost his left arm and I am much

afraid Browne will lose his leg, he is shot thro’ the upper part of the

thigh and the bone terribly shattered. There are eight more of our

officers wounded, but all are doing well except little Thornhill, who

was wounded thro’ the head
130

.

It is little exageration to suggest that soldiers who were destined to receive

serious injuries were almost better off dying more or less instantly, as the plight of

those wounded during the campaign was truly dreadful. On the morning after

Waterloo, Captain Cavalié Mercer came across: ‘two Irish light-infantry men sending

forth such howlings and wailings, and oaths and excretions, as were shocking to hear.

One of them had his leg shot off, the other his thigh smashed by a cannon-shot. They

were certainly pitiable objects’
131

. So many combatants of all nationalities were

wounded, especially at Waterloo, that military medical services were simply

overwhelmed
132

. One awful consequence of this was that many critically injured

soldiers were forced to remain where they had fallen for anything up to days before

being recovered and treated. Unsurprisingly, many did not survive the delay. Those

who did would not quickly forget the experience.

Lieutenant Colonel Frederick Ponsonby, the commanding officer of the 12
th

Light Dragoons, was from the same wider Irish aristocratic family as his more well-

known cousin Major General Sir William Ponsonby. Seriously wounded leading his

regiment at Waterloo, Ponsonby was unhorsed and left helpless on the battlefield until

the following morning. In the agonising interval, he was vindictively wounded once

again by a French lancer, who spotted him struggling to raise himself and ran his

lance through his back, exclaiming: ‘Tu n’est pas mort, coquin [you’re not dead, you

130

 Quoted in Raymond Henry Raymond Smythies, Historical records of the 40
th

 (2
nd

 Somersetshire)

Regiment, now 1
st
 Battalion The Prince of Wales’s Volunteers (South Lancashire Regiment), from its

formation, in 1717, to 1893 (Devonport, 1894), p. 187.

131

 Cavalié Mercer, Journal of the Waterloo campaign (2 vols, London, 1870), i, p. 341.

132

 See, for example, Mark Adkin, The Waterloo companion: the complete guide to history’s most

famous land battle (London, 2001), pp 312-6.

 47

rascal]’
133

. Incapable of defending himself, Ponsonby also had to contend with the

predatory attentions of passing plunderers of all nationalities; keen on robbing him of

what few valuables he had about his person.

A similar ordeal was experienced by Troop Sergeant Major Matthew Marshall

from County Down, a member of the 6
th

 Dragoons. Knocked from his mount and

badly wounded at Waterloo, Marshall had to wait where he lay for two days and three

nights before being found and removed from the field. Remarkably, the Irish NCO

survived to receive his discharge and pension from the army and settle in Belfast,

where he died in 1825
134

.

Even when a wounded soldier did receive relatively prompt medical treatment,

his situation was still generally an unenviable one. Contemporary methods of

treatment for combat injuries were often extremely crude and painful. Amputation of

limbs, for example, almost always carried out without any anaesthetic save perhaps a

few rushed gulps of gin or brandy, was a common recourse for injuries to extremities

like arms and legs. When Lieutenant Colonel Frederick Ponsonby eventually reached

the surgeons after his injuries at Waterloo, he was subjected, in accordance with the

prevailing medical wisdom of the period, to a strict regimen of bleeding: ‘120 ounces

in two days’
135

. That he recovered and lived until 1837 was undoubtedly more in

spite of, rather than because of, treatment of this sort.

Some Irishmen wounded during the campaign lingered on in pain and

discomfort for weeks afterwards before eventually expiring. Dubliner Private James

Cain of the 1
st
 Battalion of the 32

nd
 Foot, for example, died in hospital at Antwerp on

9 July 1815
136

. From the same battalion, County Fermanagh man Corporal William

Ramsay clung to life until 28 July 1815
137

.

133

 Staffordshire Record Office MS D3259/14/22/4C, letter, undated, from Samuel Rogers to Henrietta,

Lady Bessborough; describing the account given to Rogers by her son, Lieutenant Colonel Frederick

Ponsonby, of his experiences at the battle of Waterloo. See also Ben Harris McClary, ‘Samuel Rogers’

historic war story: a letter for Lady Bessborough’, in Huntington Library Quarterly, xliv, no. 3

(summer 1981), pp 223-5.

134

 E.S. Jackson, The Inniskilling Dragoons: the records of an old heavy cavalry regiment (London,

1909), p. 143. See also Charles Dalton, The Waterloo roll call (London, 1904), p. 269; as well as NA

(Kew) WO 97/91/25, service documents, Matthew Marshall, 6
th

 Dragoons 1794-1819.

135

 Staffordshire Record Office MS D3259/14/22/4C, letter, undated, from Samuel Rodgers to

Henrietta, Lady Bessborough; describing the account given to Rodgers by her son, Lieutenant Colonel

Frederick Ponsonby, of his experiences at the battle of Waterloo.

136

 NA (Kew) WO 25/366, description book, 32
nd

 Foot 1815-26.

 48

The Irish soldiers involved in the Waterloo campaign underwent, then, a range

of significant experiences. The specifically Irish units present during the episode all

played reasonably central roles, as did senior commanders from the country. Other

Irishmen earned distinction for acts of particular bravery. At a wider level, the reality

of the campaign and of battle for the majority of Irish combatants in 1815 was likely

to have been extremely mentally and physically demanding.

137

 Ibid.

 49

6. Ireland and the aftermath of hostilities

The aftermath of the Waterloo campaign had a considerable impact on Ireland. A very

significant level of Irish interest in the episode was demonstrated through a variety of

forms of commemoration and acknowledgement. The campaign also had an important

human legacy, with the many Irish veterans of the affair going on after 1815 to have a

range of post-conflict experiences.

Popular Irish reaction to the initial news of the Allied victory in Belgium was

generally enthusiastic. On 26 June 1815, the Freeman’s Journal was one of the first

Irish newspapers to publish the Duke of Wellington’s now famous Waterloo despatch;

which provided the first full account of the military events which had taken place in

Belgium
138

. In its covering remarks, the battle of Waterloo was noted by the

newspaper as having been ‘a terrible action – perhaps the most terrible that it ever fell

to the lot of the historian to record’
139

.

Public celebrations ensued in many of the island’s main cities. In Dublin,

illuminations were staged to mark the victory
140

. The memory of the astonishing news

of the campaign arriving in the summer of 1815 would be recalled as a defining

moment by some Irish people well into their dotage. When a Mrs Healy of Croghan,

County Roscommon, for example, died at the age of one hundred and ten in October

1910, it was observed that to the end of her long life, one of her most enduring

recollections was of hearing of the Allied victory as a teenage girl
141

.

After Napoleon’s second and final abdication at the end of June 1815, many

units within the British portion of Wellington’s force remained in France, in some

cases until as late as 1818, as part of an Allied army of occupation
142

. In the short

term, this precluded any sort of large scale, victorious military homecoming in Ireland.

Nonetheless, individual Irish soldiers who travelled back from the Continent or who

138

 For an authoritative account of the creation of Wellington’s despatch and its journey from Belgium

to the British Isles in June 1815, see Reginald Colby, The Waterloo despatch (London, 1965).

139

 Freeman’s Journal, 26 Jun. 1815.

140

 Thom’s Irish almanac and official directory for the year 1852 (Dublin, 1852), p. 9. See also Irish

Times, 3 Jan. 1901.

141

 Irish Times, 29 Oct. 1910.

142

 See Thomas D. Veve, ‘Wellington and the Army of Occupation in France, 1815-1818’, in

International History Review, xi, no. 1 (Feb. 1989), pp 98-108.

 50

corresponded with family and friends found a domestic audience with an evidently

keen appetite for first hand accounts of the campaign. Obtaining leave in December

1815, Captain Harry Ross-Lewin described returning home ‘to tell long stories to my

friends’
143

.

The episode was discussed and dissected at great length in Ireland. Writing

from camp on the outskirts of Paris to his father in County Limerick, Lieutenant

Standish O’Grady felt obliged to correct malicious gossip about his regiment, the 7
th

Hussars, which he learnt had been circulating in the country: ‘judge then our feelings

when informed that a Report to our disadvantage had spread itself in London & I

perceive by your question about the flags on the lances frightening our horses that it

had also reached Dublin’
144

.

Within weeks of the Waterloo campaign, more constructive Irish engagement

had begun to occur. By August 1815, contributors across the country were recorded as

responding generously to a subscription fund opened:

… For the special Relief and Benefit of the families of the brave

Men killed, and the wounded Sufferers of the BRITISH ARMY,

under the command of our ILLUSTRIOUS COUNTRYMAN THE

DUKE OF WELLINGTON, in the SIGNAL VICTORY OF

WATERLOO [sic]
145

.

From the very aftermath of the campaign, the battlefields over which it had

been fought became sites of near pilgrimage for travellers from across the British Isles.

The significance of the Allied victory, combined with the practical fact that the scene

of that achievement was so accessible, just across the English Channel, led to large

scale British tourism taking place. One historian of the campaign has noted that the

battlefield of Waterloo in particular effectively became ‘the first theme park in

Europe’
146

 during the nineteenth century. Irish tourists were amongst the curious

143

 Harry Ross-Lewin, With “The Thirty-Second” in the Peninsular and other campaigns, ed. John

Wardell (Dublin, 1904), p. 323.

144

 NAM MS 1978-05-24, letter from Lieutenant Standish O’Grady to his father, 1
st
 Viscount

Guillamore, July 1815.

145

 Freeman’s Journal, 16 Aug. 1815.

146

 Geoffrey Wooten, Waterloo 1815: birth of modern Europe (Oxford, 1999), p. 89. Touring the area

as early as July 1815, Scottish traveller James Simpson recorded being offered ‘relicks [sic] of the

field’ for sale by enterprising Belgian peasants: ‘… particularly the eagles which the French soldiers

wore as cap plates. A few cuirasses, both the back and breast pieces, were likewise held up to us; as

 51

sightseers drawn to Belgium in subsequent years to trace the footsteps of the armies of

1815. By June 1865, a correspondent of the Irish Times, reporting from Waterloo for

the battle’s fiftieth anniversary, could report the favourable impression that visitors

from the country had apparently made on locals:

“There are some [declared a Belgian omnibus operator] who laugh

loudly, and talk to everyone, and especially to ladies, but I learned a

secret at last about these gentlemen.” “What was that? – that they

were really pickpockets?” “Oh Lord, no, monsieur, they are not

pickpockets, but though we call them Anglais, they are really not

English; they are – they are – Irishmen!”
147

.

Irish people who could not travel to the Continent could still indulge their

fascination by patronising a range of displays and exhibitions which sought to

capitalise on public interest in the Waterloo campaign. In December 1818, for

example, an advertisement for a Waterloo panorama on show near Dublin’s Eden

Quay noted that the attraction depicted: ‘nine different interesting periods of the battle,

with figures as large as life, printed on nearly 10,000 square feet of canvas’
148

.

Overwhelming public demand in Dublin had led to the panorama’s run being

extended.

A prolific flurry of patriotic naming, just as across the rest of the British Isles,

eventually saw dozens of Irish streets, structures and even settlements titled after the

most famous battle of the 1815 campaign. By the middle of the nineteenth century,

Dublin alone could boast a Waterloo Road, Avenue, Terrace and Place; as well as a

number of private dwellings named for the eponymous southern Belgian town
149

.

Near Mallow in County Cork, there remains to the present an entire village called

Waterloo – one of a number of Irish settlements which have historically borne the title.

well as sabres, bayonets and other spoils’. See James Simpson, A visit to Flanders in July, 1815

(Edinburgh, 1816), p. 56.

147

 Irish Times, 20 Jun. 1865. As late as the beginning of the twentieth century, Irish battlefield tourists

of this sort might still encounter the occasional grisly relic of their country’s involvement in the

campaign. In July 1909, the Irish Times reported the unearthing at Waterloo three years earlier of the

remains of Lieutenant Michael McCluskey; an officer of the 6
th

 Dragoons who had been killed during

the charge of the British heavy cavalry on 18 June 1815. See Irish Times, 9 Jul. 1909; and E.S. Jackson,

The Inniskilling Dragoons: the records of an old heavy cavalry regiment (London, 1909), p. 142.

148

 Freeman’s Journal, 9 Dec. 1818.

149

 See Thom’s Irish almanac and directory for the year 1850 (Dublin, 1850).

 52

Some individual soldiers who had fought during the campaign were also

commemorated in this fashion. As both an Irishman and as one of the two Allied

commanders responsible for victory in 1815, the Duke of Wellington figured

especially prominently in this regard
150

. The most grandiose physical tribute to the

Irish soldier in his native country was, and remains, the Wellington Testimonial in

Dublin’s Phoenix Park; a 62 metre tall obelisk with bronze panels at its base depicting

highlights of his career, including the battle of Waterloo
151

. Described in an 1821

guide to Dublin as an expression ‘of gratitude to the illustrious deliverer of our

country’
152

, work commenced on the testimonial in 1817 but was not finally

completed until 1861 due to a shortage of funds. For a long period during the

nineteenth century, the area of the Phoenix Park around the testimonial appears to

have been the scene of an annual military review on or around Waterloo Day, 18

June
153

.

The Waterloo campaign had a discernible cultural impact within Ireland, with

a significant number of plays, songs and verses drawing inspiration from and

featuring the episode. Irish poet Edmund Lenthal Swifte paid tribute to the victory in

a poem published in November 1815: ‘That day! – what grief, what glory, marked

that day! / Tears dim our triumphs, triumphs dry our tears’
154

. Another example of

Waterloo-inspired verse, published anonymously in Dublin in 1817, drew specific

150

 Although Wellington has tended, almost inevitably, to dominate memorialisation of this sort, other

native Waterloo veterans are also commemorated in Ireland, albeit in a less prominent manner. Major

George O’Malley, for example, who assumed command of the 2
nd

 Battalion of the 44
th

 Foot when

fellow Irishman Lieutenant Colonel John Millet Hamerton was injured during the campaign, is

commemorated by a statue in Castlebar in his home county, Mayo. Similarly, a plaque to James

Graham was unveiled at the Royal Hospital Kilmainham in March 1906. Uncertainty about the

institution’s future after southern Irish independence in 1922 led to the memorial being moved to St

Tiernach’s Church of Ireland church in Graham’s native Clones, County Monaghan, where it remains

to the present. See Irish Times, 17 Mar. 1906; and 22 Sep. 1928.

151

 Although these panels are sometimes described as being cast from the metal of French guns

captured during the Waterloo campaign, there seems to be little evidence to confirm this. A 1952

article in the Dublin Historical Review suggests instead that the metal used came from ‘cannon

captured from an enemy – any enemy – at any time or place’. See P.F. Garnett, ‘The Wellington

Testimonial’, in Dublin Historical Review, xiii, no. 2 (Jun.-Aug. 1952), pp 48-61.

152

 George Newenham Wright, An historical guide to ancient and modern Dublin (London, 1821), p.

267.

153

 See, for example, Irish Times, 11 July 1891.

154

 Edmund Lenthal Swifte, Waterloo, and other poems (London, 1815), p. 14.

 53

attention to the contribution of Irish soldiers to the campaign: ‘… Erin’s faithful soil,

whose martial race / Their emerald isle with proudest laurels grace’
155

.

Several songs and ballads which circulated in Ireland in the years following

1815 took the Waterloo campaign as their theme. A collection of song books printed

in County Monaghan in 1822 includes a mournful contemporary ballad about a

bereaved woman whose lover was ‘Low buried in oblivion beside many a hero too /

There to decay and mould away on the plains of Waterloo’
156

. The campaign was also

depicted on stage for Irish audiences. Around 1825, for example, Dublin theatre-goers

could enjoy a dramatic recreation of Waterloo at the city’s Theatre Royal on Hawkins

Street
157

.

The post-conflict experiences of the Irish men and women who had been

directly involved in the Waterloo campaign were distinctly varied. In an immediate

sense, Irish soldiers who had served with the British army during the Waterloo

campaign benefited from a number of tangible rewards. All were eligible for prize

money, awarded proportionately according to rank. By one estimation, privates were

entitled to around £2, with lieutenants receiving around £35
158

. These were by no

means inconsiderable sums when it is considered that the daily pay for a British

infantry private averaged a nominal 1 shilling during the Napoleonic Wars
159

.

Waterloo veterans were also accorded the benefit of two years’ extra service, gratis;

of assistance for retirement and pension purposes.

155

 Anonymous, The day of Waterloo: a poem. With notes, illustrating the principal events of that ever

memorable battle (Dublin, 1817).

156

 Anonymous, A volume containing 10 song books, printed in Monaghan (Monaghan, 1822), p. 3.

157

 Anonymous, The battle of Waterloo, a grand military melo-drama, in three acts… as performed at

the Theatre-Royal, Hawkins Street [published script of play] (Dublin, 1825).

158

 Martin Aaron, ‘2
nd

 Battalion 69
th

 (South Lincolnshire) Foot during the Waterloo Campaign’

(http://www.napoleon-series.org/military/organization/Britain/Infantry/c_2-69Waterloo.html#_ftn2)

(14 Aug. 2011).

159

 To better contextualise these figures, it should be explained that during this period there were twelve

pence (d.) to a shilling (s.), and twenty shillings to a pound (£). The nominal 1s. that a British foot

soldier might expect to earn a day was in practice considerably less once deductions for items like food

and clothing were made – around 6d. per day might be a more realistic figure. £2 prize money for the

Waterloo campaign represented for an infantry private, then, well over a month’s pay, if not more. For

a fuller examination of the perhaps complicated issue of contemporary military pay and currency, see

Richard Holmes, Redcoat: the British soldier in the age of horse and musket (London, 2002), pp 20-3.

http://www.napoleon-series.org/military/organization/Britain/Infantry/c_2-69Waterloo.html#_ftn2

 54

By far the most prominent honour bestowed upon veterans was the Waterloo

Medal. In acknowledgement of the episode’s particular significance, the aftermath of

Waterloo marked the very first time that the British army awarded a general campaign

medal. The award was commendably egalitarian, with an identical medal issued to all

eligible personnel regardless of rank or role in the fighting. The decoration itself was

silver, with Britain’s then Prince Regent (later King George IV) depicted in profile on

one face and a symbolic representation of the goddess Victory on the other. The

details of the recipient’s name, rank and regiment were impressed around the rim of

the medal, which was suspended from a crimson ribbon with blue edging
160

. Some

39,000 Waterloo Medals were eventually issued.

Corporal Edward Costello recorded his pleasure at receiving what he termed

this ‘honourable badge’ along with the rest of his battalion at the beginning of 1816
161

.

For a number of Irish Waterloo veterans like him, the medal remained a cherished

possession to the end of their days
162

. Richard Chambers was a native of County

Dublin who had fought during the campaign as a drummer with the 69
th

 Foot
163

. At

his death in 1845, having settled in England following his discharge from the army,

his obituary in a local newspaper noted that the Irishman’s Waterloo Medal ‘… was

considered by the deceased to be his greatest ornament’
164

. On his death bed,

160

 J. Harris Gibson, British military and naval medals and decorations (London, 1880), p. 138.

161

 Edward Costello, The adventures of a soldier (London, 1852), p. 201.

162

 The medal was not without some wider controversy. For many Irish soldiers in the British army who

had participated in other campaigns of the wider Napoleonic period, but who were not at Waterloo, the

award became a source of profound disgruntlement. These men resented – not altogether unreasonably

– the fact that their service in perhaps a score of separate battles had gone unrecognised; while some of

their military peers who had been under fire at one or two engagements during the Hundred Days

qualified for decoration. Writing years later, Irish Peninsular War veteran Captain William Grattan

complained with evident bitterness about the manner in which: ‘“Waterloo” should be banded about on

the breasts of his [the Duke of Wellington’s] hundred thousand [sic] soldiers, more than the half of

whom had never seen a shot fired before that day; and many of whom were not only not in the battle,

but knew nothing about it for a day afterwards; yet all these men – absentees included – got a medal!’.

See William Grattan, Adventures with the Connaught Rangers (2 vols, London, 1847), ii, pp 301-2.

The issue would not be resolved until the Military General Service Medal was instituted in 1847 to

retrospectively recognise campaign service from 1793 to 1814.

163

 NA (Kew) WO 97/817/29, service documents, Richard Chambers, 69
th

 Foot 1806-27.

164

 Sudbury Post, 3 Sep. 1845.

 55

Chambers had directed that the medal never leave his family
165

. When County

Fermanagh man Charles Hall died as an in-pensioner of the Royal Hospital

Kilmainham in December 1878, the former private of the 32
nd

 Foot left his prized

Waterloo Medal, still in immaculate condition, as a bequest to the institution which

had cared for him in his old age
166

.

In the longer term, however, the prospects for many Irish soldiers who had

served during the campaign were not necessarily positive. This was especially true of

ordinary soldiers. Those who lived to complete their full term of service and be

discharged from the army left with very little in the way of transferable skills or

education, and were frequently infirm due to wounds as well as the practical toll of

years of a very physically demanding lifestyle. The discharge records of many Irish

Waterloo veterans highlight this.

From County Wexford, for example, Private Patrick Molloy of the 52
nd

 Light

Infantry was discharged in May 1823 at the age of forty one; being described simply

as ‘unfit for military duties in consequence of age and length of service’
167

. Molloy

had also been severely wounded in the right arm during the Waterloo campaign
168

. A

similar case was that of Private Robert O’Hara, from County Down. An infantryman

of the 1
st
 Foot, O’Hara was discharged from the army at the age of thirty seven in

August 1826, still bearing the scars of two significant gun shot injuries: one suffered

during the siege of San Sebastián in Spain in 1813, and one dating from the Waterloo

campaign
169

.

In the decades following the campaign, many veterans and their dependants

struggled with financial and personal hardship. Although many soldiers were eligible

for a military pension upon discharge, dependant on the length and nature of their

service, this did not always prove sufficient for their long term needs. Having

petitioned unsuccessfully for an increase on the pension he was awarded following his

165

 Ibid.

166

 E.S.E. Childers and Robert Stewart, The story of the Royal Hospital, Kilmainham (London, 1921),

pp 69-70. See also Irish Times, 16 Dec. 1878. In July 2011, Hall’s Waterloo Medal remained on

display at the former Royal Hospital Kilmainham, now the site of the Irish Museum of Modern Art.

167

 NA (Kew) WO 97/658/115, service documents, Patrick Molloy, 52
nd

 Foot 1806-23. No relation to

author.

168

 Ibid.

169

 NA (Kew) WO 97/234/20, service documents, Robert O’Hara, 1
st
 Foot 1807-26.

 56

discharge from the 95
th

 Rifles in 1819, Edward Costello claimed to have been driven

in desperation to the very verge of criminality. Lying in wait to mug a passer-by, the

Irishman was saved from embarking on a life of crime due only to the fact that the

first prospective victim he came across was an old army comrade who took him in

and assisted him
170

.

Royal Artillery veteran Henry Magee from County Down had served through

the Peninsular War and during the Waterloo campaign, where he was wounded in the

right leg by a musket ball. Having angrily rejected the paltry pension that was offered

to him upon his discharge from the army in 1815, Magee eventually fell into very

strained financial circumstances. In his old age in 1868, the Waterloo veteran had to

be assisted by a subscription raised amongst wealthy gentlemen of his area
171

.

In September 1884, an officer based at the Curragh Camp in County Kildare

was driven to write to the Irish Times in order to draw attention to the pathetic plight

of local ‘Waterloo woman’ Ann Griffin. Griffin’s husband had fought with the 51
st

Light Infantry in the Peninsula and at Waterloo, where he was twice wounded; and

four of her sons had gone on to serve their country in the same regiment. Aged eighty

six, Griffin had never benefited from any kind of state support, and, increasingly

infirm, was totally dependant on charity
172

.

Individual stories such as these permit the observation that many ordinary

Irish soldiers did not receive the full support and thanks of a grateful nation; which

they had arguably earned after having contributed to the great victory of 1815.

However, this was not universally the case. A number of Irish Waterloo veterans were

fortunate enough to gain admission in later life as in-pensioners of the Royal Hospital

in Chelsea, London, and its sister institute in Dublin, the Royal Hospital Kilmainham.

In the latter, old soldiers like County Wexford brothers Robert and Thomas Freeman,

who had both served during the campaign with the 52
nd

 Light Infantry, were able to

see out their days in security and comfort amongst fellow veterans
173

. An early

170

 Edward Costello, The adventures of a soldier (London, 1852), p. 210. Costello’s fortunes ultimately

took a turn for the better. Having served as a volunteer under fellow Irish Waterloo veteran George de

Lacy Evans in Spain during the First Carlist War, he eventually became a warden at the Tower of

London.

171

 Anonymous, ‘A Waterloo veteran’ in Irish Sword, vii, no. 26 (1965), p.76.

172

 Irish Times, 16 Sep. 1884.

 57

twentieth century history of the Royal Hospital Kilmainham described how its in-

pensioners enjoyed passing: ‘their well-earned ease with draughts, newspapers,

exchanges of reminiscences, or the settlement of the nation’s foreign and domestic

policy’
174

.

Some Irish soldiers present during the Waterloo campaign went on to enjoy

significant later professional success. George de Lacy Evans, for example, who had

served in June 1815 as an aide-de-camp to his countryman Major General Sir William

Ponsonby, became prominent later on in the nineteenth century as a general in his

own right. In 1835-37, he commanded the volunteer British (or Auxiliary) Legion

which fought in Spain during the First Carlist War
175

. During the Crimean War of

1853-56, he led the 2
nd

 British Division, and was one of relatively few British senior

commanders to emerge from that conflict with a largely favourable reputation
176

.

Another native of Ireland, Charles Rowan from County Antrim, had seen

distinguished military service with the British army and had been wounded at

Waterloo as a major of the 52
nd

 Light Infantry
177

. In 1829, along with a fellow

Irishman, barrister Richard Mayne from Dublin, he became one of the two first joint

commissioners of London’s Metropolitan Police. Rowan’s influence on the

embryonic police force, especially his military emphasis on good discipline and

deportment, has been noted as important to its early success
178

.

Several Irish veterans of the campaign lived to quite substantial old age, and

their experiences are perhaps as appropriate a place as any other to end an assessment

of Ireland’s lasting links to the episode. From Tandragee, County Armagh, Samuel

173

 E.S.E. Childers and Robert Stewart, The story of the Royal Hospital Kilmainham (London, 1921),

p.70. See also NA (Kew) WO 97/655/119 service documents, Robert Freeman, 52
nd

 Foot 1806-17; and

WO 97/655/120 service documents, Thomas Freeman, 52
nd

 Foot 1806-17.

174

 E.S.E. Childers and Robert Stewart, The story of the Royal Hospital Kilmainham (London, 1921),

pp 35-6.

175

 David Murphy, Ireland and the Crimean war (Dublin, 2002), pp 26-7. The British Legion was a

volunteer force which intervened in this civil war, with the tacit permission of the British government,

on the side of Queen Cristina and the Spanish liberal faction. Many Irish ex-soldiers served with the

force in Spain, including a number of Waterloo veterans like Edward Costello and Maurice Shea.

176

 Ibid. For a full assessment of the lengthy military career of this colourful Irishman, which prior to

Waterloo had also included service in the Peninsular War and in North America during the War of

1812, see Edward M. Spiers, Radical general: Sir George de Lacy Evans, 1787-1870 (Manchester,

1983).

177

 Charles Dalton, The Waterloo roll call (London, 1904), pp 169-71.

178

 See, for example, Francis Sheppard, London 1808-1870: the infernal wen (Berkeley, 1971), pp 37-9.

 58

Gibson served with the 27
th

 Foot from 1803 to 1815, and was present at the battle of

Waterloo. He died in a workhouse in Caterham, Surrey, in December 1891, having

apparently reached the age of one hundred and one
179

. The old Irish soldier was

buried with full military honours and speculation ensued about whether or not he

might be considered Britain’s last ever veteran of the Waterloo campaign.

However, that distinction was ultimately to go to another Irishman, Maurice

Shea of County Kerry. Born near Tralee in 1795, Shea enlisted into the British army

at the age of eighteen in 1813
180

. In June 1815, he fought in Belgium as a private in

the 2
nd

 Battalion of the 73
rd

 Highlanders. Leaving the army as a corporal in 1822
181

,

Shea subsequently served with the British Legion in Spain and eventually settled in

the town of Sherbrooke, in the Canadian province of Quebec. When he died there in

March 1892 at the age of ninety-seven, he was generally credited as having been the

very longest-lived British veteran of the 1815 campaign
182

 – an honour he retains to

the present.

It is clear that the Waterloo campaign had an impact on Ireland which went

well beyond the immediate events of 1815. The episode was widely celebrated and

discussed within the country, and was acknowledged in a number of different fashions,

from cultural representation to tourism. Waterloo also resulted in an important Irish

human legacy. The many Irish veterans of the campaign went on subsequently to a

range of different experiences. In the long term, some suffered with personal hardship,

while others went on to lead successful, and in some cases remarkably lengthy lives

into the nineteenth century.

179

 Irish Times, 26 Dec. 1891. Confoundingly for the anti-tobacco lobby of the late nineteenth century,

Gibson was noted in contemporary newspaper reports as having been a dedicated pipe-smoker from his

youth until near his death. See also Charles Dalton, The Waterloo roll call (London, 1904), p. 277.

180

 NA (Kew) WO 97/856/4, service documents, Maurice Shea, 73
rd

 Foot 1813-22. Although some

secondary sources have erroneously described Shea as Scottish, perhaps owing to the regiment he

served in, his discharge papers make his Irish background clear. Similarly, his first name is

occasionally incorrectly referenced as ‘Morris’.

181

 Ibid.

182

 See, for example, Charles Dalton, The Waterloo roll call (London, 1904), p. 265.

 59

7. Conclusion

As its bicentenary draws near at the beginning of the twenty-first century, the

Waterloo campaign remains a significant event in modern history. Although vastly

more destructive conflicts than the Revolutionary and Napoleonic Wars have since

occurred, and although the balance of European and global power has shifted several

times since 1815, Waterloo continues to have importance and relevance. It produced a

decisive conclusion to more than a quarter of a century of European instability, and

ruled out for the remainder of the nineteenth century the possibility of any single

Continental power enjoying unchecked hegemony. The campaign itself involved the

practical participation of hundreds of thousands of individuals, from a score of

modern European countries, and was witnessed, discussed and remembered by

countless more.

Ireland’s connections to this episode are substantial. Irish soldiers were

present in large numbers within the Anglo-Allied army commanded by the Duke of

Wellington. While settling on a definitive figure for Irish military representation

during the campaign has been understandably unfeasible for an examination on this

scale, it seems likely that that figure must number in thousands rather than hundreds.

These Irish personnel were not merely mute extras as military events progressed.

Irishmen served in a huge range of different capacities, with some natives of the

island occupying senior and influential command positions. Other Irish soldiers

distinguished themselves by their gallantry in action, and earned contemporary

attention and acclaim. The specifically Irish military units present, although little in

number in comparison to previous British campaigns of the Napoleonic era,

nonetheless fought extremely credibly and were involved in a number of the

campaign’s more significant moments. Irish civilians were also present as the

opposing armies clashed in Belgium in June 1815, in the role of military dependents

following their loved ones to war.

The campaign also had an important and recognisable domestic impact in

Ireland, both before and after its conclusion. The initial excitement and drama of

Napoleon’s return to power in France was reflected both in contemporary Irish

reportage and in private correspondence. Preparations for war had a notable practical

effect on the island, with a number of British units destined to see service in the

Waterloo campaign being stationed across Ireland. The aftermath of Waterloo saw a

 60

significant level of domestic Irish engagement with the episode. Events in 1815 were

acknowledged through widespread popular celebration and memorialisation, which

demonstrated a high level of contemporary Irish interest in what had taken place. The

subsequent experiences of Irish people who had been directly involved in the

campaign were also important, with some experiencing personal difficulties and

hardship and others going on to achieve professional success and fortune.

Due to inherent practical limitations on space and scale of research, this thesis

cannot pretend to be an utterly definitive examination of Ireland and the Waterloo

campaign. However, more than enough connections of significant relevance have

been identified to support a conclusion that the episode ought certainly to be

considered as important to both Irish military and social history. With this in mind, it

might seem curious that the campaign remains generally under-appreciated and under-

acknowledged in contemporary Ireland. It is referred to and discussed comparatively

infrequently today, and as yet there appear to be no plans for any official Irish

commemorations of the campaign’s bicentenary in 2015. However, some explanation

for this can be suggested

For one thing, it is not perhaps surprising that general Irish appreciation of the

country’s role in events is less than keen when existing secondary study of the

campaign consistently makes little detailed reference to that role. Although a minority

of aspects of Irish involvement have been the subject of repeated examination over

the decades, like the career of the Duke of Wellington or the experiences of some of

the Irish units in the 1815 campaign, other features have not received anything close

to the same attention. Astonishingly few of the many secondary works on the

Waterloo campaign consulted for this thesis, for example, specifically note the Irish

backgrounds of senior military figures like Major Generals Pack, Ponsonby or

Vandeleur, or of other prominent soldiers like or Corporal James Graham or Captain

Edward Kelly. Similarly, many otherwise detailed regimental histories fail to mention

the presence of various British units in Ireland in 1814-15, as well as the military

activity that took place in the country upon Napoleon’s resumption of power in 1815.

The fact that the majority of Ireland’s connections to the Waterloo campaign

are inextricably linked with Britain and the British military may also have contributed

to a lack of modern Irish interest in the episode, in particular within the Republic of

Ireland. As David Murphy has pointed out in relation to the issue of Ireland and the

Crimean War, if it is only within the last two decades or so that the much more

 61

extensive and costly pattern of Irish service in the British armed forces during the

First World War has belatedly received its full share of domestic attention, then it

stands to reason that earlier instalments of Irish interaction with the British military

have potentially been overlooked
183

.

The campaign may also suffer from a lack of immediacy, due to the obvious

passage of time that has occurred since 1815. While there are perhaps many Irish

people today might be at least dimly aware of a grandfather or great-grandfather who

served at Gallipoli or on the Somme, knowledge of an ancestor who fought under

Wellington may very well be more limited, which may in turn have had an effect on

popular Irish interest in Waterloo and the wider era of the Napoleonic Wars.

It can still be hoped, however, that the approaching major anniversary of the

Waterloo campaign may help to stimulate refreshed interest in Irish links to this

important historical episode, both within Ireland and further afield. If the research

presented above makes even the most modest of contributions toward this, then

something worthwhile will arguably have been achieved.

183

 David Murphy, Ireland and the Crimean war (Dublin, 2002), pp 230-1.

 62

8. Appendices

(i) Illustrations

1. The Waterloo campaign, June 1815.

Source: ‘History maps – Waterloo campaign 1815’

(http://www.emersonkent.com/map_archive/waterloo_campaign_1815.htm)

 63

2. Irish soldiers of the British army: private and officer, light company, 27
th

 (Inniskilling)

Foot, c. 1812-16. The infantry uniform depicted is that worn during the Waterloo

campaign. Source: ‘Worcester re-enactors’ (http://www.lhiw.org.uk/taxonomy/term/3).

 64

3. Irish Waterloo generals (i): Major General Sir Denis Pack.

Source: National Portrait Gallery, London

(http://www.npg.org.uk/collections/search/portrait/mw38039/Sir-Denis-Pack).

4. Irish Waterloo generals (ii): Major General Sir William Ponsonby.

Source: ‘Napoleon, his army, and his enemies’

(http://napoleonistyka.atspace.com/BATTLE_OF_WATERLOO.htm)

http://napoleonistyka.atspace.com/BATTLE_OF_WATERLOO.htm

 65

5. Irish Waterloo generals (iii): Major General Sir John Ormsby Vandeleur.

Source: ‘Napoleon Series’ (http://www.napoleon-series.org/cgi-

bin/forum/webbbs_config.pl?md=read%3Bid=128909)

http://www.napoleon-series.org/cgi-bin/forum/webbbs_config.pl?md=read%3Bid=128909
http://www.napoleon-series.org/cgi-bin/forum/webbbs_config.pl?md=read%3Bid=128909

 66

6. James Graham of the 2
nd

 (or Coldstream) Foot Guards. The County Monaghan man

is depicted here after the Waterloo campaign, as he sports what appears to be the

Waterloo Medal on his left breast.

Source: British Empire, ‘The Coldstream Regiment of Foot Guards’

(http://www.britishempire.co.uk/forces/armyunits/britishinfantry/coldstreamgraham.ht

m)

http://www.britishempire.co.uk/forces/armyunits/britishinfantry/coldstreamgraham.htm
http://www.britishempire.co.uk/forces/armyunits/britishinfantry/coldstreamgraham.htm

 67

7. Captain Edward Kelly of the 1st Life Guards, as depicted in a nineteenth century

print. The picture shows the Irishman locked in combat with a French cuirassier.

Source: Geoffrey Wooten, Waterloo 1815: birth of modern Europe (Oxford, 1992), p. 62.

 68

(ii) Irish Waterloo campaign veterans – 3
rd

 Battalion, 1
st
 Foot

Name Rank Age County Enlisted Trade

Adams, Thomas Private 31 Antrim July 1808 Not available

Allen, John Private 30 Monaghan March 1807 Weaver

Austin, William Private 36 Armagh December 1807 Weaver

Bell, Isiah Private 23 Armagh November 1810 Weaver

Benson, James Private 34 Donegal July 1807 Weaver

Bloxham, Richard Sergeant 48 Dublin May 1802 Painter

Bloxham, William Corporal Not available Dublin November 1813 Servant

Boland, James Private 32 Clare January [?] 1808 Tailor

Boucher, William Private 28 Dublin February 1814 Shoemaker

Brannagan /

Brannaghan, Matthew Corporal 17 Antrim June 1813 Weaver

Brown, William Private 29 Antrim August 1810 Weaver

Buckley, Denis Private 18 Cork May 1815 Labourer

Burns / Burnes, Edward Private 30 Down November 1808 Weaver

Burns, Bernard Private 28 Antrim May 1812

Cotton

Spinner

Burns, James Private 26 Louth August 1811 Labourer

Burns, Matthew Private 24 Dublin May 1812 Rope Maker

Canning, Hugh Sergeant 27 Derry March 1808 Not available

Carrigan, Hugh Private 28 Fermanagh June 1811 Labourer

Carroll, Edward Private 26 Westmeath November 1811 Labourer

Carroll, Patrick Private 21 Mayo May 1813 Labourer

Carson, Hill Private 23 Down May 1812 Weaver

Christie, Robert Private 39 Derry September 1806 Weaver

Clarke, Charles Private 33 Louth April 1812 Carpenter

Clarke, Frederick Corporal 29 Westmeath June 1807 Labourer

Clarke, John Private 27 Down November 1809 Labourer

Coates / Coats, John Private 29 Antrim January 1809 Weaver

Coleman, Patrick Private 27 Carlow February 1811 Carpenter

Colopy / Collopy,

Edward Private 50 Limerick February 1801 Labourer

Coogan, Owen Private 28 Monaghan October 1807 Weaver

Cooley, John Private Not available Dublin May 1812 Labourer

Corbett, John Private 46 Clare November 1807 Not available

Cosgrove, Peter Drummer 17 Fermanagh June 1813

Stocking

Weaver

Craig, John Private 26 Down February 1807 Labourer

Crawford, Robert Private 34 Fermanagh February 1808 Shoesmith

Croagan / Crogan, John Private Not available Dublin January 1811 Labourer

Culbert, Elias Private 24 Antrim May 1812 Weaver

Cunningham, James Private 28 Donegal July 1809 Weaver

Curray, James Private Not available Limerick September 1808 Slater

Curren, Henry Private 18 Tyrone January 1812 Labourer

Cuthbert, Thomas Private 34 Antrim November 1808 Labourer

Daley, Jeremiah Private 29 Dublin April 1806 Coffin Maker

Delahunty, Thomas Corporal 24 Carlow October 1814 Not available

Delaney, Michael Private 31 Tyrone October 1807 Labourer

Develin, William Private Not available Tyrone November 1814 Labourer

Dewart, William Private 29 Down May 1808 Weaver

Dickey, William Private 28 Antrim June 1807 Weaver

 69

Dillon, James Private 32 Kildare February 1807 Labourer

Donaghoe, Michael Drummer 29 Tyrone August 1806 Labourer

Donnally, John Private 31 Armagh April 1808 Shoemaker

Dougherty, Hugh Private 22 Donegal August 1811 Labourer

Dougherty, Nicholas Private Not available Donegal February 1814 Shoemaker

Downie, Bartholomew Private 20 Kerry November 1814 Labourer

Downie, John Corporal 22 Roscommon August 1813 Labourer

Downs, Hugh Sergeant 35 Donegal August 1811 Weaver

Enright, Matthew Sergeant 27 Limerick November 1807 Shoemaker

Evans, Thomas

Either

Drummer or

Private 37 Limerick April 1808 Labourer

Fair, Michael Corporal 26 Mayo December 1811 Weaver [?]

Farrell, John Private 47 Dublin July 1806 Tailor

Farrell, Robert Private 28 Longford November 1807 Shoemaker

Finley, James Private 22 Monaghan June 1812 Weaver

Fisher, James Private 19 Antrim March 1813 Labourer

Flanagan, John Sergeant 34 Clare May 1811 Labourer

Flynn, Denis Private 26 Mayo September 1812 Labourer

Flynn, Patrick Private 30 Tipperary September 1812 Labourer

Fullerty, William Private 25 Derry February 1810 Weaver

Fulton, John Private 20 Derry September 1814 Labourer

Gaffney / Gaffrey, John Private 24 Dublin May 1812 Carpenter

Gallagher, Martin Private 27 Mayo July 1812 Labourer

Gallagher, Terence Private 25 Mayo Dec 1813 Weaver

Gallinagh, Daniel Private 31 Derry May 1808 Labourer

Galloway / Gallaway,

William Private 27 Antrim 1808 Carpenter

Garvey, Peter Private 26 Longford May 1812 Weaver

Gaughegan, Patrick Corporal 33 Longford April 1807 Labourer

Gaven, Michael Private 23 Mayo November 1811 Labourer

Gibson, James Private 25 Monaghan November 1807 Weaver

Gilleland, Robert Private 27 Antrim May 1808 Baker

Gillespie, David Corporal 25 Down September 1814 Clerk

Gillespie, Samuel Private Not available Down November 1814 Weaver

Gleson / Glissane,

David Private 23 Cork September 1810 Butcher

Gorman, William Private 24 Antrim March 1810 Baker

Gormley, Hugh Private 16 Derry April 1814 Labourer

Graham, Alexander Private 34 Down November 1810 Bricklayer

Gray, John Private 28 Down August 1811 Sawyer [?]

Gray, Thomas Private 34 Derry August 1808 Nailer

Gray, William Private 24 Derry May 1810 Coppersmith

Green, William Private 24 Antrim November 1809 Weaver

Gribben, John Private 24 Antrim May 1812 Weaver

Gwynn, George Private Not available Tyrone August 1812 Labourer

Hagan, Bernard Private 27 Down January 1808 Weaver

Hagan, James Private 26 Antrim July 1808 Weaver

Hailes / Hails, Henry Private Not available Donegal Not available Labourer

Hall, Francis Private 38 Fermanagh October 1804 Carpenter

Hall, Robert Private 28 Monaghan October 1807 Labourer

Hamill, Daniel Private 30 Antrim July 1808 Labourer

Hamill, John Private 22 Antrim April 1810 Weaver

Hamilton, William Private 22 Antrim May 1812 Weaver

 70

Hanson, Joseph Private 30 Derry October 1807 Labourer

Harkness James Private 28 Down August 1807 Weaver

Harrison, Michael Sergeant 29 Fermanagh February 1812 Labourer

Hart, Michael Corporal 30 Longford November 1808 Labourer

Harvey, Patrick Sergeant 32 Donegal October 1813 Labourer

Healy / Healey, John Private 31 Mayo September 1811

Shoemaker

[?]

Healy, James Private 26 Kerry October 1807 Shoemaker

Heavy, Patrick Private 30 Longford July 1811 Labourer

Henderson, Samuel Private 27 Fermanagh January 1810 Labourer

Henery / Henory, John Private 23 Derry July 1808 Labourer

Henesay / Hensey,

Patrick Private 21 Cork January 1815 Labourer

Hill, George Private 28 Antrim July 1808 Labourer

Hobson, Francis Sergeant 25 Meath February 1815 Weaver

Hughes, Richard Private 22 Dublin July 1811 Smith

Hume, William Corporal 23 Dublin July 1811 Gardener

Irvine / Irvin, Hugh Private 24 Armagh July 1809 Weaver

Irvine / Irvin, John Private 27 Antrim March 1808 Weaver

Irvine, Christopher

[Christian?] Private 21 Tyrone December 1813 Labourer

Johnson / Johnston,

Samuel Private 22 Down June 1810

Cotton

Spinner

Johnston, John Sergeant Not available Tyrone February 1800 Labourer

Kane, Jackson Private 30 Derry September 1807 Labourer

Kearns / Kerns, John Private 43 Longford August 1806 Labourer

Keefe, James Corporal Not available Kildare May 1812 Labourer

Kelly / Kelley, James Private 24 Donegal July 1811 Labourer

Kiernan, James Private 38 Longford October 1807 Labourer

Lamb, Richard Private 19 Cork February 1815 Tailor

Laughlin, Patrick Private Not available Armagh March 1807 Weaver

Laverty, Thomas Private 26 Antrim July 1809 Weaver

Leary, Patrick Private 20 Cork November 1814 Labourer

Levins, John Private 25 Dublin May 1811 Labourer

Lewis, James Private 15 Tyrone February 1810 Weaver

Lindsay, Alexander Private 29 Tyrone September 1809 Weaver

Madden, Dennis Private 35 Armagh August 1806 Weaver

Magin / McGin, John Corporal 22 Down August 1812 Labourer

Mahoney, James Private 27 Limerick November 1807 Weaver

Mallow, Isiah Private 23 Armagh October 1812 Labourer

Marshall, James Private 27 Derry July 1814 Labourer

Mason, Patrick Private 26 Antrim January 1810 Servant

Matthews, Patrick Private 43 Meath January 1812 Labourer

Matthews, Thomas Private 25 Louth December 1811 Labourer

Mawhiney / Mahwinny,

David Private 33 Derry January 1811 Weaver

McAnally / McNally,

Francis Private 34 Derry November 1808 Weaver

McCabe, James Private 27 Monaghan January 1807 Labourer

McCaffery, Hugh Private 35 Tyrone October 1809 Weaver

McCann, Edward Private 24 Mayo June 1811 Weaver

McCann, John Private Not available Antrim May 1812 Weaver

McCarroll, Peter Private 22 Tyrone August 1814 Labourer

McCluskey, Andrew Sergeant 26 Antrim January 1807 Labourer

 71

McCluskey, Thomas Private 23 Derry December 1807 Labourer

McDermott, Hugh Private 30 Tyrone July 1811 Labourer

McDonald, William Private 22 Antrim January 1810 Weaver

McDougle /

McDougall, John Private 25 Down August 1808 Weaver

McElhair, Robert Private 23 Derry May 1812 Weaver

McGarey / McGarry,

Malachy Private 28 Longford July 1811 Weaver

McGee / Maghee,

James Corporal 30 Donegal December 1809 Weaver

McGeough / McGough,

Patrick

Either Sergeant

or Private 18 Mayo February 1812 Labourer

McGeough, Patrick

Either Sergeant

or Private Not available Monaghan October 1807 Cooper

McGowan, Rodger /

Roger Private 29 Leitrim October 1807 Labourer

McGrady, James Private Not available Donegal December 1811 Labourer

McHugo, Richard Corporal 18 Cork February 1815 Carpenter

McKaffery, James Private 28 Fermanagh March 1812 Labourer

McKay, Samuel Private 26 Derry October 1807 Weaver

McLaughlin /

McLoughlin, William Private 25 Longford September 1811 Labourer

McLaughlin, Samuel Private 27 Derry October 1807 Weaver

McLaughlin, William Private Not available Derry October 1807 Labourer

McLean, David Private 32 Tyrone February 1814 Labourer

McLean, John Private Not available Monaghan Not available Labourer

McLeary, Joseph Sergeant 26 Derry October 1807 Weaver

McManus, Michael Sergeant 27 Fermanagh November 1807 Labourer

McMullen / McMullin,

John Private 27 Antrim April 1811 Weaver

McNally, Charles Private 25 Donegal January 1811 Labourer

McNanny, John Private Not available Derry February 1808 Nailer

McQuade, Thomas Private 24 Derry April 1808 Weaver

McRonald, John Private 28 Derry October 1807 Weaver

McSorley, Bernard Private 24 Tyrone January 1812 Labourer

McSweeney, Michael Corporal 25 Limerick August 1810 Baker

McVey, John Private 27 Armagh October 1808 Weaver

Mills, Robert Drummer 23 Antrim April 1812 Labourer

Moore, John Private 28 Antrim August 1807 Weaver

Mullen / Mullin,

Terence Private Not available Armagh October 1807 Weaver

Mullen, Simon Private 31 Monaghan November 1807 Weaver

Murphy, James Private 26 Louth July 1807 Tailor

Murray, John Private 22 Carlow May 1812 Weaver

Oats, Michael Sergeant 23 Donegal January 1812

Shoemaker

[?]

O'Connor, Henry Sergeant 38 Roscommon May 1811 Labourer

O'Connor, Patrick Private 22 Mayo September 1813 Labourer

O'Hara, Robert Private 32 [?] Down May 1807

Cotton

Spinner

Parks / Parkes, George Private 37 Louth May 1812 Slater [?]

Pickett, William Private 28 Derry February 1809 Labourer

Purfield, Patrick Sergeant 29 Dublin September 1806 Tanner

Quinn / Quim, John Corporal Not available Derry Not available Weaver

 72

Quinn / Quim, Thomas Private 25 Donegal June 1812 Labourer

Reaside, William Private 29 Down August 1808 Cooper

Reid, Francis Private 33 Donegal May 1807

Cotton

Spinner

Ritchie, William Private 38 Derry May 1812 Weaver

Rock, Laurence /

Lawrence Private 31 Cavan September 1806 Weaver

Ross, James Private 28 Armagh February 1808 Weaver

Rourke, Daniel Private 32 Clare October 1807 Labourer

Rowan, Thomas Private 23 Galway August 1812 Joiner

Saye / Seay, Arthur Corporal 23 Down May 1812 Weaver

Scanlon, Patrick Private 22 Dublin October 1812 Cork Cutter

Scott, Fletcher Private 34 Monaghan October 1807 Not available

Sheridan, Patrick Private 23 Meath December 1811 Labourer

Shields, John Private 22 Donegal February 1811 Labourer

Slattery, Edward Corporal 34 Limerick October 1807 Labourer

Slye, Thomas Private 44 Wexford September 1806 Shoemaker

Smith, Daniel Private 31 Westmeath August 1807

Cotton

Spinner

Stanley, Michael Private 25 Derry August 1810 Labourer

Stewart, Charles Private 32 Armagh August 1811 Weaver

Strawbridge, William Private 22 Antrim February 1810 Bricklayer

Strong, George Sergeant 22 Fermanagh February 1810 Labourer

Taylor, William Private 33 Donegal May 1812 Weaver

Tevelin, James Private 24 Meath September 1811 Baker

Thompson, John Private 25 Tyrone November 1808 Weaver

Thompson, Thomas Private 26 Donegal October 1807 Labourer

Tierney, John Sergeant 30 Limerick October 1808 Draper

Tookey / Tuckey,

Anthony Private 22 Galway December 1811 Butcher

Turley, Peter Private 25 Armagh March 1808 Weaver

Vaughan, David Private 22 Cork February 1815 Labourer

Wall, William Private 41 Cork October 1807 Sadler

Wallace, David Sergeant 22 Derry September 1808 Weaver

Walsh, Thomas Private 24 Dublin July 1811 Labourer

Watson, Michael Private 32 Derry November 1807 Labourer

Weir, Patrick Private 27 Queen's 1804 Weaver

White, Sampson Private 25 Down August 1813 Weaver

Williamson, George Private 24 Fermanagh January 1812 Labourer

Wilson, Robert Corporal 17 Down July 1813 Labourer

Wood, John Corporal 31 Dublin September 1810 Weaver

 73

(iii) Irish Waterloo veterans – 1
st
 Battalion, 32

nd
 Foot

Name Rank Age County Enlisted Trade

Astier, John Private 19 King's March 1813 Labourer

Bannon, Daniel Private 25 Cavan December 1813 Labourer

Barber, Drew Private 25 Antrim September 1812 Tailor

Barnes / Burnes,

Patrick Private 35 Carlow May 1800 Labourer

Barton, John

Paymaster

Sgt 34 Tipperary June 1801 Clerk

Beamish, John Private 25 Cork March 1809 Labourer

Beatty, William Drummer 16 Kildare September 1813 Labourer

Benson, Henry Private 22 Dublin June 1812

Silk

Weaver

Bible, Francis Private 29 Waterford July 1808 Carpenter

Bingham, Peter Sergeant 27 Dublin March 1809 Tailor

Bowel / Bowell,

Robert Private 25 Wicklow April 1803 Labourer

Bowles, John Private 21 Cork 1812

Not

available

Boyd / Boyde, Robert Private 26 Monaghan December 1813 Labourer

Boyle, Neal / Neale Private 21 Antrim March 1812 Weaver

Bray, William Private 24 Dublin May 1809 Labourer

Brennan, Andrew Private 28 Queen's September 1806 Weaver

Brett / Britt, Patrick Corporal 20 Sligo May 1812 Labourer

Brophy, John Private 18 Dublin April 1813 Labourer

Browne, James Private 21 Cavan May 1812 Labourer

Bryan, Daniel Private 21 Cork June 1810 Pipemaker

Bryan,

Edward Private 27 Queen's September 1806 Labourer

Bryan, John Private 23 Cork June 1810 Pipemaker

Burke, John Private 26 Roscommon February 1812 Labourer

Cadden, Michael Private 23 Dublin August 1807 Weaver

Cahill, John Private 19 Cavan November 1813

Not

available

Cain, James Private 22 Dublin August 1808 Labourer

Carr, Peter Private 24 Down January 1807 Weaver

Carson, George Private 20 Cavan January 1813 Weaver

Carson, Simon Private 31 Longford June 1804 Weaver

Carty, Owen Private 26 Leitrim December 1813 Labourer

Cavanagh, Lawrence Private 31 Carlow July 1813 Labourer

Clarke, Francis Sergeant 25 Longford May 1810 Labourer

Coghran / Cockran,

James Private 20 Leitrim December 1813 Labourer

Collier, William Private 19 Dublin May 1812 Not

 74

available

Corcoran, James Private 18 Westmeath May 1812 Tailor

Costello / Costillo,

Thomas Private 20 Galway March 1813 Labourer

Craig, William Private 23 Cavan December 1813 Weaver

Crowley, William Private 32 Cork September 1800 Labourer

Crozier, Robert Private 20 Dublin April 1814 Labourer

Dalton, Richard Private 20 Kilkenny March 1807 Labourer

Devlin, Henry Private 19 Antrim March 1812 Weaver

Doherty, John Private 19 Cavan January 1814

Not

available

Donahue, Edward Private 21 Meath January 1812 Labourer

Donlon, Patrick Private 30 Dublin 1803 Labourer

Donnelly, John Private 26 Kilkenny October 1813 Labourer

Donovan, Jeremiah Private 20 Cork February 1810 Labourer

Dowling, Stephen Drummer 18 Galway June 1807 Labourer

Downey, James Private 20 Fermanagh December 1813 Weaver

Doyle, John Private 21 Kildare February 1809 Labourer

Drew, Nicholas Drummer 24 Waterford January 1806 Labourer

Duffy / Duffey, James Sergeant 34 Longford August 1802 Labourer

Dumphy, Michael Private 22 Kilkenny June 1807 Butcher

Dunbar, John Corporal 28 Dublin May 1813 Labourer

Dunne, Lawrence Private 27 Dublin June 1807 Millwright

Dunne, William Private 26 Queen's December 1813 Labourer

Dunsheath /

Dumheath, James Private 18 Antrim December 1810 Labourer

Eagan, Gilbert Private 17 Westmeath May 1813 Labourer

Elliott, George Private 30 Dublin March 1803 Labourer

Fagan, David Sergeant 22 Meath June 1808 Labourer

Fagan, Edward Private 35 Westmeath March 1801 Labourer

Farrell, Francis Private 31 Clare October 1814 Servant

Fitzsimmons, Daniel Private 26 Dublin August 1812 Labourer

Flatley, John Private 28 Sligo October 1811 Labourer

Forster, Thomas Private 22 Armagh July 1811 Weaver

Gildea / Gilder,

Michael Private 31 Galway September 1806 Labourer

Glynn, William Sergeant 28 Galway May 1809 Labourer

Gordon, Thomas Private 20 Monaghan December 1813 Labourer

Gormly / Gormley,

Thomas Private 23 Monaghan December 1813 Carpenter

Graham, Robert Corporal 22 Monaghan October 1813 Labourer

Grey, Richard Private 18 Dublin September 1813 Weaver

Grier, Patrick Private 28 Monaghan December 1813 Weaver [?]

Grimes, Samuel Private 20 Antrim April 1812 Weaver

Hall, Charles Private 19 Fermanagh July 1812 Weaver

Hall, John Private 21 Tyrone August 1811 Weaver

Halligan, Stephen Private 20 Louth December 1813

Not

available

Hamilton, Francis Private 20 Cavan December 1813 Labourer

Hamilton, William Private 20 Dublin August 1813 Labourer

 75

Hannon, Thomas Private 19 Cork November 1810

Silver

Plater

Healy / Healey,

Thomas Private 30 Dublin July 1803 Labourer

Hennesey, John Private 27 Queen's September 1806 Labourer

Henry, William Corporal 33 Tyrone January 1804 Clerk

Hindes / Hinds, James Private 19 Louth December 1813 Labourer

Hollant, John Private 19 Cork March 1815 Labourer

Howes, Timothy Private 37 Cork February 1803 Labourer

Hoy, Michael Private 25 Dublin February 1814 Labourer

Hozie, Paul Private 27 Queen's September 1806 Miller

Huson / Huston,

Boyle Private 17 Dublin September 1813 Labourer

Johnstone, Edgar Private 26 Dublin December 1806 Hosier

Kelly, Dominic /

Dominick Private 24 Dublin November 1812 Baker

Kennedy, James Private 21 Dublin April 1808 Labourer

Kennedy, John Private 34 Waterford July 1801 Labourer

Kerr, Henry Private 21 Kilkenny December 1810 Labourer

Kiernan, Michael Private 23 Armagh December 1813 Labourer

Kinnon / Kennon,

John Private 22 Derry April 1813 Weaver

Kirkwood, William Private 21 Derry October 1813 Weaver

Lawler, Daniel Private 30 Carlow May 1813 Labourer

Leonard, Patrick Private 24 Kildare September 1808 Labourer

Little, John Private 23 Cavan January 1814 Labourer

Mackle, Charles Private 24 Derry October 1813 Weaver

Magwood, John Private 25 Monaghan December 1813 Weaver

Martin, Robert Private 22 Monaghan December 1813 Weaver

McAffee, John Private 21 Antrim January 1811

Not

available

McCabe, Peter Private 24 Meath July 1807

Cotton

Spinner

McCann, Terence Private 22 Cavan [sic] November 1813 Labourer

McCarroll, James Private 21 Derry August 1812 Weaver

McCarthy, David Private 28 Cork April 1805 Labourer

McCarthy, Jeremiah Private 20 Cork February 1815 Weaver

McCormick, William Sergeant 27 Donegal August 1805 Labourer

McDole, Smith Private 20 Antrim June 1813 Weaver

McDonald, Timothy Private 35 Cork March 1801 Brazier

McGowan, John Sergeant 39 Fermanagh October 1802 Labourer

McGurn, Michael Private 25 Leitrim December 1813 Weaver

McHood, Edward Private 26 Down January 1807 Weaver

McKenny / McKenry,

Patrick Private 32 Tyrone December 1814

Not

available

McLaughlin, David Private 35 Derry March 1801 Weaver

McManus, Edward Private 25 Armagh December 1813 Weaver

McNamara, John Private 26 Tyrone June 1809 Weaver

McPhatridge /

McPhartridge, John Private 20 Antrim May 1813 Weaver

 76

McQuade / McQuard,

James Private 22 Fermanagh April 1812 Labourer

Medcalfe / Metcalfe,

Thomas Drummer 16 Dublin September 1813 Labourer

Meighan / Mighan,

John Private 27 Longford September 1811 Labourer

Miles, Michael Private 22 Dublin September 1808 Labourer

Miller, Hugh Corporal 29 Longford December 1813 Labourer

Miller, William Private 21 Cavan December 1813 Weaver

Montgomery, James Private 23 King's June 1812 Labourer

Moore, Samuel Private 33 Derry October 1808 Weaver

Morris, Charles Private 19 Monaghan December 1813 Labourer

Morris, Matthew Private 36 Louth December 1813 Labourer

Morrow, William Private 21 Cavan January 1814 Tailor

Mortimore /

Mortimer, Alexander Private 25 Monaghan December 1813 Weaver

Mulholland, Arthur Private 18 Antrim June 1812 Labourer

Mullins, James Private 30 Fermanagh December 1802 Labourer

Mullins, Thomas Private Not available Fermanagh Not available

Not

available

Murphy, Michael Private 20 Wicklow November 1813 Labourer

Murphy, Patrick Corporal 25 Longford May 1810 Labourer

Murray, John Private 19 Cork June 1811 Labourer

Neilly, John Private 27 Tyrone July 1813 Weaver

Nesbitt, John Private 21 Leitrim December 1813 Weaver

Nichols, James Sergeant 29 Fermanagh December 1813 Weaver

Noonan, Timothy Private 19 Cork October 1810 Tailor

Nowland, Denis /

Dennis Corporal 20 Carlow July 1813 Labourer

Nowland, James Corporal 26 Longford June 1804 Weaver

O'Brien, Patrick Sergeant 27 Longford May 1810 Labourer

Peyton, John Private 22 Leitrim September 1811 Labourer

Pougue / Pongue,

George Private 25 Monaghan December 1813 Weaver

Pritchard, Richard Corporal 27 Dublin January 1803 Labourer

Pritchard, William Private 19 Fermanagh December 1811 Sawyer

Ramsay, William Corporal 31 Fermanagh February 1804 Labourer

Rea, James Private 23 Antrim August 1810 Weaver

Reed / Reid, Joseph Private 21 Antrim December 1813 Weaver

Reid / Reed, Samuel Private 20 Cavan October 1813 Weaver

Reilly, John Private 20 Dublin April 1813 Labourer

Reilly, Miles Private 21 Cavan January 1814 Labourer

Richardson, George Corporal 28 Dublin October 1802 Labourer

Rodgers, John Private 19 Tyrone June 1813 Weaver

Rooney, John Private 28 Monaghan January 1814 Weaver

Rowen / Rowan,

Stephen Private 20 Monaghan December 1813 Sawyer

Rutherford, Joseph /

Joshua Private 29 Monaghan December 1813 Weaver

Sanders / Saunders, Private 23 Galway June 1807 Labourer

 77

Thomas

Savage, Richard Private 17 Antrim August 1813 Weaver

Seery, Patrick Sergeant 24 Longford August 1810 Weaver

Shanklin, Andrew Corporal 37 Donegal January 1803 Weaver

Shannon, Samuel Private 21 Antrim April 1812 Weaver

Shea, Luke Private 29 Queen's August 1810 Labourer

Sheridan, John Private 25 Clare March 1815 Labourer

Sherry, William Private 21 Armagh May 1812 Labourer

Sinnett / Sinnott,

Moses Private 28 Dublin July 1808 Carpenter

Skelling, William Private 18 Meath March 1814 Labourer

Smith, James Private 20 Monaghan December 1813 Labourer

Stevenson, Robert Sergeant 29 Down January 1807 Labourer

Stuart, Thomas Private 22 Cavan December 1813 Weaver

Sullivan, James Private 21 Cork November 1810 Carpenter

Sullivan, Patrick Private 24 Cork January 1807 Labourer

Sweeney, John Private 35 Kerry May 1805 Labourer

Switzer, Christopher Sergeant 34 Tipperary September 1806

Not

available

Thornton, Patrick Private 20 Louth December 1813 Labourer

Toole, Patrick Private 34 Galway September 1806 Labourer

Turner, William Corporal 21 Derry October 1813 Labourer

Vereker, Denis Private 22 Limerick September 1808 Labourer

Wales, Thomas Private 19 Monaghan December 1813 Labourer

Willis, William Private 22 Meath June 1807 Weaver

Winters, Patrick Private 20 Monaghan December 1813 Weaver

Woods, Peter Private 22 Galway August 1807 Weaver

 78

9. Bibliography

Primary Sources

(i) Manuscript material

National Archives, Kew

Description book, 3
rd

 Battalion, 1
st
 Foot, 1812-16. WO 25/314.

Description book, 27
th

 Foot, 1816-29. WO 25/316.

Description book, 32
nd

 Foot, 1815-26. WO 25/366.

Royal Hospital Chelsea: Soldiers’ Service Documents (various individual service

documents). WO 97 series.

National Archives of Scotland, Edinburgh

Sinclair (Captain John Sinclair, 79
th

 Foot, letters covering the period 1792-1815). MS

GD 139/369.

National Army Museum, London

O’Grady (Lieutenant Standish O’Grady, 7
th

 Hussars. Letter to his father, 1
st
 Viscount

Guillamore, July 1815). MS 1973-01-51.

Kelly (Captain Edward Kelly, 1
st
 Life Guards. Letter to Maria Louisa Kelly, July

1815). MS 2002-01-254.

National Library of Ireland, Dublin

Fitzgerald (Colonel Edward Thomas Fitzgerald. Letters to wife on campaign, 1813-

14). MS 27, 843 (1-6)

Grattan (James Grattan. Letter to Colonel Fitzgerald, March 1815). MS 27,796 (5)

Staffordshire Record Office, Stafford

 79

Rogers (Samuel Rogers. Letter, undated, to Henrietta, Lady Bessborough; describing

the account given to Rogers by her son, Lieutenant Colonel Frederick Ponsonby, of

his experiences at the battle of Waterloo). MS D3259/14/22/4C

Trinity College Archives, Dublin

Vandeleur (Sir John Ormsby Vandeleur. Letters to Lady Vandeleur, 1815). MS

4022A.

(ii) Contemporary newspapers and journals

Annual Register.

Freeman’s Journal.

Gentleman’s Magazine.

Irish Times.

Sudbury Post.

The Times.

(iii) Contemporary works of reference

Thom’s Irish almanac and official directory for the year 1850 (Dublin, 1850).

Thom’s Irish almanac and official directory for the year 1852 (Dublin, 1852).

(iv) Published contemporary accounts

Anton, James, Retrospect of a military life (Edinburgh, 1845).

 80

Cadell, Charles, Narratives of the campaigns of the Twenty-Eighth Regiment since

their return from Egypt in 1802 (London, 1835).

Cassidy, Martin (ed.), Marching with Wellington: with the Enniskillings through the

Peninsula to Waterloo (London, 2003).

Coignet, Jean-Roch, Captain Coignet: A soldier of Napoleon’s Imperial Guard from

the Italian campaign to Waterloo (London, 2007).

Costello, Edward, The adventures of a soldier (London, 1852).

Cotton, Edward, A voice from Waterloo (London, 1877).

de Chaboulon, Fleury, Les cent jours (London, 1820).

Eaton, Charlotte, Narrative of a residence in Belgium during the campaign of 1815;

and of a visit to the field of Waterloo (London, 1817).

Facey, Peter, The diary of a veteran: the diary of Sergeant Peter Facey, 28
th

 (North

Gloucester) Regiment of Foot 1803-1819, edited by Gareth Glover (London, 2007).

Fletcher, Ian (ed.), The Waterloo campaign: an eyewitness history (London, 2007).

Glover, Gareth (ed.), Letters from the battle of Waterloo: unpublished

correspondence by Allied officers from the Siborne papers (Newbury, 2004).

Grattan, William, Adventures with the Connaught Rangers (2 vols, London, 1847).

Griffith, Edwin, and Phillips, Frederick, From Corunna to Waterloo: the letters and

journals of two Napoleonic hussars, 1801-1816, edited by Gareth Glover (London,

2007).

Haydon, Benjamin Robert, Life of Benjamin Robert Haydon, historical painter, from

his autobiography and journals, edited by Tom Taylor (2 vols, London, 1853).

 81

James, Haddy, Surgeon James’s journal, edited by Jane Vansittart (London, 1964).

Mercer, Cavalié, Journal of the Waterloo campaign (2 vols, London, 1870).

Morris, Thomas, Military memoirs: the recollections of Sergeant Morris, edited by

John Selby (London, 1998).

O’Neil, Charles, The military adventures of Charles O’Neil (Worcester, 1851).

Ross-Lewin, Harry, With “The Thirty-Second” in the Peninsular and other

campaigns, edited by John Wardell (Dublin, 1804).

Siborne, H.T. (ed.), The Waterloo letters: accounts of the battle by British officers for

its foremost historian (London, 2009).

Simpson, James, A visit to Flanders in July, 1815 (Edinburgh, 1816).

Wellesley, Arthur (1
st
 Duke of Wellington), The despatches of Field Marshal the

Duke of Wellington during his various campaigns from 1799 to 1818, edited by John

Gurwood (12 vols, London, 1836).

Wheatley, Edmund, The Wheatley diary: a journal and sketchbook kept during the

Peninsular War and the Waterloo campaign, edited by Christopher Hibbert (London,

1964).

(v) Other contemporary works

Anonymous, A volume containing 10 song books, printed in Monaghan (Monaghan,

1822).

Anonymous, The battle of Waterloo, a grand military melo-drama, in three acts… as

performed at the Theatre-Royal, Hawkins Street (Dublin, 1825).

 82

Anonymous, The day of Waterloo, a poem. With notes, illustrating the principal

events of that ever memorable battle (Dublin, 1817).

Swifte, Edmund Lenthal, Waterloo and other poems (London, 1815).

Wright, George Newenham, An historical guide to ancient and modern Dublin

(London, 1821).

Secondary Sources

(i) Secondary works of reference

Adkin, Mark, The Waterloo companion: the complete guide to history’s most famous

land battle (London, 2001).

Buckland, Christopher, The Waterloo Medal roll (Dallington, 2001).

Dalton, Charles, The Waterloo roll call (London, 1904).

Dictionary of Irish biography.

Doherty, Richard, and Truesdale, David, Irish winners of the Victoria Cross (Dublin,

2000).

Dupuy, Ernest R., and Dupuy, Trevor N, The encyclopedia of military history

(London, 1970).

Murphy, David, The Irish brigades 1685-2006: a gazetteer of Irish military service,

past and present (Dublin, 2007).

Oxford dictionary of national biography.

Summerville, Christopher, Who was who at Waterloo: a biography of the battle

(London, 2007).

 83

(ii) Articles

Anonymous, ‘A tradition of Waterloo’ in Irish Sword, viii, no. 31 (1967), p. 140

Anonymous, ‘A Waterloo veteran’ in Irish Sword, vii, no. 26 (1965), p. 76.

Dunne-Lynch, Nicholas, ‘The Irish Legion of Napoleon, 1803-15’ in Nathalie Genet-

Rouffiac and David Murphy (eds), Franco-Irish military connections, 1590-1945

(Dublin, 2009), pp 189-218.

Garnett, P.F., ‘The Wellington Testimonial’ in Dublin Historical Review, xiii, no. 2

(Jun.-Aug. 1952), pp 48-61.

Hardwick, Gil, ‘The Irish R.M.: Capt. John Molloy of the Vasse’ in Reece, R.H.W.

(ed.), The Irish in western Australia (Perth, 2000), pp 1-20.

Karsten, Peter, ‘Irish soldiers in the British army, 1792-1922: suborned or

subordinate?’ in Journal of Social History, xvii, no. 1 (autumn, 1983), pp 31-64.

Maclean, Donald, ‘A highland soldier’s manuscript’ in Celtic Review, x, no. 40 (June

1916), pp 289-311.

Martinez, George, ‘Semper et Ubique Fidelis’ in Nathalie Genet-Rouffiac and David

Murphy (eds), Franco-Irish military connections, 1590-1945 (Dublin, 2009), pp139-

49.

McClary, Ben Harris, ‘Samuel Rogers’ historic war story: a letter for Lady

Bessborough’ in Huntington Library Quarterly, xliv, no. 3 (summer 1981), p 223-5.

Spiers, Edward M., ‘Army organisation and society in the nineteenth century’ in

Bartlett, Thomas, and Jeffery, Keith (eds.), A military history of Ireland (Cambridge,

1996), pp 335-57.

 84

Veve, Thomas D., ‘Wellington and the Allied army of occupation in France, 1815-

1818’ in International History Review, xi, no.1 (Feb. 1989), pp 98-108.

(iii) General secondary works

Barbero, Alessandro, The battle: a history of the battle of Waterloo (London, 2005).

Barrett, C.R.B., History of the XIII Hussars (London, 1911).

Bartlett, Thomas, and Jeffery, Keith (eds), A military history of Ireland (Cambridge,

1996).

Benn, Carl, The war of 1812 (Oxford, 2002).

Bennett, Richard, The Inniskilling regiments: “Fighting the French”, The

Revolutionary and Napoleonic Wars 1793-1815 (Enniskillen, 2007).

Bennett, Richard, The Inniskilling regiments at the battle of Waterloo: 18 June 1815

(Enniskillen, 2007).

Bernard, Gilles and Lachaux, Gerard, Waterloo relics (Paris, 2006).

Black, Jeremy, The battle of Waterloo: a new history (London, 2010).

Bredin, A.E.C., A history of the Irish soldier (Belfast, 1987).

Brett-James, Antony, Life in Wellington’s army (London, 1972).

Carswell, Alan and Kaufman, Matthew H, Musket-ball and sabre injuries from the

first half of the nineteenth century (Edinburgh, 2003).

Carter, Thomas, Historical record of the Forty-Fourth or East Essex Regiment of

Foot (London, 1864).

 85

Colby, Reginald, The Waterloo despatch: the story of the Duke of Wellington’s

official despatch on the battle of Waterloo and its journey to London (London, 1965).

Chappell, Mike, Wellington’s Peninsula regiments (1): the Irish (Oxford, 2003).

Childers, E.S.E., and Stewart, R., The story of the Royal Hospital, Kilmainham

(London, 1921).

Creasy, Edward, The fifteen decisive battles of the world: from Marathon to Waterloo

(London, 1869).

Cullen, L.M., An economic history of Ireland since 1660 (London, 1993).

Dallas, Gregor, 1815: the roads to Waterloo (London, 1996).

Daniell, David S., Cap of honour: the story of the Gloucestershire Regiment (the

28
th

/61
st
 Foot) 1694-1950 (Edinburgh, 1951).

Elting, John R., Swords around a throne: Napoleon’s Grande Armée (London, 1989).

Forstescue, John William, A history of the British army (London, 1899).

Fletcher, Ian, Wellington’s Foot Guards (Oxford, 1999).

Foulkes, Nick, Dancing into battle: a social history of the battle of Waterloo (London,

2007).

Fox, Michael D., The green square: H.M. 27
th

 (Inniskilling) Regiment of Foot at the

battle of Waterloo (Kent, 1990).

Fraser, David, Wellington and the Waterloo campaign (Southampton, 1996).

Genet-Rouffiac, Nathalie, and Murphy, David (eds), Franco-Irish military

connections, 1590-1945 (Dublin, 2009).

 86

Gibson, J. Harris, British military and naval decorations (London, 1880).

Grant, Charles, The Black Watch (Oxford, 1971).

Graves, James, and Augustus, John G., The history, architecture and antiquities of the

Cathedral Church of St Canice, Kilkenny (Dublin, 1857).

Griffith, Paddy, Forward into battle: fighting tactics from Waterloo to the near future

(California, 1992).

Hall, Matthew D., British strategy in the Napoleonic War 1803–15 (Manchester,

2002).

Harris, Henry, The Royal Irish Fusiliers (the 87
th

 and 89
th

 Regiments of Foot)

(London, 1972).

Harris. R.G., The Irish regiments: a pictorial history 1683-1987 (Kent, 1989).

Harvey, Robert, The war of wars: the epic struggles between Britain and France

1789-1815 (London, 2007).

Hasluck, Alexandra, Portrait with background: a life of Georgiana Molloy

(Melbourne, 1955).

Hastings, Max, Warriors (London, 2005).

Haythornthwaite, Philip, British Napoleonic infantry tactics 1792-1815 (Oxford,

2008).

Hofschröer, Peter, 1815: the Waterloo campaign: Wellington, his German allies and

the battles of Ligny and Quatre Bras (London, 1998).

 87

Hofschröer, Peter, Wellington’s smallest victory: the Duke, the model maker and the

secret of Waterloo (London, 2005).

Holmes, Richard, Fatal avenue: a traveller’s history of the battlefields of northern

France and Flanders 1346-1945 (London, 2008).

Holmes, Richard, Redcoat: the British soldier in the age of horse and musket (London,

2002).

Holmes, Richard, Sahib: the British soldier in India 1750-1914 (London, 2006).

Holmes, Richard, War walks: from Agincourt to Normandy (London, 1998).

Holmes, Richard, Wellington: the Iron Duke (London, 2003).

Houssaye, Henri, 1815 Waterloo (London, 1900).

Howarth, David, A near run thing: the day of Waterloo (London, 1968).

Jackson, E.S., The Inniskilling Dragoons: the records of an old heavy cavalry

regiment (London, 1909).

Johnstone, Tom, Orange, green and khaki: the story of the Irish regiments in the

Great War, 1914-18 (Dublin, 1992).

Jones, Alun G [Lord Chalfont] (ed.), Waterloo: battle of three armies (London, 1979).

Keegan, John, & Holmes, Richard, Soldiers: a history of men in battle (London,

1985).

Keegan, John, The face of battle: a study of Agincourt, Waterloo, and the Somme

(London, 1976).

 88

Kelly, Christopher, A full and circumstantial account of the memorable battle of

Waterloo (London, 1817).

Kenneally, Ian, Courage and conflict: forgotten stories of the Irish at war (Cork,

2009).

Longford, Elizabeth, Wellington: the years of the sword (London, 1969).

Mallinson, Allan, The making of the British Army: from the English Civil War to the

War on Terror (London, 2009).

Maughan, Stephen E., Napoleon’s line infantry and artillery recreated in colour

photographs (Marlborough, 1998).

Muir, Rory, Tactics and the experience of battle in the age of Napoleon (London,

2000).

Murphy, David, Ireland and the Crimean War (Dublin, 2002).

Oliver, Michael, & Partridge, Richard, The Napoleonic army handbook: the British

army and her allies (London, 1999).

Oliver, Michael, & Partridge, Richard, The Napoleonic army handbook: the French

army and her allies (London, 2002).

O’Reilly, Andrew, The Irish abroad and at home: at the court and in the camp (New

York, 1856).

O’Reilly, Terence, Hitler’s Irishmen (Cork, 2008).

Page, F.C.G., Following the drum: women in Wellington’s wars (London, 1986).

Parker, John, Black Watch: the inside story of the oldest highland regiment in the

British Army (London, 2005).

 89

Pawly, Ronald, Napoleon’s Polish lancers of the Imperial Guard (Oxford, 2007).

Pearce, Susan M., Interpreting objects and collections (London, 1994).

von Pivka, Otto, Armies of the Napoleonic era (Devon, 1979).

von Pivka, Otto, Napoleon’s Polish troops (Oxford, 1974).

Reid, Stuart, Wellington’s highland warriors: from the Black Watch mutiny to the

battle of Waterloo (Barnsley, 2010).

Roberts, Andrew, Waterloo: Napoleon’s last gamble (London, 2005).

Sheppard, Francis, London 1808-1870, the infernal wen (Berkeley, 1971).

Siborne, William, History of the war in France and Belgium in 1815 (London, 1848).

Smythies, Raymond Henry Raymond, Historical records of the 40
th

 (2
nd

Somersetshire) Regiment, now 1
st
 Battalion The Prince of Wales’s Volunteers (South

Lancashire Regiment), from its formation, in 1717, to 1893 (Devonport, 1894).

Snow, Peter, To war with Wellington: from the Peninsula to Waterloo (London, 2010).

Spiers, Edward M., Radical general: Sir George de Lacy Evans, 1787-1870

(Manchester, 1983).

Staveley, Robert, Waterloo campaign: sketches and anecdotes (Dublin, 1896).

Stevens, George, A history of the Royal Inniskilling Fusiliers (Enniskillen, 1993).

Strawson, John, Beggars in red: the British army 1789–1889 (Barnsley, 1991).

 90

Swiney, George Clayton, Historical records of the 32
nd

 (Cornwall) Light Infantry,

now the 1
st
 Battalion, Duke of Cornwall’s L.I., from the formation of the regiment in

1702 down to 1893 (London, 1893).

Thackeray, William M., The luck of Barry Lyndon: a romance of the last century (2

vols, London, 1853).

Trimble, William Copeland, The historical record of the 27
th

 Inniskilling Regiment,

from the period of its institution as a volunteer corps to the present time (London,

1876).

Uffindel, Andrew and Corum, Michael, On the fields of glory: the battlefields of the

1815 campaign (London, 2002).

Urban, Mark, Rifles: six years with Wellington’s legendary sharpshooters (London,

2004).

Weller, Jac, Wellington at Waterloo (London, 1967).

Wooten, Geoffrey, Waterloo 1815: birth of modern Europe (Oxford, 1992).

(iv) Electronic sources

Aaron, Martin, ‘2
nd

 Battalion 69
th

 (South Lincolnshire) Foot during the Waterloo

Campaign’(http://www.napoleonseries.org/military/organization/Britain/Infantry/c_2-

69Waterloo.html#_ftn2) (14 Aug. 2011).

British Forces News, ‘Royal Irish Regiment receive campaign medals as they

celebrate Waterloo Day 20.06.11’ (http://www.youtube.com/watch?v=Je13Kv0S-Dk)

(2 Aug. 2011)

Coldstream Guards, ‘Sergeants’ mess – customs and traditions’

(http://www.shinycapstar.com/sergeantsmess.htm#_ftn2) (14 Aug. 2011).

http://www.napoleonseries.org/military/organization/Britain/Infantry/c_2-69Waterloo.html#_ftn2
http://www.napoleonseries.org/military/organization/Britain/Infantry/c_2-69Waterloo.html#_ftn2
http://www.youtube.com/watch?v=Je13Kv0S-Dk
http://www.shinycapstar.com/sergeantsmess.htm#_ftn2

 91

Griffiths, Martyn, ‘The story of Jenny Jones of Talyllyn’

(http://www.martyngriff.co.uk/jenny/index.htm) (26 Jul. 2011).

Royal Welch Fusiliers Museum, ‘Jenny Jones, a Regimental Wife’

(http://www.rwfmuseum.org.uk/nb.html) (26 Jul. 2011).

Waterloo 200, ‘Home’ (http://www.waterloo200.org/home.html) (23 Jul. 2011).

(v) Unpublished theses

Ellis, John Duncan, ‘Recruitment and promotion in the Napoleonic British army: a

study of the 28
th

 (North Gloucestershire) Regiment of Foot, an English regiment at

Waterloo’ (B.A. dissertation, Cheltenham and Gloucester College of Higher

Education, 1999).

Molloy, Peter, ‘An Irish battalion at Waterloo: 1
st
 Battalion, 27

th
 (Inniskilling) Foot

and the human reality of Napoleonic warfare, June 1815’ (B.A. dissertation,

University College Dublin, 2010).

http://www.martyngriff.co.uk/jenny/index.htm
http://www.rwfmuseum.org.uk/nb.html
http://www.waterloo200.org/home.html

