Nordic Irish Studies

Public Engagement with the Reinterpretation of World War I in Ireland

From Genealogy to Reconciliation: Public Engagement with Remembrance of the First World War in Ireland

Richard S. Grayson

Abstract

Over the past two decades in Britain and Ireland there has been a significant growth in opportunities to engage in genealogy and it is now arguably a form of cultural activity in its own right. This growth has been driven by and contributed to a range of television programmes and monthly magazines. Such growth has rested on the rapid expansion of sources available on the internet. These developments have enabled those in Ireland (north and south) who wish to examine their ancestry to do so. Meanwhile, as a consequence of the Northern Ireland peace process nationalists and republicans who have not previously wished to discuss their forebears’ role in the British military are now more willing to do so. This article examines the ways in which this has happened, offering seven categories for the types of work which have taken place and continue to do so: official, museums, regimental associations, books of honour, memorials, community and centenary. It argues that genealogy can reveal shared experiences across sectarian divides and this helps to complicate simplistic narratives. Such complication can have a powerful role in reconciliation.

Key terms

Genealogy

Reconciliation

Memory

Commemoration

First World War

Introduction

First World War remembrance on the island of Ireland has a highly charged political significance which is not seen in Great Britain or indeed in other countries. Over the past three decades the ways in which government and local councils have dealt with the process have changed greatly.
 Simultaneously, changes in grassroots public attitudes have been driven by the involvement of individuals and groups with genealogy.

Over the past twenty years or so in Britain and Ireland there has been a significant growth in opportunities to engage in genealogy and it is now arguably a form of cultural activity in its own right. This growth has been driven by and contributed to a range of television programmes such as Who Do You Think You Are?,
 My Family at War,
 and Heir Hunters
. Some of these programmes have explicitly addressed the role of Catholic Irishmen in the British army, in terms of it being a forgotten, unusual and unexpected part of Ireland’s past.
 Monthly magazines covering Britain and Ireland include Family Tree Magazine
 and Family History Monthly.
 There are Ireland-specific publications such as Irish Roots
 and the more journal-like Irish Family History.

Family history societies, often with their own publications, can also be added to the list. These are not all new. The Genealogical Society of Ireland was formed in 1990,
 the Irish Family History Society in 1984, and the North of Ireland Family History Society was founded in 1979,
 with countless local groups in various states of attachment to larger bodies. However, it is the relatively recent growth of genealogical material available on the Internet which has widened access to genealogical research. That has democratised what was once a pursuit only of those who had the time and resources to travel to local archives and spend days if not weeks poring over original sources. The Internet has not only brought such sources into people’s homes, but it has also worked in partnership with archives to open up previously unavailable material so that often the only efficient way to see certain sources is online. Of particular value to family historians in Ireland has been the online 1911 Census, initially provided for parts of Belfast by a project based at Queen’s University,
 but now provided for the whole of Ireland by the National Archives in Dublin.

Despite the availability of sources, the amount of material available for any one individual is relatively limited. In theory, all should have birth and death records, and anyone alive at relevant times should appear in a Census. There might also be marriage and baptismal records. Beyond that, unless found on shipping manifests or court reports, it is possible for people to walk the earth and leave little in terms of paper records. The exception is if there was military service and that is one reason why genealogical research so often focuses on personal military histories.
 Many thousands of Irishmen served in the Second World War but given Ireland’s neutrality and the closure of papers for that war, it is the First World War which draws attention, despite around two-thirds of individual service records being lost in the London Blitz of 1940. This article addresses the cultural activities around that research. However, before that is discussed, it is necessary to set out a basic chronology of remembrance in Ireland and to discuss some of the theories which help us to understand the way in which memory of the First World War can be understood.

Stages of remembrance

The first chronological stage of remembrance is one that can be described as marked by ‘veteran engagement’ and ‘nationalist ambivalence/hostility’, with remembrance steadily becoming dominated by the unionist tradition. From 1919, there was hostility from nationalists towards formal occasions in Belfast. When Peace Day was marked in the summer of 1919, the nationalist newspaper the Irish News said it celebrated militarism and that ‘there is absolutely no difference between the manner and temper of a Red Indian victory carnival and the gorgeous processions arranged to celebrate the triumph over Germany’.
 There was no overt Catholic presence in most parades in the north. The unveiling of the Belfast Cenotaph in 1929 was notable for the absence of Catholic organizations. Although representatives from two fascist groups (the Italian Fascists, and the Ulster Women’s Units of the British Fascists) laid wreaths in the formal ceremony, 16th (Irish) Division veterans only did so after the official proceedings, although they were included a year later.
 More comfortable for Catholic ex-soldiers were events such as a September 1934 pilgrimage to Lourdes, organized by the French Association of former Priest-Combatants. Twelve Belfast men took part in a group of around 400 from Britain and Ireland, on a journey that aimed to promote peace and reconciliation and included veterans of opposing armies.

However, as Jane Leonard has shown in an article on Remembrance Sunday in Dublin, there were post-war poppy collections at Catholic churches, and, on the first anniversary of the armistice, a specific commemoration by the Irish Nationalist Veterans Association. A parade on Armistice Day (and after 1945 on Remembrance Sunday), which included Mass at the Pro-Cathedral as well as an Anglican service at St Patrick’s, was held annually until 1971 when it was cancelled due to the effects of the Troubles. However, none of these events were without controversy, often involving clashes between students at Trinity College and University College.

The result of this was that Catholic memory became personal and private. Regardless of whether unionists intended to make commemorations unionist in tone, any nationalist attending would be surrounded by the flags and symbols of a country to which they felt no allegiance, in a crowd singing songs that had nothing to do with nationalists’ national identity. So, as Tom Hartley (a Sinn Féin city councillor in Belfast and former Lord Mayor of the city), has said, the history went ‘underground’
 with acts of memory becoming very private.

Meanwhile, from 1917 there was a strong unionist focus on Somme remembrance. As Gillian McIntosh argues, the story of the Somme became absolutely central in the creation of inter-war unionism, with many unionist writers pointing out the contrasts between the activities of loyal Ulstermen on the Somme in 1916, and the rebellion in Dublin in the same year.

By the time of the Northern Ireland conflict which began in the late 1960s and is generally known as the ‘Troubles’, that divide had hardened and ushered in a second phase of remembrance: ‘unionist hegemony, nationalist alienation’. Remembrance of the First World War had become part of a wider commemoration of the British military and fed into wider assertions of British identity. If we were to characterise nationalist and republican attitudes to remembrance during the Troubles, a useful starting point is that of former prisoner Jim Gibney in a piece written in 2006. Although written in the context of Sinn Féin having revised its attitude, and Gibney himself calling for ‘new thinking’, it set out a still broadly accepted view. The First World War, he noted, ‘was an imperialist conflagration which claimed the lives of more than five million soldiers with 23 million casualties. The scale of the human loss is incomprehensible. It was a pointless and futile war.’ Ironically, that might be seen as being close to the dominant view in British popular culture, of the war as ‘pointless’. However, Gibney also made it clear that the war was uniquely problematic for republicans because, in Gibney’s words, ‘it was after all a British-sponsored war at a time when all of Ireland was occupied and that occupation in part continues today’. He added, ‘Unionists used the Somme sacrifice as a badge of loyalty to their new state and still do. Wrapping their ceremonies in the union flag and British military regalia, intentionally or otherwise, diminishes the memory of nationalists who fought and died there’.
 Gibney’s view neatly summarises the myriad of broad nationalist objections to commemoration of the First World War: a wasteful conflict, in which Irishmen were duped by the Brits, and then made to celebrate afterwards in ways that were not to their liking.

However, even as Gibney wrote, major changes were happening. The following moments in the chronology aided the development of a third phase of ‘shared sacrifice’ with an increasing focus on personal loss. It began with the Enniskillen bombing of 1987, with 11 killed and 63 injured by an IRA bomb. This caused some to question nationalist politicians over whether or not their non-participation in remembrance was right. At the same time, there was a change in the type of history being written, such as Michael Hall’s pamphlet Sacrifice on the Somme (Belfast: Faset, 1988), and work by Terence Denman
 and Myles Dungan.
 The SDLP subsequently engaged with formal events, first in Omagh in 1992 and, in the wake of the ceasefires, in Belfast in 1994. There was even some Sinn Féin engagement with Tom Hartley attending an Islandbridge ceremony in 1995, albeit related to the Second World War. Most prominently, the British, Irish and Belgian heads of state came together to open the Island of Ireland Peace Tower at Messines in 1998.
The fourth phase of remembrance is ‘Sinn Féin’s peripheral engagement in formal events’, first in Dungannon in 2001, and then the high profile acts by Alex Maskey as Lord Mayor of Belfast during the 2002 Somme commemoration, repeated by Tom Hartley in 2008. However, at Sinn Féin’s 2004 Ard Fheis, a motion was passed to the effect that the party should not take part in ‘British military commemorations’.

The fifth and most recent phase has seen a significant development in Sinn Féin’s position with formal engagement in events in Belfast. In July 2013, newly in office as the third Sinn Féin Lord Mayor of Belfast, Máirtin Ó Muilleoir continued his party’s practice of laying a wreath before the main event at the 1 July Somme commemoration in Belfast.
 However, on 11 November 2013 Ó Muilleoir took a formal role on Armistice Day at City Hall by attending the Royal British Legion ceremony.
 This represented a step further than the involvement of either Alex Maskey or Tom Hartley, who had laid wreaths on the day of anniversaries and hosted receptions, but had not attended the official ceremonies. Ó Muilleoir said that he wanted to show ‘respect to the unionist tradition’.
Theories of memory/remembrance
Ways in which theories of memory can be used to understand the phases outlined earlier have been discussed in detail by the author elsewhere.
 However, some key issues must be discussed here in order to understand processes of memory in Ireland as regards the First World War. The key starting point for any study of memory is the work of Maurice Halbwachs’ On Collective Memory written from the 1920s to the 1940s.
 Building on earlier work by Durkheim,
 Halbwachs put forward the idea that different social groups determine what they will remember, and then reinforce those memories through the ways in which they remember. That creates a framework through which individuals can prioritise certain memories. Since memories of the past are more overtly part of political discourses in Ireland than in other places, we can more easily find ample evidence of theories of memory in operation than might be the case elsewhere. Halbwachs’ notion of collective memory, with different social groups determining what they will remember, and then reinforcing those memories through the ways in which they remember, is seen at play.

Meanwhile, Hobsbawm and Ranger have put forward the idea of ‘invented tradition’. Hobsbawm defined this not only as a set of practices with ritual or symbolic attributes, but emphasises that an ‘invented tradition’ seeks ‘to inculcate certain values and norms of behaviour by repetition, which automatically implies continuity with the past’.
 The development of the rituals of First World War remembrance coincided with the assertion of Britishness in Northern Ireland as the partition of Ireland was being proposed, developed and implemented with a new state being built.
 Later, we can see the ‘invention of tradition’ in operation around the Peace Tower at Messines.

But as regards genealogy, Foucault’s concept of ‘popular memory’ has some practical value.
 This was seen by Foucault as the preserve of those who were marginalised from the dominant discourse. In the case of Northern Ireland there have been two dominant discourses (of country and monarchy) which combine to exclude nationalists who wish to remember the war but without paying homage to the cause of King and Country celebrated by unionists. If one was a nationalist who was not prepared to write out from the family history an ancestor’s war service, what could one do? As stated earlier, Tom Hartley described what happened as going ‘underground’. Here, individualised and private memories were important and it is the expansion of those which the article will now address, with an anatomy of the types of genealogical activities in which people across Ireland are involved.

Categories of remembrance

The different types of activity can be categorised under seven headings as follows: official, museums, regimental associations, books of honour, memorials, community and centenary, although there is considerable overlap between some of these.

Official remembrance, while not overly genealogical, often involves people taking part to remember an individual or a community and it takes place in a variety of ways in Ireland. In Northern Ireland, 1 July 1916 is important as the anniversary of the Somme and is marked by many local councils in association with the Royal British Legion. The most high profile event is in Belfast, not least because at three points in recent years there has been a Sinn Féin mayor as discussed above.
 In the Republic of Ireland, as in the north, there are annual civic events on Remembrance Sunday, with the Irish President first attending events at Dublin’s Protestant cathedral, St Patrick’s, in 1993.
 Islandbridge, the national war memorial in Dublin, is an important part of commemorations and was a focal point of H.M. Queen Elizabeth II’s visit to the Republic in May 2011. The visit was seen in the media in both the UK and the Republic as a powerful symbol of changed relations between the two countries. In some ways, there was little remarkable about a British Queen commemorating the dead of the British Army at Islandbridge, yet it did mark a shift for her to be doing so alongside President McAleese. Fintan O’Toole has said that because changes in attitudes to the First World War in Ireland had been underway for some time, the occasion ‘merely dramatised what has already happened …. not making history so much as marking it’.

The second category of remembrance is the work carried on around museums all of which help people to contextualise genealogical findings. Most of these are linked to a specific regiment, the exception being the largest, the Somme Heritage Centre opened in 1994 at Conlig just outside Newtownards in Northern Ireland. This museum is formally part of the Somme Association which has a stated aim ‘to educate the public and commemorate, on a cross-community basis, the role played by Irishmen and women in the First World War’.
 It has a particular focus on the 10th, 16th and 36th divisions and, in addition to the Conlig museum, the Somme Association has run a visitor centre at Thiepval since 1994 and has run Thiepval Wood since 2003. Of specific regimental museums, three are in Northern Ireland: the Royal Irish Fusiliers Museum, Armagh,
 the Royal Ulster Rifles Museum, Belfast,
 and The Inniskillings Museum, Enniskillen.
 All of these museums work hard to be non-sectarian, although interest in those associated with a ‘Royal’ regiment might be expected to come from the unionist community. A sign of this, as Keith Jeffery has pointed out, is that the Somme Association has a specific membership category for Orange Lodges.

As regards museums in the south, there is only one sizeable regimental display, the Connaught Rangers Association section at King House in Boyle, Co. Roscommon.
 However, the permanent ‘Soldiers and Chiefs’ exhibition opened in 2007 at the National Museum of Ireland in Dublin has a large section on the First World War and the Royal Dublin Fusiliers in particular.

The third category, regimental associations, has considerable overlap with museums, especially in the case of the Inniskillings.
 There are associations for all of the regiments associated with Northern Ireland, often focused on local branches. Because there are many veterans of these regiments still alive, for example as veterans of the Second World War or Korea, they have been in continuous existence for decades and their primary function is not First World War remembrance. However, from the point of view of First World War remembrance, associations linked to the southern regiments disbanded in 1922 are of significant interest.
One association, the Disbanded Irish Regiments Association, continued until 1982, when it was refounded as the Combined Irish Regiments Old Comrades Association. Throughout, its work has been focused on ‘old comrades’ as its name suggests. However, there are four other organisations, all established in recent years, which have been more specifically addressed to descendants of those who served and have therefore had a strong focus on family history and the First World War. The oldest is the Royal Munster Fusiliers Association, launched in 1992.
 It visits memorials and publishes both a journal and a newsletter, and has a website. Probably the most active is the Royal Dublin Fusiliers Association, launched in 1996. Its work has included public exhibitions, collection of archival material, a journal and a website.
 The Connaught Rangers Association was formed in 2002 and focuses on family connections with the regiment, in addition to having developed the museum collection at Boyle.
 Newest is the Prince of Wales’s Leinster Regiment Association (Royal Canadians), which was re-formed in 2003. Although it is based in England rather than Ireland, it is working with the County Library in Birr, Co. Offaly, to develop a collection. The association also publishes a journal and organises ceremonies.
 Finally, in October 2011 and for the South Irish Horse and the pre-1922 Royal Irish Regiment was revived.

The fourth type of activity is the ‘Book of Honour’. Using that specific label, Paddy Harte, the former Fine Gael TD, has been an influential figure. The first such publication, a listing of those killed in the First World War, was published in 2002 for Harte’s home county, Donegal,
 and has been followed by two others directly inspired by the example, including Dublin and Belfast,
 and many other local studies which perform the same task.

Such books of honour perform a memorial role in a similar way to traditional memorials, the fifth category of activity. Indeed, the Island of Ireland Peace Park at Messines, also involved Paddy Harte, along with Glenn Barr from a loyalist background. The centrepiece of the Peace Park at Messines is an Irish round tower, with memorials to the 10th, 16th and 36th divisions leading up to it. It is located close to the site of the 16th and 36th divisions’ collaboration at Messines in June 1917. Meanwhile, most Irish memorials are of course within Ireland. A valuable piece of research into the full range of memorials is the ongoing Irish War Memorials Project
 which, in October 2014, contained records of 24,498 people on 889 memorials in 425 places.
 Many of these memorials (which are not all for the First World War) date back to the period immediately after the relevant conflict. However, a memorial to 1,100 First World War dead from County Waterford was unveiled as recently as October 2013.
 Meanwhile, projects can involve work around the names already on memorials. The Diamond War Memorial Project, launched in 2007, describes its aims as ‘to investigate the stories of the lives and deaths of the many people, from the Derry/Londonderry area, who died as result of World War 1 (1914-1918) and also to pass on all this information to as many people as possible throughout the world.’
 The project uses the city’s war memorial as a starting point, documenting the stories behind the names on it, but it has also researched around 400 more men who are not named for reasons which are unclear.
The Diamond project overlaps considerably with the sixth category of activity: community, which involves researching and understanding the stories of those from a particular area, sometimes with a specific cross-community goal. Some of the work is simply carried out by individuals, not as part of a formal group, and Tom Hartley has been especially active in encouraging interest in the war among nationalists in order to reach across social divides. In particular, his historic walks around, and book about,
 Belfast City Cemetery, has stimulated interest in war graves in what is a profoundly Protestant space at the heart of the Falls area. Most recently, his book on the Milltown cemetery includes material on First World War graves.

Beyond individuals, there are groups associated with unionism and loyalism which commemorate specific aspects of the war to an extent that their ideology and activities can be described as ‘sectarian’, not in a pejorative sense, but simply because their prime focus is their own community and they tend not to engage in activities with nationalists. An example is the West Belfast Volunteers Flute Band which was formed in 2003 in memory of the 9th and 14th Royal Irish Rifles.

In contrast, there are also overtly cross-community groups. One of the first significant grassroots developments was through the Farset Youth and Community Development Project which had been launched in 1982, primarily to tackle unemployment in West Belfast. However, from the mid-1980s it has been taking cross-community groups of young people to France and Belgium to visit sites associated with the war. The first such visit in 1983 was unplanned, when a group was travelling back from a trip to Paris that had no connection with the war. The group’s coach detoured to Thiepval and found the Ulster Tower in a bad state of repair. A range of initiatives followed, which led both to the re-opening of the Ulster Tower and the formation of the Somme Association.

Two other initiatives which have had an explicit cross-community aim are R-PAST and the Messines Association. R-PAST has brought together young people from across Ireland to take part in the study of the military history of the island. The project focused on the complexities of the First World War. At its launch, Martin Meehan, once a leading figure in the IRA in North Belfast, said, ‘People fought for all sorts of reasons, from political beliefs through to economic survival.’ Veteran loyalist, Winston ‘Winkie’ Rea, also speaking at the event said, ‘By understanding other people’s experiences we will hopefully avoid the mistakes of the past.’
 Meanwhile, the Fellowship of Messines Association, formed in 2002, has used discussion of the First World War to bring together former combatants of the Northern Ireland conflict which began in the late 1960s and is commonly referred to as the ‘Troubles’.

One other community project is unusual: the 6th Connaught Rangers Research Project which is something of a hybrid of regimental and community group.
 Its uniqueness also rests in the fact that its work focuses on aspects of the First World War which explicitly involved nationalists. Because it concerns one community, some might ask why the label of ‘sectarian’ is not attached to it, in the same way as is done with other groups. This author would certainly not do so because the group has consistently sought to engage with others in the unionist/loyalist community in its work.

The project had some unlikely origins in An Eochair, a support group founded in 1995 for former Republican prisoners, based in the Upper Falls area of Belfast. It is linked to the Clondara Historical and Cultural Group. These two groups launched the 6th Connaught Rangers Research Project, through the Irish News, in 2006. They invited people whose relatives had served in the Connaught Rangers to meet to discuss the past. The 6th Connaught Rangers are especially significant to Belfast nationalists because when nationalists followed John Redmond’s call to enlist in the British army, the largest number were sent to that battalion. Much of the project has focused on the military aspects of the war. Many of those involved (many of whom it should be stressed have no personal connection to former paramilitary organisations), have been most concerned with their own family histories. However, in a community where service in the British army has not been celebrated, and in many cases has been written out of the past, there has also been a journey of discovery in relation to the state of Irish nationalism in 1914. Seán O’Hare, who was associated with the Official IRA and was interned in Long Kesh in 1972, described his family’s attitude to his grandfather’s military service thus: ‘grandfather was mistaken in joining the British army and he was kind of written out of family history’. However, his attitude later changed:

We would have thought that anybody in the British army then would have been a traitor to Irish nationalism/republicanism. But many of us have come to realise that’s not the case, it’s just that they were as much for Home Rule as anybody else.

The project has now produced two editions of a publication entitled The 6th Connaught Rangers: Belfast Nationalists at War, published by the Ulster Historical Foundation as an eighty page booklet in 2008, and then expanded by a quarter for its second edition in 2011. The booklet contains chapters on individual stories, the general history of the battalion, and the politics of the time. Meanwhile, the group has linked with loyalist organisations such as the Mount Vernon History Studies Group, and the Ex-Prisoners Interpretation Centre (EPIC),
 to organise conferences in 2010 and 2011. These have examined subjects such as the formation of the Ulster Volunteer Force and the Irish Volunteers in 1913, and the early battles of the war from 1914 to 1916.
 Throughout, there has been an emphasis on looking at popular – arguably tribal - versions of history, and assessing how far they are historically accurate.
The seventh and final category is for projects specifically associated with the centenary of the First World War. All of these could be grouped in other categories, but it is worth reflecting on the impetus provided by the 2014-18 Centenary to inspire different types of work. In the first place, it should be noted that some projects are not solely focused on the First World War centenary and instead articulate their work within a narrative of the ‘Decade of Commemoration’ of the ‘Decade of Centenaries’ which includes events linked to the struggle for Home Rule and, later, independence. Many of these are for governmental bodies, whether local, national or cross-national,
 with all of those except that of the Northern Ireland Centenary World War One Centenary Committee
 covering the broad decade of commemoration.
Outside government, the Community Relations Council in Northern Ireland runs a site listing events and research in which it is involved.
 IrelandWW1, co-edited by the author with Catriona Pennell and Karen O’Rawe, aims to be a hub to link academics with a wider range of projects and organisations through providing information such as contact details and project outlines, along with a bibliography, an archive of news stories, and some free resources.
 Meanwhile, a wide range of specific local projects have emerged during the centenary. Castleton Lanterns is focused on seventy-seven lantern slides found in a Belfast loft,
 while another project looks at service from across East Belfast.
 A website from the University of Limerick follows the lives of a County Tipperary family, the Armstrongs, during the war.
 A project called ‘Ireland’s World War I Veterans 1914-1918’ is aiming to list all those served.
 Many museums are hosting events and/or projects sopecifically focused in the First World War centenary.
 All of these fit into categories already discussed, but their more recent appearance means that they are also worth thinking of as part of a specifically ‘centenary’ category.
Conclusions

Over the past two decades or so, different communities across Ireland have found new ways in which to participate in remembrance. That now draws in Provisional and Official Republicanism, in addition to all shades of unionism and loyalism. Even though there are still some activities which are not shared, there is at least some focus on shared events, even 1 July, which remains at its core a profoundly unionist occasion due to its importance for the 36th (Ulster) Division. At the Irish state level, there has been extensive joint commemoration, from Messines in 1998 to Islandbridge in 2011.

None of that means that throughout society there is a shared story, but there are signs that through genealogy, one might develop. The genealogy of those engaged in the First World War is often complicated because it reveals men serving in battalions other than the ones we might expect if the traditional sectarian narrative represents the full story.
 Of course, that then means they were serving with people one would not expect. Moreover, wherever they served, genealogy can reveal shared experiences across sectarian divides and this helps to complicate simplistic narratives. Such complication can have a powerful role in reconciliation and the appearance of a Sinn Féin Lord Mayor of Belfast at a Royal British Legion ceremony in November shows that the unexpected can happen.
Notes and References

1. 	This article was presented in draft form at the ‘A New Ireland? Representations of History Past and Present in Literature and Culture’ conference at Dalarna University in November 2011. I am grateful to those at the conference for making helpful comments, and I am also grateful to the anonymous referees for Nordic Irish Studies for the same reason.

�. 	Richard S. Grayson, ‘The Place of the First World War in Contemporary Irish Republicanism in Northern Ireland’, Irish Political Studies 25. 3 (2010): 325-345.

�.	� HYPERLINK "http://www.bbc.co.uk/programmes/b007t575" ��www.bbc.co.uk/programmes/b007t575� [accessed 21 September 2011].

�.	� HYPERLINK "http://www.bbc.co.uk/programmes/b00ffjwb" ��www.bbc.co.uk/programmes/b00ffjwb� [accessed 21 September 2011].

�.	� HYPERLINK "http://www.bbc.co.uk/programmes/b007nms5" ��www.bbc.co.uk/programmes/b007nms5� [accessed 21 September 2011].

�.	The story of Eamonn Holmes’ grandfather was over in My Family at War (see, Eamonn Holmes, ‘How my grandfather avenged his brother’s death’, Daily Mail, 1 November 2008 available at: � HYPERLINK "http://www.dailymail.co.uk/femail/article-1082047/Eamonn-Holmes-How-Grandfather-avenged-brothers-death.html" ��www.dailymail.co.uk/femail/article-1082047/Eamonn-Holmes-How-Grandfather-avenged-brothers-death.html� [accessed 16 October 2014]). Chris Moyles investigated his great-grandfather in Who Do You Think You Are? (� HYPERLINK "http://www.bbc.co.uk/programmes/b00lvf8s" ��www.bbc.co.uk/programmes/b00lvf8s� [accessed 16 October 2014]).

�.	� HYPERLINK "http://www.family-tree.co.uk/" ��www.family-tree.co.uk/� [accessed 16 October 2014].

�.	� HYPERLINK "http://www.familyhistorymonthly.com/" ��www.familyhistorymonthly.com/� [accessed 16 October 2014].

�.	� HYPERLINK "http://www.irishrootsmedia.com/" ��www.irishrootsmedia.com/� [accessed 16 October 2014].

�.	� HYPERLINK "http://www.ifhs.ie/publications.html" ��www.ifhs.ie/publications.html� [accessed 16 October 2014].

�.	� HYPERLINK "http://www.familyhistory.ie/" ��www.familyhistory.ie/� [accessed 16 October 2014].

�.	� HYPERLINK "http://www.nifhs.org/" ��www.nifhs.org/� [accessed http://www.nifhs.org/].

�.	� HYPERLINK "http://www.belfastfamilyhistory.com/" ��www.belfastfamilyhistory.com/� [accessed 16 October 2014].

�.	� HYPERLINK "http://www.census.nationalarchives.ie/" ��www.census.nationalarchives.ie/� [accessed 16 October 2014].

�. 	Richard S.Grayson, ‘Military History from the Street: New Methods for Researching First World War Service in the British Military’, forthcoming, War in History 21, 4 (November 2014).

�.	Irish News, 19 July 1919, 4.

�.	Keith Jeffery, Ireland and the Great War (Cambridge: Cambridge University Press, 2000) 132; Belfast News Letter 12 November 1929, 7–9.

�.	Irish Weekly, 22 September 1934, 8, & 29 September 1934, 14.

�.	Jane Leonard, ‘The twinge of memory: Armistice Day and Remembrance Sunday in Dublin since 1919’, in: Richard English & Graham Walker, eds., Unionism in Modern Ireland: New Perspectives on Politics and Culture (London: Macmillan, 1996) 99–114.

�.	� HYPERLINK "http://www.belfasttelegraph.co.uk/community-telegraph/west-belfast/news/book-pays-tribute-to-hidden-history-of-a-lost-generation-14079862.html" ��www.belfasttelegraph.co.uk/community-telegraph/west-belfast/news/book-pays-tribute-to-hidden-history-of-a-lost-generation-14079862.html� [accessed 16 October 2014].

�.	Gillian McIntosh, The Force of Culture: Unionist Identities in Twentieth-Century Ireland (Cork: Cork University Press, 1999) 15–16.

�.	Jim Gibney, ‘Fresh eyes revisit Battle of the Somme’, Irish News, 6 July 2006, 2.

�.	Terence Denman, ‘The 10th (Irish) Division 1914–15: A Study in Military and Political Interaction’, Irish Sword 17 (1987): 16–25; ‘An Irish Battalion at War: From the Letters of Captain J. H. M. Staniforth, 17 Leinsters 1914–18’, Irish Sword, 17 (1989): 165–217; ‘The Catholic Irish Soldier in the First World War: the “Racial Environment”’, Irish Historical Studies 27 (1991): 352–65; Ireland’s Unknown Soldiers: The 16th (Irish) Division in the Great War (Dublin: Irish Academic Press, 1992); A Lonely Grave: The Life and Death of William Redmond (Dublin, Irish Academic Press, 1995); ‘The 16th (Irish) Division on 21 March 1918: Fight or Flight?’ Irish Sword 69 (1999): 273–87.

�.	Myles Dungan, Myles, Irish Voices from the Great War (Dublin: Irish Academic Press, 1995); They Shall Grow Not Old: Irish Soldiers and the Great War (Dublin: Four Courts Press, 1997).

�.	� HYPERLINK "http://www.sinnfein.ie/pdf/SFArdFheis04Clar.pdf" ��www.sinnfein.ie/pdf/SFArdFheis04Clar.pdf� [accessed 18 March 2009]; Belfast Telegraph, 17 November 2005.

�. 	� HYPERLINK "http://www.bbc.co.uk/news/uk-northern-ireland-23112108" ��http://www.bbc.co.uk/news/uk-northern-ireland-23112108� [accessed 16 October 2014].

�. 	� HYPERLINK "http://www.bbc.co.uk/news/uk-northern-ireland-24898648" ��http://www.bbc.co.uk/news/uk-northern-ireland-24898648� [accessed 16 October 2014].

�.	Grayson, ‘The Place of the First World War’: 325-345.

�.	Maurice Halbwachs, On Collective Memory (Chicago: University of Chicago Press, 1992 edn. of 1925 original).

�.	Barbara A. Misztal, Theories of Social Remembering (Maidenhead: Open University Press, 2003) 51.

�.	Eric Hobsbawm & Terence Ranger, eds., The Invention of Tradition (Cambridge: Cambridge University Press, 1983) 1.

�.	McIntosh 15–16; Catherine Switzer, Unionists and Great War Commemoration in the North of Ireland 1914–39: People,Places and Politics (Dublin: Irish Academic Press, 2007) 88–89, 119, 151–152 & 156; Alan Greer, ‘Sir James Craig and the construction of Parliament Buildings at Stormont’, Irish Historical Studies, 31.123 (1999): 373–388.

�.	Misztal 62.

�.	See also, Grayson, ‘The Place of the First World War’: 325-345.

�.	Belfast Telegraph, 15 November 1993, 3.

�.	F. O’Toole, ‘The week that Anglophobia died’, Irish Times, 21 May 2011.

�.	� HYPERLINK "http://www.community-relations.org.uk/services/community-relations-groups/item/12/somme-association/" ��www.community-relations.org.uk/services/community-relations-groups/item/12/somme-association/� [accessed 4 October 2011].

�.	The museum has been running for several decades but was essentially used for regimental purposes only as part of the regimental office, and effectively not open to the public. It was badly damaged by a bomb at the nearby court house in 1993 and only after it was restored did it become publicly accessible.

�.	The RUR Museum ‘opened in Armagh about 1933, had a period in Ballymena, and put down the Belfast roots in about 1963’. Email from Terence Nelson, RUR Museum, to author, 11 November 2011.

�.	� HYPERLINK "http://www.inniskillingsmuseum.com/" ��www.inniskillingsmuseum.com/� [accessed 16 October 2014]. The museum was established in the early 1920s at the regimental HQ in Omagh, before moving to the Castle Keep in Enniskillen in 1970. Source: information provided by the Curator, Major (Retd) J.M. Dunlop in email to author, 5 October 2011.

�.	Jeffery 177 n. 69.

�.	� HYPERLINK "http://www.kinghouse.ie/connaughtrangers.html" ��www.kinghouse.ie/connaughtrangers.html� [accessed 16 October 2014].

�.	� HYPERLINK "http://www.museum.ie/en/exhibition/soldiers-chiefs.aspx" ��www.museum.ie/en/exhibition/soldiers-chiefs.aspx� [accessed 16 October 2014].

�.	� HYPERLINK "http://www.inniskillingsmuseum.com/the-regiments-2/the-association" ��www.inniskillingsmuseum.com/the-regiments-2/the-association� [accessed 16 October 2014].

�.	� HYPERLINK "http://www.rmfa92.org/" ��www.rmfa92.org/� [accessed 16 October 2014].

�.	� HYPERLINK "http://www.greatwar.ie" ��www.greatwar.ie� [accessed 16 October 2014].

�.	� HYPERLINK "http://www.connaughtrangersassoc.com" ��www.connaughtrangersassoc.com� [accessed 16 October 2014].

�.	http://www.leinster-regiment-association.org.uk/ [accessed 14 October 2014].

�.	� HYPERLINK "http://www.firstandlast.ie/" ��http://www.firstandlast.ie/� [accessed 16 October 2014].

�.	County Donegal Book of Honour Committee, County Donegal Book of Honour: The Great War 1914-1918 ([Donegal]: County Donegal Book of Honour Committee, 2002).

�.	National Book of Honour Committee, Dublin City & County Book of Honour: the Great War 1914-1918 (Dublin: National Book of Honour Committee, 2002); Belfast Book of Honour Committee, Journey of Remembering: Belfast Book of Honour (Belfast: Johnston Publishing, 2009).

�.	See for example, Cookstown District Council, Cookstown’s War Dead, 1914-1918, 1939-45 (Cookstown: Cookstown District Council, 2007), William Henry, Forgotten Herores: Galway Soldiers of the Great War (Douglas Village, Cork: Mercier, 2007); James S. Kane, Portadown Heroes: A Tribute to the Men Commemorated on Portadown War Memorial (Newtownabbey: Dargan Press, 2007), Robert Thompson, Bushmills Heroes, 1914-1918 (Coleraine: Coleraine Printing Co, 1995), Robert Thompson, Portrush Heroes, 1914-1918 (Coleraine: Coleraine Printing Co, 2001), and Gerry White and Brendan O’Shea, eds, A Great Sacrifice. Cork Servicemen Who Died in the Great War (Cork: Echo Publications, 2010).

�. 	� HYPERLINK "http://www.irishwarmemorials.ie/" ��http://www.irishwarmemorials.ie/� [accessed 16 October 2014].

�. 	� HYPERLINK "http://www.irishwarmemorials.ie/news" ��http://www.irishwarmemorials.ie/news� [accessed 16 October 2014].

�. 	� HYPERLINK "http://www.johndeasytd.com/memorial.html" ��http://www.johndeasytd.com/memorial.html� [accessed 16 October 2014]. See also

�.	� HYPERLINK "http://diamondwarmemorial.com/pages/about-us" ��http://diamondwarmemorial.com/pages/about-us� [accessed 16 October 2014].

�.	Tom Hartley, Written in Stone: The History of Belfast City Cemetery (Belfast: Brehon Press, 2006).

�. 	Tom Hartley, Milltown Cemetery (Belfast: Blackstaff Press, 2014).

�.	� HYPERLINK "http://www.freewebs.com/thewestbelfastvolunteers/" ��www.freewebs.com/thewestbelfastvolunteers/� [accessed 16 October 2014].

�.	Interviews with Ian Adamson 23 June 2008; Michael Hall and Jackie Hewitt 25 June 2008.

Farset minute-book and papers in possession of Ian Adamson. Michael Hall, Sacrifice on the Somme (Belfast: Farset, 1988; Newtownabbey: Island publications, 1993 edn.) 14–15.

�.	� HYPERLINK "http://www.connaughtrangersassoc.com/r_past.htm" ��www.connaughtrangersassoc.com/r_past.htm�; � HYPERLINK "http://www.irishregiments.com/rpast/" ��http://www.irishregiments.com/rpast/� [accessed 1 December 2008].

�.	� HYPERLINK "http://www.community-relations.org.uk/services/community-relations-groups/item/155/fellowhip-of-messines-association-the/" ��www.community-relations.org.uk/services/community-relations-groups/item/155/fellowhip-of-messines-association-the/� [accessed 4 October 2011].

�. 	� HYPERLINK "http://belfastww1.co.uk/connaughtrangers/" ��http://belfastww1.co.uk/connaughtrangers/� [accessed 16 October 2014].

�.	Author’s interview with Seán O’Hare, 15 November 2007.

�.	� HYPERLINK "http://www.epic.org.uk/objectives.htm" ��www.epic.org.uk/objectives.htm� [accessed 4 October 2011].

�.	The agendas are in the author’s possession, having attended both events.

�.	Department of Arts, Heritage and the Gaeltacht: � HYPERLINK "http://www.decadeofcentenaries.com/" ��http://www.decadeofcentenaries.com/�; Dublin City Council: � HYPERLINK "http://www.dublincity.ie/decadeofcommemorations" ��http://www.dublincity.ie/decadeofcommemorations�; and British-Irish Parliamentary Assembly: � HYPERLINK "http://www.britishirish.org/assets/BIPA-Commemorations-Report-FINAL.pdf" ��http://www.britishirish.org/assets/BIPA-Commemorations-Report-FINAL.pdf� [all accessed 16 October 2014].

�. 	� HYPERLINK "http://ww1centenaryni.com/" ��http://ww1centenaryni.com/� [accessed 16 October 2014].

�. 	� HYPERLINK "http://www.community-relations.org.uk/programmes/marking-anniversaries/" ��http://www.community-relations.org.uk/programmes/marking-anniversaries/� [accessed 16 October 2014].

�. 	� HYPERLINK "http://www.irelandww1.org/" ��http://www.irelandww1.org/� [accessed 16 October 2014].

�. 	� HYPERLINK "http://castletonlanterns.co.uk/about-the-project/" ��http://castletonlanterns.co.uk/about-the-project/� [accessed 16 October 2014].

�. 	� HYPERLINK "http://www.eastbelfastww1.com/" ��http://www.eastbelfastww1.com/� [accessed 16 October 2014].

�. 	� HYPERLINK "http://longwaytotipperary.ul.ie/" ��http://longwaytotipperary.ul.ie/� [accessed 16 October 2014].

�. 	� HYPERLINK "http://www.worldwar1veterans.com/" ��http://www.worldwar1veterans.com/� [accessed 16 October 2014].

�. 	� HYPERLINK "http://www.irelandww1.org/museums-associations/" ��http://www.irelandww1.org/museums-associations/� [accessed 16 October 2014].

�.	See also, for example, Richard S. Grayson, Belfast Boys: How Unionists and Nationalists Fought and Died Together in the First World War (London: Continuum, 2009) 23-37.

68
67

