

TNA: PRO SP 63/115/41*John Norris to Burghley, 30 March 1585*

This is one of the only surviving letters from Sir John Norris during the period of his Lord Presidency in Munster. Norris hardly made a start in Munster before being called away by Lord Deputy Perrot to serve against Turlough Luineach O'Neill in Ulster, thereafter returning to the Spanish wars in the Netherlands. This letter – expressing his frustration with lack of support for the Lord Presidency, and testifying to the general quiet of the province, perhaps demonstrates why he was so keen to leave. The address and main text of the letter, including the subscription, are both in Spenser's characteristic secretary hand. Norris has added his own signature. The marginal annotations are in a spidery italic hand, possibly Burghley's. The endorsement is in a compact and regular cursive italic, probably added during the process of filing the letter in London. An addressee note (reading, 'Lord Treasurer') appears on the verso of the final page of the letter, adjacent to the address.

Address and Endorsements

To the right Honorable
his very good Lord the Lord
Burghley Lord Threasorer
{of Engla}nd . /*

Vltimo Martij. 1585
Mr Iohn Norris to
my Lord

Text

Right honorable my very good Lord though no great occasion of Accidentes haue here lately happened to bee aduertized vnto your Lordship yett forsomuch as I purpose from tyme to tyme to acquaint your Lordship with the continuall state of this Province vnder my Charge, I haue thought meete to signifie vnto you, how the same now presently standeth, in reasonable good condicion of peace & quietnes in generall, though otherwise in some places troubled with small stealths & filching by some, which being lately come out of the Rebellion are lefte so bare & needy, that they haue no Waye to keepe life in them, but by that bad occupacion, by meanes whereof some of them wanting good successe therein, being so streightly here prosecuted & restreyned by the scourge of Iustice due to that offence, haue vtterly abandoned the fall to tillage & manuring of the land, seeing great hope of peace likely for the recouery of their decayed estates. But in truthe the wastenes is so huge & vniuersall, Chiefly for want of

people, that yt
wilbee very long,
ere they can bee
hable to gett

Moally and Tralee

Asketin

His suite for land

Victualing the Soldier.

agayne a fore hand
or recouer
themselves into any
habilitie of living.
Neuerthesse in
peace I doubt not
god willing but to
keepe them vnlesse
more vehement
occasions of trouble
doe fall out, then
can as yett bee
feared or suspected.

And whereas at
my Coming out of
England your
Lordship willed me,
of such her
Maiesties landes as
bee here fallen, to
looke out what
places I should
thinck most
convenient to bee
annexed vnto this
Presidencie, & that
the Lord Deputie
should therevpon
haue order for the
establishing of
them, I accordingly
named certain
places, which I
thought fittest, as I
signified vnto your
Lordship of the
which his Lordship
hath assigned vnto
me by Custodiam
these, videlicet
Moally & Tralee
But Asketin, which
indeed I named in
especiall as fitt both
for the convenient
situacion & other
Commodities
thereof, very
answerable to the
service of the

Countray, his Lordship would in no wise yield to lay forth the
same, nor to dispossesse Captein Barcley thereof. One Chief
cause why I nominated that place was for the building &
housing which is therevpon, being almost in present readines
to bee vsed, which in all these other named parcelles is
wanting, being vtterly ruined & requiring great Charges of
building & reparacion before they can bee made serviceable.
Whereof I beseeche your Lordship to haue that consideracion
that ether such places may bee appointed, as may bee to some
vse & service, or that some Allowaunce may bee sett downe
for the repaying & building of those places, without which
they wilbee to litle purpose. for hardly can I thinck that her
Maiesty will giue away her owne house ready built & builde
another newe to annexe to the Presidencie. Likewise at my
coming into this Realme, yt pleased her Maiesty to promise
me some of her landes here for my self in private, for which I
beseech your Lordship also to bee a meane, that direccion
may bee giuen vnto my Lord Deputy to assigne them vnto me
so as I may in due season cast for the inhabiting & framing of
them to some readines, yt being a very hard matter in long
tyme to bring so waste places to any commoditie, nether
people nor almost ought elles being here to bee had in the
countray.

Here haue bene some Quantities of Corne & vittell sent into
this Province for the provision of the garrizon here but nether
so good nor in such quantitie* as perhaps may bee aduertized
vnto your Lordship And now that the forces are with drawen
hence, here being this long while lefte but onely l. footmen,
very litle spending of them is made, so as needes great waste
& losse must grow vnto her Maiesty for avoyding whereof &
the great Accidentes that Comenly follow victelling besides
the Charge of Officeres growing to great Summes &
expences to her Maiesty I thinck (vnder correccion of your
Lordship) that yt should not bee amisse to leave the Soldier to

Pirates.

victell him selfe, being as seemeth thereto not vnwilling, incase order might bee giuen for his payment, or he might haue the xij^s a moneth which (as I heare) was wont to bee allowed him for his victelling, which in regard of the great Charge which her Maiesty is otherwise needlesse at, should very behooffully bee yielded him, to provide himself as he could best, for his owne best contentment & ease. And yf occasion should happen that the Soldier should bee drawn forth to service, yt would not bee hard for him to victell him self for few daies, as the services now lye variable & vncertein, or from the nigh townes, being now in reasonable good sort & better habilitie* to furnish him then heretofore, of which I beseech your Lordship accordingly to consider. Here haue of late bene many Pirates haunting vpon this coast to the no small hinderance of traficque & of her Maiesties impost besides other casualties, of the which there haue bene of late ij by my procurement taken, & more would I haue enforced my self to restrayne them, but that I fynd my Lord Deputy vnwilling to grawnt any Allowaunce out of the commoditie & prizes which might happely arize vnto her Maiesty for the recompence of private Charges of shipping & men & other thinges without which yt is impossible to doe any thing to purpose or to imploy men that way without Consideracion. Therefore yf it might please your Lordship that commission might bee grawnted me & some order sett downe for the Allowaunce of private Charges vnto me for shipping & such like, out of such Pirates & prizes of theirs as I should bring in, & for the ouerplus to bee accoumptable to her Maiesty which I doubt not but would turne to her farre greater proffitt & advauntage, I would the rather vse some endeavour & meanes to ridde this coast of many the like, which annoy these her Maiesties dominions & proffittes greatly. Of all which craving your Lordships answere, & in the rest being euermore most ready, in all that I may to your Lordships services & good pleasure I committ you to the gouernement of Almighty god. Clonmell, the last of March. 1585 /

Your Lordships euer most assured to commaund,

Iohn Norreys:

Textual Notes

* **Address {of Engla}nd]** The removal of the sealed bands of the letter has obscured part of the address, which was written over the bands. Four pairs of incisions were made in the paper to accommodate the bands.

† **quantitie]** Original 'quait' was overwritten here as 'quan', before completion of the word.

* **& better habilitie]** Inserted above the line.

Annotations

Vltimo Martij. 1585] I.e. 31 March 1585.

at my Coming out of England] Norris had received his commission for the Presidency of Munster in July 1584. His first letter from Munster is dated 7 August 1584 (SP 63/111/51).

by Custodiam] A fixed-term interest in land (in Ireland at this time, usually of three years), the title to which remained in the crown; see glossary.

Moally & Tralee ... Asketin] Moally, 'comenly Called Mallo' (or Mallow; see SP 63/115/42), is situated about forty kilometers northwest of Cork; Tralee at the eastern end of the Dingle peninsula; and Askeaton, about twenty kilometers west of Limerick on the south bank of the Shannon estuary; see map.

Captein Barcley] Captain Edward Barkley, who had served with Bagenal and Norris in Ulster, wrote to Walsingham on 23 October 1584 requesting the grant of attainted lands in Munster (SP 63/112/31); he would eventually make one of the Munster undertakers.

hardly can I thinck] I can hardly believe.

her Maiesty ... to annexe to the Presidencie] Norris had been given instructions to identify former Desmond lands that could be joined to the office of President of Munster; these lands would then support the office out of their income, and would provide bases for the President's residence. Norris had obviously settled on his three proposals with an eye to strategy: Mallow, Tralee, and Askeaton define a triangle embracing most of Cork.

but onely l. footmen] The garrison at Clonmel had been substantially reduced after the death of the Earl of Desmond and the end of the Munster campaign; most of the military resources of the Dublin government were at this point concentrated in Ulster.

waste & losse must grow] Norris's basic point is that supplying the Munster garrisons out of England is no longer necessary; not only had the number of soldiers serving in the province been considerably reduced, but the local towns, now enjoying their first full year of peace, were better able to provide basic commodities for money.

great Accidentes that Comenly follow victelling] Storms and pirates were a serious problem for the English government in its attempt to feed its Irish soldiers out of Chester.

to leave the Soldier to victell him selfe] By paying him an allowance for purchasing food locally.

many Pirates haunting vpon this coast] The danger of pirates to Irish shipping was a frequent preoccupation of Lord Deputies. Regular patrolling of the seas around Ireland was left to Elizabeth's admirals; George Beston was allowed 10s *per diem* at the end of 1580 for the apprehension of pirates in her Majesty's ship the *Foresight*, and Sir John Perrot 26s 8d *per diem*, in the *Revenge* (see *CSPD* 1590, p. 95). The southwest coast of Ireland, with its remote and sheltered bays, seems to have offered an inconspicuous haven for ships coming off the main. For Spenser's implication in privateering and the appropriation of prize spoils, see Zurcher 2007: 110-15.

her Maiesties impost] A tax levied on custom imported from overseas; the interception of goods by pirates meant fewer goods, and thus a smaller return on the impost; but fear of pirates also contributed to a gradual atrophy in trade over the longer term.

by my procurement] It is not clear whether Norris himself oversaw the boarding and capture of these two pirate vessels, or simply supplied commission and/or funds to a venture undertaken by another. The grant of a Lord President's authority for such a venture would have been a significant boost for adventurers, whose potential gains would thereby have been made secure.

any Allowaunce out of the commoditie & prizes] Goods seized from pirates were considered 'prize', and as such by ancient custom were assigned to the royal prerogative. Lord Deputy Perrot, as the queen's viceroy in Ireland, thus had the privilege of assigning or disposing of any spoil.

without Consideracion] Without recompense for their toil and danger.

commission] A formal licence.

for the ouerplus to bee accoumptable to her Maiesty] Norris proposes that he should by licence be allowed at least the cost of any anti-piratical ventures; that cost subtracted, he proposes that the remainder, or profit, could pass to the Queen.

Clonmell] The easternmost garrison town of Munster, in Tipperary, and traditionally the first, strongest staging post for English ventures in the province; see map.