
ULRR

Ilnacullin: The Bryce Legacy

Item Type Other

Authors Mullaney-Dignam, Karol

Download date 2026-01-25 09:35:00

Item License https://creativecommons.org/licenses/by-nc-sa/1.0/

Link to Item https://hdl.handle.net/10344/8538

https://creativecommons.org/licenses/by-nc-sa/1.0/
https://hdl.handle.net/10344/8538

Ilnacullin
The Bryce legacy

WELCOME to Bryce House, Ilnacullin, Garinish Island,
former home of the Bryce family. The 37 acre island, its
buildings, collections and world famous gardens were
gifted to the Irish people in 1953, following the death of
the last owner Roland L’Estrange Bryce.

On account of its strategic position in Bantry Bay,
Garinish Island was originally occupied as a British
military garrison in the early nineteenth century. To
defend against the threat of a Napoleonic invasion, the
British War Office erected a Martello tower – one of the
first in Ireland – on the island’s highest point around
1805.

The 1901 Census of Ireland shows that the island
was inhabited by the Sullivan family: Mary, a widowed
farmer, and her four adult sons, Florence, Michael,
Patrick and Timothy, who worked as labourers,
fishermen and boatmen. All five shared a three-
roomed cottage and were still residing there a decade
later.

The island was sold in 1910 to John Annan Bryce, the
Belfast-born M.P. for Inverness Burghs in Scotland. He
and his wife Violet (née L’Estrange) had been regular
visitors to Glengarriff on the mainland for some years
previously. The Bryces commissioned the eminent
English architect and garden designer Harold Peto to
assist in the development of their new property, which
they named Ilnacullin (an older name for the island
that existed in the area).

Work began on Peto’s Arts and Crafts style island
garden scheme as early as 1911. Peto also prepared
plans for an extravagant mansion but it was never

Visitor
 Reception

Terrace

Outer
Entrance

Hall

Murdo
MacKenzie's

Study
Margaret

O’Sullivan’s
Bedroom

Kitchen

Larder

Pantry

Dining
Room

Drawing
Room

Ground Floor

constructed and the modest gardener’s cottage, built
in 1912, became the Irish retreat of the well-travelled
and well-connected Bryce family.

Violet took up permanent residence in 1923 and
later opened up the island gardens – planted by
her late husband – to the public. Her son Roland
extensively remodelled the cottage and continued to
add rare and interesting plants to the gardens which
flourished under the management of head gardener,
Murdo MacKenzie.

After passing into state ownership in the 1950s,
Ilnacullin was entrusted to the management of
the Office of Public Works and cared for by a team
that included Murdo MacKenzie and the Bryces’

James
Bryce

Library

John Annan
Bryce and Harold

Peto Room
Bryce

Curiosities
Room

First Floor
Landing and

Hallway

Violet
L'Estrange

Bryce's
Bedroom Staircase

Tudor-
Craig
Room

Roland
L’Estrange

Bryce's
Bedroom

First Floor

Murdo
 MacKenzie's

 Bedroom

housekeeper, Margaret O’Sullivan, who
had devoted their lives to the family and
their legacy.

One of the guiding principles for the
management of Ilnacullin has been to honour
the wishes expressed in Roland’s bequest,
specifically the condition that the Bryces’
house and its contents be kept intact. An
exception was made for two watercolours
by J.M.W. Turner transferred in 1972 to the
National Gallery of Ireland.

While the house has been upgraded to
provide public access, it has been carefully
conserved to respect its historic integrity and
to reflect the lives and times of its former
inhabitants. Furniture, artworks and artefacts
have been put back in place using information
gleaned from archival materials, photographs
and a 1954 inventory.

Ilnacullin is one of the great gardens of
Ireland and Bryce House is a fitting memorial
to the creators and custodians of this unique
place – their lives and dedication continue to
inspire those now charged with its care.

Murdo MacKenzie’s Study

For more than half a century, a brilliant Scottish
gardener named Murdo MacKenzie (1896–1983)
managed the gardens created by the Bryces along with
a skeleton staff of between four and six workers. Much
of the early planting, done by John Annan Bryce, had
perished during winter storms and it was not until

Murdo was appointed as head gardener by Violet in
1928 that the gardens began to flourish. He established
important shelter belts and built up the internationally
significant collection of rare plants. He also kept
meticulous records and maintained correspondences
with botanical authorities around the world, and as far
away as Australia, sending specimens for identification
and research.

After Ilnacullin passed from the Bryce family into
the care of the Office of Public Works in the 1950s,
Sidney F. Maskell, Assistant Principal Architect, was
appointed to manage the island with Murdo remaining
on as resident overseer. Maskell supported Murdo’s
policy of replacing the losses which had occurred since
the original planting while improving the condition
of the soil and the density of the shelter. Many of the
gardening books and periodicals found throughout
the house were procured by Murdo with the help of
Maskell who facilitated the delivery of supplies and
exchange of plants.

The climate of Garinish Island has been carefully
observed for over 100 years. Long before the formation
of the Irish Meteorological Service in 1936, a network of
weather stations was established around the Irish and
British coastlines, by the naval authorities in London,
to provide storm warnings for ships at sea. The island’s
daily rainfall and humidity levels were measured using
some of the equipment displayed and noted in large
bound volumes with cumulative data being reported

at intervals. Murdo and his team carried on this
practice – which continues to this day.

Murdo was recognised for his outstanding work with
several awards and medals. In 1966, he was awarded the
Royal Horticultural Society of Ireland’s Gold Medal,
an award similar to that presented to Roland Bryce
twenty years earlier. The following year he was elected
as an Associate of Honour by the Royal Horticultural
Society in London. Though officially retired in 1971,
Murdo continued to live and work on the island and
was recognised for his long service by Bórd Fáilte (the
Irish Tourism Board) and by the United Dominions
Trust who presented him with their Endeavour Award
in 1982. Murdo, who was unmarried, died in 1983 at the
age of 87.

One of the artworks in Murdo’s study, Near
Dubrovnik, a watercolour by Lily Florence Waring
(1877–1966), features Cypress trees – possibly Italian
– like those found on the island. As well as being a
suffragette, Waring was both an artist and writer, who
exhibited in the Paris Salon and Beaux Arts Gallery in
London. She was a member of the School of Slavonic
and Eastern Studies at London University and wrote
on the Balkans, a region dear to Roland’s heart. During
the First World War, she received an Order of St Sava
Fifth Class medal, a decoration of the Kingdom of
Serbia, for valuable services rendered there; Roland too
was in Serbia at this time.

Murdo MacKenzie by J. Sheridan Stanley

Margaret O’Sullivan’s Bedroom

When Margaret O’Sullivan (1908–1999) first arrived at
Garinish Island to work for the Bryce family in the
1920s, little did she think that she would spend her life
here and eventually become mistress of the house! The
youngest of 12 children of a farmer from Bocarnagh,
three miles from Glengarriff on the mainland, she was
a teenager when she went to work in place of her sister
who had emigrated to the United States of America.

Margaret served as housekeeper first to Violet Bryce
and later to her son Roland, forming with him and
Murdo MacKenzie a remarkable friendship that was
the key to the island’s reputation and success. Over
the years, the well-known trio welcomed hundreds
of native and foreign dignitaries, and thousands of
sightseers.

During her lifetime, Margaret had the distinction
of serving tea to almost all of the Irish presidents and
was photographed with President Sean T. O’Kelly and
his party in the 1940s.

After Roland’s death in 1953, Margaret continued to
live and work at Ilnacullin as resident hostess, showing
the same generous service to the Irish state as she had
to the Bryces, charming everyone that she met with
her easy manner.

Margaret’s bedroom provides a glimpse into the
private world of this dedicated and quiet-spoken

woman, known to most as Maggie. It contains some
of her most treasured personal possessions such as
her rosary beads, holy water and her picture of the
Sacred Heart of Jesus which had pride of place in the
room. She was a ferociously independent woman by
all accounts, rowing herself to the mainland in her
own boat. Every Sunday, regardless of the weather, she
rowed across to attend Mass there, accompanied by
her dog!

Margaret O'Sullivan pictured with Roland Bryce
and Murdo MacKenzie in the 1940s

As the island’s last permanent inhabitant,
Margaret lived alone in the house during
the 1980s and early 1990s, coping admirably
with the challenges of island life. In 1992, she
was honoured by Glengarriff Tourism and
Development Association for her contribution
to tourism in the locality. Margaret was
unmarried and died in 1998.

Kitchen, Larder and Pantry

The kitchen was the sole domain of Margaret
O’Sullivan, who managed the house for more
than sixty years. A call bell system of the
type visible in this room was more typically
found in the servants’ quarters of larger town
and country houses; this house relied almost
entirely on Margaret. Others assisted from
time to time, particularly on special occasions,
but it was she who generally did the cleaning,
polishing – and entertaining. She shopped
for food and provisions on the mainland,
in Glengarriff or Bantry, selecting produce
according to season and taking it back to the
island by boat.

Writing an appreciation of his friend in 1980,
Murdo MacKenzie noted that Margaret took
everything in her stride and made everyone
who visited feel at home. She taught herself
how to cook and kept notebooks in which she
wrote down recipes, remedies, cleaning tips
and other housekeeping notes. She prepared
homely meals for people at the highest levels
of Irish society using the utensils, saucepans
and ceramics on display.

The pantry contains several fine china tea

and dinner sets belonging to the Bryces, of which some
may have come from their London house.

For many years, the island’s inhabitants relied on
a small power plant that generated just 110 volts of
electricity and barely met requirements. It was not
until December 1952 that the island was connected to
the full 220 volts electrical supply from the mainland
by means of an overhead cable slung between pylons
over 200 yards of water. There were fewer power
outages thereafter!

Dining Room

The Bryces and their guests enjoyed relaxed
breakfasts, lunches and dinners here with the
French doors providing good light and a view to the
terrace. The room houses an imposing fireplace with
heavy entablature supported at each side by fluted
tapering pilasters topped with carved lion-heads and
moulded capitals, and terminating in carved paw-feet
and a square plinth. It is likely that it was originally
intended for the Bryces’ unrealised mansion near the
Martello tower.

The table is laid with a very fine ‘Poppy’ ceramic
set – one of several owned by the Bryces – alongside
John Annan’s monogrammed napkins. Another set
of fine china is stacked on the side board. The most
remarkable items in this room however are the three
Old Master drawings on the walls.

The first is a depiction of a battle scene, in charcoal,
ink and sepia wash, attributed to Salvator Rosa (1615–
1673). This picture originally hung at the Bryces’ London
home, 35 Bryanston Square, but was auctioned off in
1923 along with the entire contents of the residence,
including John Annan’s ‘valuable and famous’
collections. A label affixed to the rear indicates that it
was purchased by B.H. Austin and returned to Roland
in 1925. Other items from the London collection may

also have found their way back to the Bryces and into
their collection at Ilnacullin.

The second work is a pencil, pen and ink wash
picture of mythological figures or Olympian Gods
by Abraham van Diepenbeeck (1596–1675). Although
there is no indication that this work was sold at the
auction at 35 Bryanston Square, it might have come
from there as John Annan’s hand writing is visible on
the reverse. The third Old Master work is a depiction
of a Grand Tourist at the ruins of an Egyptian temple,
an interesting watercolour of a collaborative nature
attributed to Mauro Antonio Tesi (1730–1766) and
Giambattista Tiepolo (1696–1770).

Untitled works attributed to Salvator Rosa, Abraham van
Diepenbeeck and Mauro Antonio Tesi & Giambattista Tiepolo

Terrace

This sheltered area beyond the Dining Room features
two large marble urns sitting on rectangular stone
pedestals. Both urns have wide lips with egg and dart
ornamentation and two masks appear on each side of
each container. Both pedestals are decorated with a
wreath on one side.

Visible beyond the urns is a two-tiered, wall-mounted
water fountain with arched backing of limestone and
Carrara marble. Many of the marble treasures that

make up the collection at Ilnacullin were supplied to
the Bryces by Harold Peto, the designer of the island’s
gardens. He was an admirer of the Italian Renaissance
and collected antique artefacts on his travels to
incorporate structure and form into his garden designs
and create synergy between architecture and nature.

As a collector, Peto viewed antiquities as a ‘revelation
of authenticity of the sacred nature of the object
as originally crafted … and as artistic art objects’.
Such objects are plentiful on the island and were
utilised externally as well as internally. One of the
most striking can be viewed on the patio: a carved
marble wall plaque, probably Venetian, depicting a
winged lion with one paw resting on an open book, on
which the Latin inscription reads PAX TIBI MARCE,
EVANGELISTA MEUS (Peace be with you, Mark, my
evangelist). The lion is a recurring motif at Ilnacullin.

Staircase

The symbiosis of architecture and nature espoused by
Harold Peto was demonstrated well at his own house
and garden at Iford Manor in England. In his Boke of
Iford (compiled in 1917 and published posthumously), he
described how cohesive it was to arrange architectural
objects in a chronological manner from Roman to
Romanesque to Gothic and Renaissance, ‘completing
the cycle from the classic to the Renaissance’.

Peto’s approach is echoed here in the grouping of
the Bryces’ collection of marbles in the staircase and
on the first floor landing.

The first set piece in the staircase consists of two
sections of concave marble frieze dating to around
the twelfth or thirteenth century. The first section
from an archivolt, or intrados of an arch, depicts
the predecessors of Jesus Christ, with a bare-faced
figure with a halo holding a quill in his right hand –
possibly St Mathew, imago hominis – amidst foliage.
The second section shows the central figure of Christ
with halo in orans (praying hands extended) pose.
Again, the concave form indicates that it came from an
intrados or archivolt.

The second sequence dates from the thirteenth
century and features a central ecclesiastical figure,
crowned as a bishop, or more likely as a pope,
holding a crozier in his left hand and his right hand
raised in benediction, representing the power of the

sacerdotium (ecclesiastical hierarchy). Framing this
are a pair of thirteenth-century engaged barley twist
columns of white crystalline Carrara marble from
Northern Italy, which were once attached to a tomb,
pulpit, altar, cancelli choir screen or rood screen. Above
these sits a carved head of niche with a central rosette
and cable border, a common detail in family chapels
and decorated niche above statuary.

Hanging in pride of place at the top of the staircase
are two oil paintings by the English artist, Ethel Wright
(1886–1939): one is a portrait of John Annan Bryce, the
other of his wife Violet. The label on the back of John
Annan’s portrait states that it originally hung in the
Royal Academy of Arts in London. Given the support
demonstrated by the Bryce women for female suffrage,
it is worth noting that although Wright was known as
a society portrait painter, she was keen to highlight
women’s skills and potential. Her painting of the
militant Christabel Pankhurst, daughter of Emmeline,
can be seen in the National Portrait Gallery in London.

Opposite: John
Annan Bryce
by Ethel Wright

Violet L'Estrange Bryce
by Ethel Wright

First Floor Landing and Hallway

While the staircase features sculptural marbles from
the Bryces’ collection that are strongly representative
of the Romanesque period, both Gothic and
Renaissance examples can be viewed on the first floor
landing.

The first panel is of the Gothic period and depicts the
Christian Annunciation Scene in a rectangular grey
limestone plaque framed with a border. It portrays the
angel Gabriel, kneeling to face the enthroned Virgin
Mary, announcing that she will become the mother
of Jesus, the Son of God. The inscription AVE MARIA
GRATIA PLENA DOMINUS and an urn with lilies lie
between the figures. The white lilies are symbolic of
Mary’s purity while the urn is a symbol of containment
and feminine purity, and of heaven.

The Renaissance piece, dated to the sixteenth
century, is a roundel, one of Peto’s preferred motifs.
This pale limestone roundel depicts the tilted head of
a bearded man in high relief with a torch flanking the
right side. The facial features suggest a comic gesture
and the radiate headdress is that of a courtly figure
of a supposed jester. The focus on the head as an
image with the face in three quarter pose and eyes as
mirror of the soul, was a primary motif in Renaissance
sculpture.

The library on the landing is one of a number in
the house and contains only some of the hundreds of
books collected by the Bryces and Murdo MacKenzie.

Distributed throughout the house are artworks
received by Roland from several Irish women artists
who spent time on the island. The painting in the
hallway, entitled Hungry Hill, is by the Irish Olympic
medal-winning artist Letitia Marion Hamilton
(1878–1964). Born at Hamwood House, County Meath,
Hamilton studied under William Orpen at the Dublin
Metropolitan School of Art, as well as the Slade School
of Fine Art in London. She exhibited with the Royal
Hibernian Academy, of which she was a member, and
with the Water Colour Society of Ireland. She was also
a founding member of the Society of Dublin Painters
along with Paul Henry and Jack Butler Yeats.

Hungry Hill is located on the Beara Peninsula, just
across the bay from Garinish Island.

Bryce Curiosities Room

The Bryces were keen travellers who amassed an
impressive collection of artworks, antiques and
artefacts. The contents of this room evoke the travels
and collecting interests of John Annan Bryce who
spent many years working and travelling in Asia
before returning to Britain in the 1880s as a director
of several commercial investment, banking and
railway companies.

Once he had completed his education in England,
John Annan travelled to Rangoon, then capital of
Burma (Myanmar), to pursue a career in commerce. He
served on the Legislative Council of Burma and, later,
was Chairman of the Rangoon Chamber of Commerce.
As a senior figure in the influential Wallace Brothers
firm he had regular contact with the British Secretary
of State for India, Lord Randolph Henry Spencer-
Churchill. He was also a council member of the Royal

Geographical Society which published his paper
‘Burma: the country and people’ in 1886.

While in Burma, the adventurous John Annan made
several expeditions into unknown regions of modern-
day Thailand. Venturing where no European had
gone before, he collected treasures in remote parts by
standing in the centre of a village and calling upon the
natives to produce their possessions for his inspection.
Upon making his selection, he compensated them
according to what he thought was fair.

The Bryces’ London home at was well known by art
connoisseurs, museum representatives and society
people as a treasure house of Italian paintings, antique
Persian carpets, Dutch marquetry and rare furniture,
Chinese, Burmese and Siamese bronzes, metal works
and wood carvings, ivories, jewellery, tapestries,
porcelain, glass, silver plate, books and curios.

The Bryces’ eclectic tastes and interests were also
revealed at Ilnacullin. John Annan’s fascination with

the Far East is illustrated by the Burmese wooden
statues, Chinese ceramics and Indian metals displayed.

Although the London collection was sold after
John Annan’s death in 1923, the Irish collection has
remained as it was left by his son Roland in 1953. He
added several artworks, including Beauty in the Rain,
an exquisite Japanese ukiyo-e woodblock print by
Kitagawa Utamaro (1753–1806) which he received as a
Christmas gift in 1930.

John Annan Bryce and Harold Peto Room

This room celebrates the collaboration between
John Annan Bryce and Harold Peto that resulted in
the creation of one of Ireland’s most beautiful and
important island gardens.

Harold Ainsworth Peto (1854–1933) was a leading
Edwardian landscape architect and garden designer.
He was the son of a prosperous builder, engineer
and railway-contractor and spent his childhood
at Somerleyton Hall in Lowestoft, Suffolk, England.
In partnership with the architect Ernest George he
designed houses in Kensington and Chelsea, as well as a
number of country houses. In 1883, he became a Fellow
of the Royal Institute of British Architects (RIBA).

Like the Bryces, Peto travelled extensively and kept
diaries recording his travels to Europe, the United
States of America and Japan in the 1880s and 1890s.
He enjoyed an illustrious career as a garden designer
and had several ongoing commissions including the

Opposite: Beauty in
the Rain, ukiyo-e

woodblock print by
Kitagawa Utamaro

John Annan Bryce's
planting notes from 1916

gardens at Buscot Park and West Dean in
England and Isola Bella in the French Rivera.
From 1899 he also worked on his own house
and garden at Iford Manor, Wiltshire, which
provided him with the ideal landscape setting
for experimenting with new design concepts,
particularly the incorporation of artefacts
collected during his travels.

Peto was known to the Bryces for some
years before they acquired Garinish Island. In
1905 – possibly while searching for a suitable
Irish retreat – John Annan had taken him to
visit a number of gardens in County Cork,
including those at Fota. Five years later he
commissioned Peto to help him to transform
his rugged outcrop into an exuberant island,
complete with an extravagant mansion and
extensive gardens.

Between 1911 and 1914, more than 100 local
men were employed in realising Peto’s Arts
and Crafts style garden scheme: moving soil,
blasting rocks, planting trees, laying paths, as
well as building a walled garden and a tall clock
tower. The outstanding feature was the Italian
garden, a formal architectural garden set in a
naturalistic Robinsonian context, with vistas
and views of the dramatic mountain scenery
on the mainland and of the sea. Structured
design elements included a colonnade screen,
a temple, flights of steps, a sunken garden,

open pavilions, and a Casita, or small house, built of
Bath stone.

A main formal axis linked the Italianate garden,
Casita, formal lawn and walled garden. Parallel to this
was an informal garden running from the Grecian
Temple through the ‘Happy Valley’, a grass glade lined
with plantings, up a rocky outcrop to the Martello
tower. The two axes are linked at each end, and
centrally through glades, bog gardens and The Jungle
with its tree ferns. The garden scheme at Garinish
Island is a stunning example of Peto’s methodology,
combining planting with architecture and antiquities,
but it is also testament to John Annan’s vision.

John Annan had a keen interest in horticulture, as
had his father, and was convinced that a range of exotic
plants could thrive on the island. He reported to his
brother James in January 1911 that winters there were

mild, the weather ‘sometimes warmer than in summer.
The winter colouring has more variety… so many are
the exquisite shades of red ... brown and green.’ The
mild micro-climate of Glengarriff harbour, owing to
the warming oceanic influence of the Gulf Stream,
allowed him to introduce ornamental plants from
India, China and other places that he had travelled – as
documented in his notebooks on display in this room.

Also on display are the plans for the Bryces’ new
mansion designed in collaboration with Belfast
architects Young and Mackenzie; Robert Young was
John Annan’s first cousin. Intended to rival nearby
properties like Bantry House, the mansion was to
stand on the island’s highest point, incorporating a
mix of elements, the obsolete Martello tower and a
wide array of sculptural treasures. The house was
never constructed on account of the outbreak of
the First World War and financial difficulty on John
Annan’s part.

Much of the statuary intended for use in the
mansion was utilised instead within the gardener’s
cottage, the Bryces’ residence from the 1920s. Above
the fireplace in this room is a square plaque of Carrara
marble, portraying the dual motif of rampant lion
and part of a heraldic coat of arms, which dates to the
sixteenth century. This and the many other artefacts
on the island – statues, vases, fountains, iron gates
and a spectacular marble sarcophagus – reflect the
connoisseurship of Peto and of the Bryces.

Opposite: Architectural drawings by Harold Peto

Tudor-Craig Room

The photographs in the room show John Annan and
Violet’s four cherished children: Roland L’Estrange,
Nigel Erskine, Margaret Vincentia (Margery) and
Rosalind Violet (Tiny). In their youth, they travelled
with their parents to Glengarriff where their mother
encouraged them to participate in the local community.

Margery came to the attention of the press after
making her début in society in 1909. Like her mother,
she held strong views on female suffrage, siding against
both her father and uncle. In 1911, she made news
by leading a great procession of women suffragists
through London, dressed as Joan of Arc, on horseback.
It is tempting to speculate that she may have provided
some inspiration to the playwright George Bernard
Shaw who visited Garinish Island while writing Saint
Joan a decade later. Margery herself loved to act and
appeared in several plays and films.

Margery’s photograph albums and scrapbooks, held
in the Bodleian Library, Oxford, show that she was
adventurous, sharing the Bryce men’s penchant for
travel and mountaineering. They also contain sketches
and images of friends and relatives at social gatherings
in London, sometimes in fancy dress. Some of the
most poignant images are of Nigel, a bright young
man, who died in 1910, aged just 17 years. The previous
year at Eton, he had composed 9 verses dedicated to his

Above:Untitled
watercolour by
Rosalie Franks

Margery,
Roland, Rosalind
and Nigel Bryce

in fancy dress

Roland L’Estrange Bryce's Bedroom

The contents of this room represent the life and
times of Roland L’Estrange Bryce, eldest son of
John Annan and Violet. Although he spent his
formative years in England, Roland was proud
of his Irish connections and visited Glengarriff
annually with his parents, helping them to promote
the locality.

Roland was educated at Lambrook, Eton and Oxford
and went on to have a distinguished career as a
diplomat with the British Foreign Office. He travelled
the world and was the Times (London) correspondent
in Belgrade, Serbia, during the First World War. He held
diplomatic posts in the West Indies, Austria and Serbia
where he was responsible for settling the boundaries
of that country and of Yugoslavia. He might have
been expected to follow in the political footsteps of
his father and uncle but, as his friend Patrick Buchan-
Hepburn, M.P., noted in 1953: ‘a combination of physical
handicap [poor eyesight] and material circumstances,
which meant always a constant struggle and of which
only a very few were aware, conspired to build a wall of
difficulty around him.’

Thus, he retired to Ilnacullin to assist his widowed
mother with the upkeep of the gardens. Like his father,
Roland was an avid amateur botanist and worked
hard, under the direction of the head gardener, Murdo

mother, entitled Glengarriff and Garnish [sic], which
were later printed by the family for private circulation.

Rosalind was the only one of the Bryce siblings to
marry. She wed Algernon James Riccarton Tudor-Craig
at Christ Church, Mayfair in London in 1923. Given that
the bride was still in deep mourning after the death
of her father, no reception was held after the wedding
ceremony. The Tudor-Craigs had two sons: James
Algernon Nigel and Michael L’Estrange.

There are interesting artworks by two Irish women
artists in this room. The first is an untitled watercolour
attributed to Rosalie Franks, a Dublin painter who
exhibited with the Watercolour Society of Ireland, and
a friend of the Bryce family. She stayed on the island, is
listed in address books belonging to Violet and Roland
and there are two more signed works by her in the
collection. The scene in this painting is similar to the
one by AE (George Russell) in Violet’s bedroom.

The second, Cyclamen, is a gouache painting by
Sylvia Cooke-Collis (1900–1972). Cooke-Collis was born
in Glanmire and raised at Annes Grove, County Cork.
She studied under Mainie Jellett in Dublin, with whom
she became friends, after attending the Cork School of
Art. Her work is featured in the Crawford Art Gallery,
Cork, the Ulster Museum, Belfast, and Greyfriars
Municipal Art Gallery, Waterford. A member of the
Dublin Painters Society, Cooke-Collis presented works
to Roland after staying on the island.

MacKenzie, to develop the gardens John Annan had
created. In 1946, he was awarded a Gold Medal by the
Royal Horticultural Society of Ireland in recognition of
his efforts.

In the years after his mother’s passing, Roland
extended the cottage and upgraded the outbuildings, a
construction project that continued through much of
the Second World War and cost more than £5,000. W. J.
Barker, the Managing Director of British Knapen Ltd,
experts in the cure of damp and dry rot who carried
out work at the Casita pavilion in 1940, saw the island
as ‘Peace on Earth’ against the horror of war, ‘two
opposites that seem incredible’.

Photographs of Roland show him to have been a
big, broad-shouldered man with red hair and bushy
eyebrows above his distinctive scholarly spectacles. He
liked to smoke tobacco as his selection of monogrammed
cigarette cases, lighters and ashtrays reveal. He also

Roland Bryce

enjoyed golfing and was President of the Glengarriff
Golf Club. He continued to travel and was fond of
Africa, writing to Margaret O’Sullivan from Sudan
 in 1949.

He also added several works to his parents’ art
collection. The ink drawing in this room, Man with a
plumed hat, has been attributed to the Italian Baroque
painter Giovanni Guercino (1591–1666). Guercino
painted few portraits of identified sitters but he did
produce several studies of the human figure, like this
sleeping figure, aiming to create character types that
could be used as templates in different compositions.

Roland’s real triumph was one of personality and
he had many literary, artistic and political friends.
After the establishment of the office of President of
Ireland in 1937, and during the inaugural presidency of
his friend Dr Douglas Hyde, Roland initiated informal
discussions proposing to bequeath Ilnacullin to the
state. Letters in the Bryce archive, sent to and from this
house, show his efforts to secure state custodianship
for his beloved island. The government was initially
unwilling to accept responsibility for the property
because of concerns about its financial viability, but
later accepted the bequest.

Roland, who was unmarried, died in 1953 at the age
of 64 and was laid to rest in Bantry Abbey Cemetery.

James Bryce Library

When John Annan Bryce, M.P., purchased
Garinish Island in 1910, his elder brother James
was British Ambassador to the United States
of America and one of the most respected
statesmen of the early twentieth century.

The brothers were born in Belfast, County
Antrim. They inherited a love of nature,
mountain climbing and travel from their
father who was a schoolmaster and Fellow of
the Geological Societies of Dublin and London.
In the 1840s, the Bryces moved from Belfast
to Glasgow, where James and John Annan
attended secondary school and university.
Both men also studied at Oxford where James
later became Regius Professor of Civil Law. In
this capacity, he presented honorary degrees
conferred by the university; the animal
painter and sculptor, Sir Edwin Landseer,
was a recipient in 1870. A brass plaque on the
mahogany writing bureau displayed in this
room reads: THIS TABLE BELONGED TO
LANDSEER.

The library shelves are full of publications
on various topics including several by James
who was a very prolific writer. His book, The
Holy Roman Empire (1864), established his
international reputation as a legal historian
while his classic study of American political

institutions, The American Commonwealth (1888), won
him many friends in political, educational and literary
circles. A close friend and advisor of British Prime
Minister William E. Gladstone, he entered politics in
1880, sitting as a Liberal Party member in the House
of Commons. His intellectual distinction made him
a valuable asset and he held a number of prominent
cabinet posts. After serving as Chief Secretary for
Ireland (1905–1906), he was sent in 1907 to Washington
D.C. where he was a tremendously successful
ambassador.

James was popular with the American public
and responsible for improving diplomatic relations
between the U.S.A., Britain and Canada, a key aim of
the Sulgrave Institution, of which he was a member.
After he retired as ambassador in 1913, he was given the
title Viscount Bryce and appointed to the International
Court of Arbitration at The Hague, Netherlands. He
reported on German atrocities in Belgium during the
First World War as well as the Armenian genocide in the
Ottoman Empire and he advocated the establishment
of the League of Nations. His Modern Democracies was
published in 1921 and, the same year, in his last speech
in the House of Lords, he urged the adoption of the
treaty that established the Irish Free State.

The solemn portrait, painted in oil by the French
artist, Auguste Joseph Delécluse (1855–1928), belies
James’s boundless energy. He travelled extensively
and received honours and awards around the world,

including degrees from 31 universities, of which 15
were in the U.S.A. The Sulgrave Institution recognised
his continued endeavours ‘in the cause of friendship
among English speaking peoples and as between
them and all other people of good will’ with a lavish
testimonial dinner in New York City in 1921.

King George V counted James as a friend and, after
his death in 1922, sent condolences to his widow,
Marion, Viscountess Bryce, stating that he had been
‘a trusted counsellor to whom I could always turn’.
Commemorative busts were installed in the Trinity
Church in New York and in the U.S. Capitol Building in
Washington D.C. where Bryce Park was also dedicated
to his memory by Princess Margaret (sister of Queen
Elizabeth II) in 1965.

Violet L'Estrange Bryce's Bedroom

The monogrammed items in this room belonged to
Violet L’Estrange, the London society lady of Irish
ancestry who married John Annan Bryce in 1888.
Though born in Mauritius where her father was a
British army officer, Violet always felt at home in
Ireland and became attached to Glengarriff after
first visiting with her celebrated cousins, Constance
and Eva Gore-Booth of Lissadell, County Sligo.

After the Bryces purchased Garinish Island in 1910,
John Annan set about planning a house and gardens
while Violet set about promoting Glengarriff in
an attempt to stimulate the local economy. She
also established the Glengarriff Agricultural and
Industrial show, using her political connections
to garner government advice and financial
assistance. A strong-willed and outspoken woman,

Violet supported women’s suffrage, siding against
her husband and her brother-in-law, the British
ambassador at Washington, on the issue. Her daughter
Margery was also a prominent suffragette and, owing
to their connections, both women made headlines in
the English and American press.

With construction work continuing on the island for
most of the 1910s, the Bryces rented properties when
they visited Glengarriff. They leased the Eccles Hotel
for a number of years and, during the First World War,
Violet ran it as Queen Alexandra’s Home of Rest for
Officers, the first convalescent home for army officers
in Ireland. She also spent some months working with
the French army at Compiegne and reportedly had the
band of the Irish Guards sent to Ireland to improve
enlistment in the British army.

Despite coming from a British military family, Violet
identified with the local community during the Irish
War of Independence, supporting Irish nationalism
and condemning the reprisal activities of British
government forces, known locally as the ‘Black and

Tans’. In October 1920, she was invited to address a
meeting in Wales on the subject of reprisals in Ireland
but was arrested by British authorities at Holyhead
and deported to Ireland. She was detained in a Dublin
prison for several hours before being released without
charge. John Annan expressed his outrage at the
unlawful treatment of his wife in a letter published in
the Times (London). The incident was covered in many
international newspapers and questions were also
raised in the House of Commons.

After the death of her husband in 1923, and
subsequent disposal of their London property, Violet
retired to her island retreat. The peace and beauty
of the place attracted friends who were prominent
figures in the Irish literary and cultural revival that
accompanied the Home Rule movement of the
early twentieth century. One such friend was AE,
the painter, poet, playwright, journalist, editor, critic
and mystic George Russell (1867–1935), who stayed
on the island in the summer of 1923. Violet’s diary
records that she picked wild strawberries for him in
the rock garden by the Casita while he painted the
view, hanging in this room, of the glade known as
Happy Valley.

Over the decades, Violet wrote several profile-raising
articles in newspapers and society magazines extolling
the natural scenery and amusements of Glengarriff
and Garinish Island and vying to have County Cork
recognised as ‘Ireland’s Riviera’.

Murdo MacKenzie’s Bedroom

Head gardener Murdo MacKenzie was born the son of
a gardener in Forres, Scotland, in 1896. He saw active
service in the First World War with the Seaforth
Highlanders and later became a forester at the
Darnaway Estate in Morayshire. He came to Garinish
Island after responding to an advertisement placed in
the Gardener’s Chronicle by Violet; it was a coincidence
that her late husband had been MacKenzie’s
local M.P.

During the 1920s, it became necessary for the Bryces
to consider the island gardens as a commercial venture
by opening them to the public. However, the gardens
by then had become neglected and strong winds had
damaged much of John Annan’s early planting. Murdo

successfully guided the restoration of the gardens,
establishing shelter belts of Scots and Monterey pine
and developing the splendid collection of rare plants
for which the island is now famous.

Violet and her son Roland relied heavily on Murdo’s
expertise and together they turned the gardens into
one of the great success stories of Irish horticulture.
Murdo – known as Mac to his friends – and the
housekeeper Margaret were given lifetime use of the
house by the Bryces and they both lived there after
they were officially retired.

Above the fireplace hangs a wonderful watercolour,
Reflections, Garnish Island, Glengarriff, 1943, by Cork
artist and Bryce family friend, George R.S. Pennefather
(1905–1967). Originally exhibited in the Royal Hibernian
Academy, the painting features the pond with the
statue of Mercury in the Italianate garden, and the
Casita in the background. Pennefather also has a
watercolour painting, Pond and Trees, Reflections,
Glengarriff, dated 1945, in the Crawford Art Gallery
in Cork.

Drawing Room

In the early 1900s, 35 Bryanston Square, the Bryces’
magnificent London home was known as a Liberal
Party stronghold, and meeting place for high society
figures. Though described as a ‘medium-sized town
house’, the London property leased by the Bryces was
much larger than their cottage on Garinish Island. It
had 9-10 bedrooms, a bathroom, boudoir, library, dining
room and a ballroom. The house had telephones, a
service lift and central heating as well as a garage
with rooms over at the rear. The vivacious Violet
hosted dinners, balls, charity concerts and lectures in
connecting reception rooms on the ground floor which
were lavishly decorated in the Renaissance style.

In 1905, members of the British royal family
attended a concert held there in aid of the National
Society for the Prevention of Cruelty to Children.
Prince Bariatinsky of Russia was reported there in

Reflections, Garnish
Island, Glengarriff,
watercolour by George
R.S. Pennefather

1911, presiding over two landmark lectures delivered
by Monsieur C. Bouvier of the Académie Française on
‘La Femme’ – Bouvier contended that it was necessary
that the laws and customs affecting women in Europe
should be reformed. Nonetheless, Violet held house
parties for her daughters to mark their ‘coming out’
in society and encourage encounters with potential
suitors; dates fixed for dances during the season were
published in the newspapers. Rosalind made her début
at a ball given by her mother in May 1912. The Times
(London) reported: ‘A large number of guests were
present and many dinners were given. The decorations
consisted of pink sweet peas and arches of pink
rambler roses.’

After the First World War, the demise of their finances
and eventual disposal of their London home and its
contents in 1923, the Bryces entertained extensively in
Ireland. With tennis parties in the summer and bridge
parties in the winter, the Bryces almost always had
guests staying in the house or in the Casita. Afternoon
tea was taken at the Casita when guests were playing
tennis, or at the ‘look out’ through the French doors of
the Drawing Room.

In the evenings, guests retired to this large, bright
room with its comfortable sofas, mahogany side tables,
books and artefacts. Strains of music drifted across
the room from the square wooden gramophone but
there was no designated ballroom as in the London
house. The decoration of this room was modest too.

Among the artworks in the room are two lovely pencil
and crayon drawings by the English artist, Edward
Lear (1818–1888): The Himalayas near Nakunda and
Kinchinjunga from Darjeeling. These works were in
keeping with the interests and travels of Roland’s
father while his uncle James’s monogrammed linen
table napkins can be seen alongside the Hammersley
and Co. china tea set with the pale yellow border.

A browse through the Garinish Island visitors’ books
reveals an interesting array of famous guests over the
decades, many prominent in cultural and political life.
From the 1920s, the Bryces received literary figures
like AE (George Russell), Padraic Colum and George
Bernard Shaw – who won a Nobel Prize in Literature
in 1925 and an Oscar (Academy Award) for his work on
the film Pygmalion in 1938 – as well as Irish presidents
and high-ranking politicians.

One of the most notable visitors at Ilnacullin was
Roland’s friend, Dr Douglas Hyde, who served as
the first President of Ireland from 1938 to 1945. As
an Irish language speaker, he conversed freely with
Roland’s housekeeper, Margaret O’Sullivan, as Gaeilge,
an experience she was pleased to recall in the early
1990s. Hyde was a leading figure in the Gaelic literary
revival and wrote under the pseudonym An Craoibhín
Aoibhinn (the delightful little branch). He sent many
of his writings to Roland and the library contains
specially autographed first editions of works like
Songs of St Columcille, The Children of Lir and Deirdre.

Outer Entrance Hall

The lithograph prints, after Sir William Nicholson
(1872–1949), depict the social and political world of the
Bryces at the turn of the twentieth century. One of the
most important figures in their circle was William E.
Gladstone (1809–1898), a Liberal Party politician who
served as British Prime Minister on four separate
occasions. John Annan’s illustrious brother James
was one of Gladstone’s closest advisors, serving as
his Under-Secretary of State for Foreign Affairs and
as a member of his last cabinet. Though a passionate
Liberal, James was reluctant in his support of Home
Rule for Ireland, warning Gladstone of the opposition
he would encounter from Liberal Presbyterians
in Ulster.

Despite his brother’s prominence from the 1880s,
John Annan did not enter politics until the early
1900s. He was elected in 1906 as a Liberal M.P. for
Inverness Burghs, Scotland, and served for a time on
the Royal Commission on land congestion in Ireland.
He successfully held his parliamentary seat for
twelve years, occasionally visiting key towns in his
constituency – Inverness, Fortrose, Forres and Nairn –
to report on his stewardship and, as would be expected,
to rally votes in advance of election contests.

Gladstone’s picture hangs alongside depictions of
Queen Victoria, the Prince of Wales and Prince Otto
van Bismarck, the English writer Rudyard Kipling,

Hyde was not the only Irish president to spent time
on the island: Sean T. O’Kelly and Eamon de Valera
(while Taoiseach) visited during the 1940s and Erskine
Childers visited with his wife in 1971.

The English short story writer, crime novelist
and playwright, Agatha Christie (1890–1976), visited
in 1959. With 66 novels to her name and numerous
short stories and plays, Christie was (and continues
to be) one of the best-selling authors of all time. She
had an interest in plants, especially poisonous and
medicinal varieties; poison was her preferred means
of dispatching unfortunate characters in many of her
murder mysteries!

The hardwood herringbone floor in this room was
laid as part of the upgrading works undertaken by the
Office of Public Works in the 1970s and 1980s.

the American artist James McNeill Whistler, the
High Court judge Sir Henry Hawkins, the military
commander Lord Roberts and the imperialist Cecil
Rhodes. There are also a number of photographs of
Gladstone in the Bryces’ collection.

•

In conserving the Bryces’ collections, and presenting
the house as it was when the last owners lived there,
the Office of Public Works has begun the work of
researching the lives of the people who created,
developed and cared for this unique place. Not only
has the research shed light on an interesting family
and period of history, the archival material collated
will be a valuable aid to future planning for Ilnacullin
in order that the island gardens can be enjoyed and
understood better by present and future generations.

Opposite: William E.
Gladstone, lithograph print,
after Sir William Nicholson

There is a bay, girt round by mountains wild,
And wooded to the very margin of the shore,

Where boulders lie upon each other piled,
Which from the heights some ancient glacier bore.

Out in the middle of this bay, so dear
To me and mine, a rugged Island lies,

With grassy slopes beset with boulders; there
A Castle stands – the apple of our eyes.

… … …

The storm has passed – the wind now gently lulls
The waves, so lately on destruction bent,

Firm Garnish stands, while round it sweep the gulls,
Magnificent in every element.

- Extracts from Glengarriff and
Garnish [sic] by Nigel Erskine
Bryce, Eton, 4 December 1909.

