

THE CASTLEWELLAN COURT BOOK 1824

EDITED BY

J. CHRISTOPHER NAPIER

Published on the internet 2004

DEDICATED to the memory of Martin McBurney
QC RM, whose cruel murder on 16 September 1974
deprived us of a true Justice of the People.

I wish to acknowledge with gratitude the huge assistance given by William and Monty Murphy, by the late Desmond McMullan, of Heather Semple, Librarian of the Law Society of Northern Ireland, Terence Bowman, editor of the Mourne Observer, in addition to the countless friends who proffered advice and assistance without which this book could never have been published; in addition to the encouragement of Ann, my wife throughout the long period in which this work was done.

J Christopher Napier BA

Biographical Note on Editor

Master Napier was born in Belfast in 1936, and was educated at St Malachy's College, Antrim Road, and Queen's University, Belfast. He practiced as a solicitor in Belfast from 1961 until 1990 when he was appointed Master (Taxing Office) of the Supreme Court of Judicature for Northern Ireland.

CONTENTS

Frontispiece – Photograph of the Court House as it is today – a public library

1. Introduction and Background
 - a. The Book itself
 - b. The age in which the Book was written
 - c. Castlewella in 1824
 - d. The Justices of the Peace and their role
 - e. Notes on the Justices referred to
2. Appendices

- a. Fines
 - b. Legal Costs
 - c. Produce
 - d. Prices and bargains
 - e. Table of Causes of Action, Crimes and Statutory Offences
 - f. Table of Serious Offences
 - g. Deposition of William McNally
 - h. Index of Persons
 - i. Index of Places
 - j. Index of Occupations
 - k. Extract on Courthouses in Ireland 1845 by C B E Brett.
- 3. Calendar of Court Business
 - 4. The Text of the Book

THE CASTLEWELLAN COURT BOOK 1824

THE BOOK ITSELF

This book is one of three books, of which it is the only one not in the Public Records Office of Northern Ireland, which survive from this period¹ and therefore these are an invaluable source of information on the conduct of such courts in Ireland, their impact on the common people of Ireland, and the enthusiasm with which the common people embraced this apparently easy access to justice to redress their wrongs.

The Castlewella Court Book 1824 bears all the hallmarks of the 19th century officialdom it represents. It is bound in cardboard covers with leather corners and leather spine-binding, and it is lined with tortoise-shell paper in brown, grey and black. It measures 15 inches by 9½ inches and is 2 inches thick. The passing years have scuffed the cover in places. The book is well-preserved for its age. The binding is intact. A piece of red leather with gold letters thereon has become detached from the front of the book and been stuck back on with sellotape. This bears the inscription, inside an edge of gold vine-scrolls,

CASTLEWELLAN COURT BOOK 1824.

The book itself is not yet in the Public Records Office of Northern Ireland, although I did persuade the owner to permit me to deposit a photocopy there before I finished making my own copy. Accordingly, since 1982 the book has been "officially" known.

Little is really known about the history of the book since the clerk to the justices², John Hanna, made the last entry in it until it "appeared" on my desk. There is a story told, probably apocryphal, that the late Martin McBurney QC, a Resident Magistrate, found the book in a drawer in the court house in Castlewella while presiding over the last, or one of the last, sittings of the Petty Sessions Court in the old Market House in the Upper Square in Castlewella. It is inconceivable that a member of the magistracy would purloin such a piece of history and then present it to a friend of his who was a local historian.

¹ Early Manor Court records do exist – see *Manor Courts in the west of Ireland before the Famine*, Richard McMahon in *Mysteries and Solutions in Irish Legal History*, Four Courts Press, 2001. The manor court is a very different entity presided over by a seneschal, rather than a bench of justices.

² I believe that this was an informal position at this time, merely an employee of the justices, without the formality which the post was to be given by subsequent Petty Sessions Acts.

There is an anomaly here. The SR&O which provided that the sittings of the petty sessions court for the district of Castlewellan be removed to Newcastle was not signed until 4 July 1997. It was not brought into effect immediately. The last sittings at the Courthouse in the Upper Square were not held until 29 March 1979. Poor Mr. McBurney was murdered in September 1974. I believe that the Book had left the Courthouse by that date.

I first heard of the existence of this book as a "rumour", then succeeded in tracking down the owner and obtaining his blessing for me to make a copy and write up the information that it contained. Like all owners of rare works, the owner did not so much want to prevent the book from being read, but rather feared that he might lose the original, of which he was fond.

The book is printed in six columns, each column bearing the title I have shown in my copy, and was to be filled in by the court clerk. The book as printed is for writing in *landscape* mode, to use modern parlance, rather than *portrait* mode.

The entries made by the court clerk in the book are in brown ink. All seem to be the work of one clerk. Except in those instances where I have shown the contrary, the first six columns are always completed by the clerk. He usually writes with due care, but sometimes the haste with which the entries were made is apparent and suggests that the summons in question was entered at the sitting of the court rather than the day before in preparation for the court. The final column is for the chairman of the magistrates to enter the judgment of the court, and the writing of this column varies with the chairmanship of the sittings.

The handwriting of the clerk does develop somewhat during the course of the book, as if this were to be expected with the passage of time.

Generally I have no difficulty in reading the clerk's writing. However, it is not always possible to tell the difference between his upper case *L* and *S*. There is little to distinguish these with the naked eye, and I have to rely as far as possible on the sense of the entry. Also, his lower case *i* and *e* are alike. He does sometimes dot his *i* - but not always - and, as there are sometimes small blots of ink on the paper, at times I have had difficulty in telling these two letters apart.

The first column is the **serial number** of the summons³. The second is the name of the **Complainant**, the third the name of the **Defendant**. Usually the townland in which the parties reside is shown by way of address for identification. The fourth column shows **the cause of action**, in civil matters, or in criminal, **the offence** alleged, the fifth the name of **the magistrate who issued the summons**.

All these particulars would have been before the clerk on the original summons, with particulars of service endorsed on the rear, as he made the entry into the book. He left the final sixth column blank for the chairman of the magistrates to enter the **Judgment and Observations** of the court.

Over three thousand persons are named. These names show some duplication. Such a large number of entries gives us an insight into the public life of the area during the two years covered by the book.

Because of its being absent from the Public Record Office of Ireland in 1922 the Book and its two extant companions have survived the destruction of the public records in the Four Courts blaze. This book is one of three surviving examples of what historians and lawyers today have left of the records of the operation of the petty sessions courts in the whole of Ireland in the first half of the Nineteenth Century.

With its companion volumes the books cover the years from 1823 to 1828. The two companion volumes have found their way into the Public Record Office of Northern Ireland and are indeed suitable for publication as companion volumes to the present work. The first covers the period from 23rd August 1823 until 11th October 1824 and contains 1262 entries⁴. The book is a little battered. The third book is in poor condition, with covers and spine missing. It commences on 9th October 1826 and contains 1578 entries, the date of the last court being 3rd November 1828⁵.

The similarities and differences are best discussed in any subsequent publication. That all three books relate to the same Petty Sessions Court and are consecutive makes these surviving records all the more valuable.

³ The serial numbers are generally in correct sequence, but where a number has been repeated, I have distinguished the second entry by adding a + sign.

⁴ PRONI HA/22/A/1.

⁵ PRONI HA/22/A/3

My purpose in publishing the present work now is because of the fact that it is in private hands rather than in the public domain, and thus should be made easily available to historians of law and of Irish social history. Genealogists may also find it of some interest.

THE AGE IN WHICH THE BOOK WAS WRITTEN

The Ireland in which the book was written was a different world from that which we know today. The civil law was cumbersome and often inept; the criminal, cruel and exacting. Taxation took the form of tithes and county cess levied on the tenants and owners of land, and excise duties were charged on the simple peasant pastimes of drinking alcoholic beverages and smoking tobacco.

Direct rule from Westminster had been applied to the country only twenty-three years before. The *Act of Union* of 1800 was seen by many at Westminster at that time as a way of curing Ireland's problems by the dissolution of Grattan's Parliament. The cure was, however, slow in arriving. The French Wars had ended at the Battle of Waterloo and the United Kingdom of Great Britain and Ireland had been at peace for nine years. The *Roman Catholic Relief Act* of 1793⁶ had attempted to give equality before the law to the majority community, and Daniel O'Connell's efforts to further that "relief" with Emancipation had not escaped the attention of the people of County Down.

The economy of the country was primitive by modern standards. Banking was in its infancy. The Northern Banking Company Limited was established the year the book was written; the Bank of Ireland had been established 41 years before. Coin and bank-notes were scarce and barter still held a prominent place in the commercial dealings of the farming community. Irish (pre-Union) currency still circulated freely with its British counterparts and exchanged at 13 : 12½. It is not till 1826 that the Irish currency was finally abolished.

The advent of peace in 1815 had given an opportunity at Westminster for the consideration of a number of reforms of the legal system in Ireland.

In 1820 Sir Robert Peel undertook the reform of the constabulary in Ireland. Then, after the date of the Book, the whole structure of the courts of petty

⁶ 33 Geo III c.21

sessions in Ireland were to be formalised, commencing with the *Petty Sessions (Ireland) Act 1827*⁷ and continuing until the *Petty Sessions (Ireland) Act 1851*, which was to form the basis for these courts for the next 100 years.

Regular events punctuated the even pattern of daily life. The paying of rents on the 1st May and 1st November, the celebration of the Christian festivals of Christmas and Easter and the older mid-summer celebrations, fairs and church activities marked out the year.

The large number of assault summonses for events on the fair days (Mondays at Castlewellan), and on 1st day of February, 1st May, 1st June and 1st September, 13th November and the Tuesday before Christmas is evidence of the enthusiasm of the more bellicose members of the community for any excuse for a scrap. Drink seems to have been a common feature of the fair day, the market day and the principal feasts.

There is however, another social tension in the community. This was called "the Bread and Butter Reformation". Lord Roden assisted by the Rev. A.W. McCreight and his mother, Mrs McCreight of Tollymore House, Newcastle and McCreight's sister, Mrs Isabella Keown of Tollymore, had mustered a team of evangelists. James Hart of Cavan was one of them. Another of them, Mr Connellan, Hart's brother-in-law, was fluent in Irish, so he was sent to the "benighted papists of Foffany". Another evangelist was a Mr Erwin, a scripture reader.

Their efforts are illustrated by the deposition of William McNally of Bryansford, which I have reproduced in the Appendix from O'Laverty: *Diocese of Down and Connor*⁸. Clearly the allegations of William McNally against Edward King at Summons No. 750 and the allegations of Edward King of Clarkhill against Father George Dempsey, the Roman Catholic Curate of the Parish of Maghera, which we see at No. 752, are part of this social tension. These entries throw new light on Monsignor O'Laverty's story. Did Fr. George Dempsey and William McNally *set up* the Reformers to expose them publicly, and is the incident of 16 September 1825 part of this plan?

⁷ 7 & 8 Geo IV c. 67

⁸ Vol. 1. p. 60-62

We see other human-interest stories scattered through the Book. We see the on-going saga of Edward Joseph Marsh, beginning at No. 405, and then at 590, 668, 669, 670, and the Summons No. 726 (with notes thereto).

And what is the full story behind Summons No. 456 where *Mary Hagan of Maghera was found on the bed with John Magraw by Anne Carlisle very quiet and did not complain?*

The few constables had a relatively easy task by today's standards. Keeping the roads open and clear of nuisance, keeping dogs from troubling the travellers on foot or horse on those roads, keeping the taverns closed from midnight to 7 a.m. and all day Sunday were their most urgent tasks. Only in 1823⁹ were they required by law to attend the sittings of the court and carry out the warrants and orders of the justices.

The weekly market was held on a Monday and that was the most appropriate day for the justices to assemble at Castlewellan to dispatch such business as needed their attention. Castlewellan was then the commercial centre of an area lying to the north-east of the Mourne Mountains, bounded on the west by the River Bann, on the east by the Isle of Lecale and on the north by Slieve Croob.

The perennial problems of family quarrels, neighbour disputes, trespassing cattle causing damage, the recovery of money due for wages or other bargains appear frequently in the pages of the Book. Landlords anxious that their game be not stolen nor their woods raided for firewood – or more sinister, for pikestaffs - nor their turf cut are found among the summonses.

This is also a world without clocks. Very few people owned a timepiece; most of the mill workers and estate workers were summoned to work on weekdays by the Factory Horn or the Estate Bell. On Sunday the Church Bell performed its task. Here there is no concept of *wasting time*, for, as the Poet said: *they also serve who only stand and wait!*

THE HISTORY OF CASTLEWELLAN AND ITS DESCRIPTION IN 1824.

⁹ 3 Geo IV c.103

Caisleán an Mhuilinn may be the original Gaelic place name of Castlewellan. That in Irish means ‘Castle of the Mill’. That is the official version of the name given by the Department of Posts and Telegraphs in Eolaí an Phoist, the Irish government’s official Post Office Guide¹⁰.

However, another possibility is that the proper Gaelic version of the second element of the place name is *Uidhilin*, and that it was named after the Irish family who preceded the Magennis clan in that area. They were called in English *McQuillan*¹¹ and would have predated the mills by a considerable number of years. The difficulty with this element of the placename is that the third vowel in everyday speech is always short. With Uidhilín/Uidhilin one would expect a long or half-long vowel.

Caiseal is more likely as the first element in the place name than the more formal *caisleán* in view of the low military strategic importance of the place in antiquity and the absence of an any formal or informal reference to a Norman or post-Norman castle, such as there is nearby at Dundrum. *Caiseal* is the Irish word for a stone compound or farmhouse, and is a not-infrequent element in County Down place names. Many people today will automatically assume that the name ‘Castlewellan’¹² is associated with the Annesley Castle situated overlooking the lake in the forest park, but that castle is far too recent. However the place called Castlewellan, Caisleán or Caiseal an Mhuilinn, Caisleán or Caiseal Uidhilin, existed long before the Annesleys came to Ireland. The earlier spellings of the name of the town include Castlewillane, Castlewillan and Castlewilliam. (Some of the older generation still pronounce it Castlewillin [i.e. *Caselwillin*])¹³.

In the 16th century Castlewellan was a stronghold of the Gaelic Irish Magennis [MacAongusa] family, although there is no mention of the place in the Crown grant of the estate to the Magennis on 22nd October 1613. The only reference to a "castle" associated with the Magennis family comes in 1603 in "Bodley’s Visit to Lecale" when a messenger from the Crown stops off with "O Neill’s woman" at a location some twelve miles from Downpatrick on the Dublin road. The lady in question was the daughter of

¹⁰ Published by Stationary Office, Dublin 1954.

¹¹ Otherwise spelt as Mac Uighilin, after the progenitor of the family Hugelin de Mandeville – *Ulster Surnames*, Robt Bell, Blackstaff, 1988.

¹² The “t” is never heard locally!

¹³ *Castlewellan Town History* by Ciarán Crilly,
<http://www.irishnews.com/gaaworld/ulster/down>

the leader of the Magennis clan who was said¹⁴ to be married to Aodh Ó Néill. Lady Iveagh, her daughter, was still living there in 1641¹⁵.

Under King James I the Magennis land was seized by the Crown but later Phelim Magennis was granted 11 townlands in the parishes of Kilmegan and Kilcoo constituting the Manor of Castlewellan. Magennis could also hold a manor court and in return for the granting of lands and honours guaranteed his allegiance to the King. After the rebellion of 1641 his estate was again forfeited and subsequently restored.

PIGGOT & CO.'s Directory published in 1824 describes the Town of Castlewellan as

a small market town in the County of Down 65 (Irish) miles north of Dublin, 15 east north east of Newry and 9 miles south west of Downpatrick.

This navigational style of description underlines the difficulty of road communication in Ireland at the time. Piggot & Co. continue

It give title of Baron to the family of Annesley who have a delightful residence with a large and well-improved demesne, beautifully skirted with wood, and ornamented with elegant gardens and pleasantly situated near a small lake. This charming place is encircled by romantic eminences, on the slope of one of which is erected an elegant temple ornamented with a spire...

Castlewellan belongs to the Parish of Kilmegan two miles distant where Parish Church and Chapel are situate; there are, however, two places of worship in the town, one belongs to the Seceders, the other to the Wesleyan Methodists.

The Roman Catholic chapels are at Clanvaraghan and Aghlisnafin.

The Market House is a good building with a lofty spire, a clock and a bell, and the dispensary is supported by public subscription.

¹⁴ *Plantation of Ulster*, G. Hill (1879)

¹⁵ *op.cit.*

Francis Annesley, M.P. of Thorganby, Yorkshire, and Castlewellan, Co. Down became one of 13 English ‘Trustees’ who benefited from the ‘forfeiture’ of Irish Estates by an English Act of Resumption passed in 1700. The founding of the Irish branch of the family is generally attributed to Francis Annesley, later Sir Francis, who by Royal grant, and also by purchase, acquired estates in many counties. He was Secretary of State in Ireland, Treasurer and Receiver- General of Irish Revenues and he also became Viscount Valentia in Co. Kerry and Baron Mountnorris in Co. Armagh. Among the many Royal grants received by him was the Manor of Cloughmaghericatt (now Clough) in Co. Down near the site of the present-day Castlewellan town, and the Castlewellan Estate of the Magennis family.

Richard born in 1628 was the first Annesley to appear in Co. Down. His descendant, also Francis Annesley, acquired the property at Castlewellan in 1741 and from that date onwards began to shape his estate into the form it is today. The Annesleys built a six-foot high wall round the estate (the wall is still largely intact today), reckoned to be nine miles long. Inside the walls the Annesleys planted out the whole area with trees and the outlines of the small confiscated farms are still evident at the start of the 21st century¹⁶. In 1751 Mrs. Mary Delaney¹⁷ wife of the Dean of Down wrote that *the Annesleys had walled in and planted with oak 350 acres of ground for a park. Near them is a large bleach yard and Mr. Annesley is going to build a town.* The town of Castlewellan was laid out in two parts, in the style of a French town. By 1758 Mr. and Lady Annesley, [she was born Lady Anne Beresford], were effecting *wonderful improvements, with above 120 labourers constantly employed, and £1,500 a year expended.* His outhouses were built by then, *three large courts; round the first... houses for all his carriages and over them his granaries, the next court are stables and cow-houses and over them haylofts; the third court two such barns as I never saw, floored with oak, and finished in the most convenient manner for all the purposes of winnowing...*

The town was still in the course of construction in 1764 when William Annesley informed Henry Flood in a letter that the work *will be a means of making Castlewellan a comfortable country village.* The Market house as it stands today may well have been built by William Annesley, with the tower

¹⁶ Ciarán Crilly, *op.cit*

¹⁷ *Letters from Georgian Ireland*, ed. Angélique Day, Friar’s Bush Press, 1991.

added later¹⁸. The old town (now Upper Square) was intended for Protestants¹⁹. The new town (Lower Square) was added about 1810, by which time the sectarian mind-set of the 18th century had ameliorated somewhat and tenancies were granted to Catholics there.

The town of Castlewellan in 1830²⁰ is described²¹ as "*A market and post town in the parish of Kilmegan Co. Down, 9 miles from Downpatrick and 64 miles (Irish-miles) from Dublin, containing 728 inhabitants. It is on the mail coach road from Newry to Downpatrick, on the edge of a small lake, and though partly surrounded by mountains occupies a conspicuous site. The town is well build, and consists of an upper and lower square, connected by a street containing 122 houses. There are barracks for two companies of infantry. The bleaching of Linen, which is a principal industry of the place, was first introduced by Mr. Moffat in about 1749, since which time it has greatly increased and several large bleach greens have been made. Those of Messrs. Murland are capable of bleaching and finishing 20,000 pieces annually, and those of Mr. Steel 8,000. A large portion of the linen is sent to America and to the West Indies. There is a mill for spinning linen yarn established in 1829 -the first for fine yarns ever established in Ireland. It is worked by waterpower and lighted with gas on the premises. Another is in the course of erection on a very large scale, to be worked by a water wheel 50 feet in diameter. In these several establishments some 500 people are employed. There are also some large corn mills, and mills for the dressing of flax. The market is on Monday, and the market house in the upper square is a fine building, with a belfry and clock. A police station is situated there, and a courthouse and parish church. A schoolhouse was built by Mr. Murland and another by Lord Annesley. At the foot of the Slieve-na-lat, on the border of the lake, is an elegant house built by Lord Annesley, with fine pleasure gardens and a view. Earl Annesley has the title also of Baron of Castlewellan*".

¹⁸ *An Archaeological Survey of County Down*, HMSO, Belfast 1966. The Ordnance Survey memoir describes a tapering spire in the 1830s.

¹⁹ Ciarán Crilly, *op. cit.*

²⁰ While this is slightly outside our period, it is nevertheless close enough to give us a detailed description of the town which must, by induction, have been largely true in 1824.

²¹ *Topographical Dictionary of Ireland*, Samuel Lewis, 1837. There is another long but not dissimilar description in Ordnance Survey Memoir of Ireland Vol 3 Parishes of County Down, dating from the same period.

About the same time, in or around 1830²², the Ordinance Survey Memoir reports: *There is a court manor held in Castlewellan every three weeks. There are sometimes three magistrates in attendance. Captain Banny JP*²³ *resides within a quarter of a mile of the town, is very much respected by the people. The usual number of police in Castlewellan, 4... There is a dispensary in Castlewellan and a school with 108 Protestants, 36 Catholics, 88 males and 56 females...*²⁴ The Hibernian Society gave 6d per scholar, each of whom paid 1d per week. The master and mistress were Protestants. The parish has 4051 Catholics, 1593 Protestants and 1215 Presbyterians.²⁵

The Market House, which is described as the Court House by *An Archaeological Survey of County Down*²⁶,

the spire having given way to the present tower, was built by William Annesley in 1764, the tower being added in the early 19th Century.

The mail coach left the Post Office "for Dublin, Newry etc.etc." every evening at five and arrived "there in the morning at nine when the letters are dispatched to Clough, Downpatrick etc." A passenger coach went from Castlewellan every Sunday, Tuesday and Thursday to Newry at 12 noon, and to Downpatrick every Monday, Wednesday and Friday at 2.30. p.m.

*Lewis*²⁷ informs us that from being a town of 15 families (2 papist) in 1766. Castlewellan grew to have a population of 806 by 1841.

In 1824 linen was the commercial lifeblood of the district, as the number of references to linen in the Book confirms. James Murland of Annesborough and William Murland of Wood Lodge, Castlewellan had established mills for spinning linen yarn and the yarn for the most part was woven into linen fabric to the employment of a large section of the population.

Notwithstanding these outwards signs of prosperity, little money was in circulation. New building was expensive. A new Roman Catholic Chapel was

²² See previous footnote.

²³ Search as I could I was unable to find any reference to Captain Banny JP..

²⁴ Ordinance Survey Memoir of Ireland Vol 3 Parishes of County Down,

²⁵ op.cit.

²⁶ (HMSO 1966) at page 395

²⁷ *Lewis, op.cit.*

begun below the Lower Square in 1825 and finished in 1827. At this time, Aghlisnafin chapel was in the course of re-construction.

THE JUSTICES OF THE PEACE.

It is a most curious reversal of history that the regulation of marketing, now regarded as a matter for free enterprise, was originally a closely-guarded prerogative of the crown; whereas the administration of justice, now a prerogative of the crown, was originally left largely to private enterprise. The market system in Ireland, as in most of Europe, grew up by means of royal grants of monopolies to individuals. These monopolies were valuable, by virtue of the right to levy tolls on all who brought goods to market; they were guarded with great jealousy... The right to hold a fair or market was accompanied by the right to conduct a Court of Pie-Poudre, at which the steward adjudicated on commercial disputes and disturbances arising in the market; the cases had to be heard there and then; the court fees constituted a useful source of revenue for market owners... Justices of the Peace, unpaid amateurs, were supposed, in Ireland as in England, to provide the groundwork of the system; but this did not work well, for too many of the gentry were absentees, and too many of the justices were licensees. So the nineteenth century saw a steady erosion of the powers of justices of the peace in favour of salaried magistrates. Until their abolition in 1859, a bewildering network of manor courts and courts baron dealt with the less important civil cases. Their authority derived originally from crown grants to landowners: like the right to hold markets, they went with the premises. In many instances, the original grants or letters patent had been lost or forgotten, and there was uncertainty as to the jurisdiction (both territorial and pecuniary) they conferred²⁸.

²⁸ Court Houses and Market Houses of the Province of Ulster, C E B Brett, Ulster Architectural Heritage Society, 1973.

The arrival of the Petty Sessions Court system in Ireland is not clearly documented. Courts of Petty Sessions, at which justices of the peace met regularly to dispose of cases too trivial to return to the Quarter Sessions of the Peace, had been held in England in the last quarter of the 18th century, and some scant records survive from the 1770s on²⁹.

*Around 1820 justices in Co. Cork appear to have begun the practice of regularly meeting as a group to deal mainly with minor criminal infractions. The idea spread ... and in the years 1823 and 1824 a pattern of country-wide petty sessions was installed*³⁰.

In the opening decades of the 19th Century “justices were primarily responsible for what we now recognise to be functions properly belonging to the police: the prevention of disorder by their physical presence and the conduct of on-the-spot investigations into serious crimes”³¹.

The office of Justice of the Peace derives its origin from the England of Edward III, but in Ireland it only gradually came to the notice of the people as the Pale extended English law to the whole country. Ulster was the last province to have its system of native brehon law replaced by the Common Law, which only arrived after the Flight of the Earls in 1607³². By the end of the Williamite wars, the system of Quarter Sessions of the Peace had become fairly general. Each Justice of the Peace by his Commission of Appointment was designated Justice of the Peace in the particular county, usually that in which he resided and that was the limit of his jurisdiction. While one justice could issue a summons to bring a person charged with an offence or crime before the Justices, two or more Justices were required to hear and determine most matters.

The *Justices of the Peace Act 1361*³³ authorized justices of the peace in Quarter Sessions to hear and determine felony criminal cases. That Act also authorized justices, as they were now called (originally "keepers of the peace", from 1287), to arrest vagabonds in certain cases to punish them summarily. This power which truly made them justices (i.e. judges) had been given to them by the Crown as early as 1316 and had been removed or

²⁹ Wirkworth, Derbyshire, Parish Records 1770 – 1829.

³⁰ *Studies in Irish Legal History*, N W Osborough, Four Courts Press 1999.

³¹ In the preface by W N Osborough in *Handbook on the Magistrates' Court Act (Northern Ireland) 1964*, E A Comerton, Belfast 1968.

³² *Justice of the Peace for Ireland*, Sir Richard Bolton, 1638

³³ 34 Edw. III c.1

limited a number of times between then and 1364. From that time until the sixteenth century, when the assize courts began to restrict justices of the peace more and more to non-capital offenses, the Justice of the Peace had become the paramount legal officer on the county level, increasingly supplanting the Sheriff as chief police and chief judicial leader.

The difficulties of the proletariat in obtaining justice in 18th century Ireland are indicated by the following contemporary extract:-

If a peasant or farmer had a complaint to make to a justice, he might parade for hours, sometimes for days, before his worship's door, before he could gain a hearing; and if his complaint lay against a neighbouring squire or squireen, no summons for the latter could be procured but, perhaps, a sealed note inviting his attendance, to be humbly delivered to him by the complainant with his own hands. A distant day was then probably appointed for a hearing, when the defendant was received with friendly courtesy, while the plaintiff was suffered to resume his parade before the door until it suited the convenience of the justice to call him into the hall. If, then, his case was so clear, or so feebly opposed, as to necessitate a decree in his favour, the law provided another distant day for the settlement of his claim, allowing no compensation for the three or four days' time which, in all likelihood, he had lost in prosecuting the suit.

The law, thus administered in its primary processes, was executed, when necessary, by a barony constable, whose qualification for the duty was having received the sacrament at the parish church, and whose emoluments of office amounted to £4 a-year. The natural disposition of this functionary was, of course, to earn a shilling, or a glass of whiskey, or even a good word from the party against whom he might be entrusted with a warrant, by noticing him to keep out of his way³⁴.

The qualification for appointment as a justice of the peace was recognised as to be *one of the best reputation and most worthy persons residing in the county*. From initially having just a few justices, it became necessary for the

³⁴ Lord Cloncurry's Memoir, capt. 9, <http://indigo.ie/~kfinlay>

dispatch of business of the courts to appoint more and more. Knowledge of the law was, unfortunately, not part of their requirement for appointment³⁵.

The Act of Union of 1800 brought "direct rule" to Ireland in 1801, and with it the greater organisation of the civil administration. This coincided with a flowering of statute law in England. Absenteeism among the landed gentry placed a great strain on the civil administration. To ease the dispatch of the business of the higher courts, there was an increase in the number of cases which by statute the justices were entitled to try in a summary way, rather than at the Quarter Sessions of the Peace.

This is the era of Sir Robert Peels' law reforms. Pillory was abolished in 1816, *because the punishment is at the caprice of the multitude*³⁶. Burning women convicted of capital offences, (as a more decent and humane punishment than hanging, drawing and quartering), was to be abolished in 1823. *The judgment of burning alive, applied to women for certain crimes, was the savage remains of Norman policy and disgraced our statutes*, said Sir Benjamin Hammet³⁷. Hanging was now regarded as more humane. The flogging in the public street of women was abolished in 1817, and slavery and slave-trading was finally abolished in the United Kingdom in 1824.

The early nineteenth century was not so much a period of greater lawlessness in Ireland but rather of greater awareness of the inherent aberrations of the native Irish and of the need to cause them to conform to the norm of their British counterparts. It may not have been merely coincidental that it was also a period in which the British and Overseas Mission Society printed the Bible in Irish for the salvation of the souls of those same native Irish.

From the growing pressures of judicial business the practice grew up of holding informal or petit/petty sessions of the justices for the dispatch of those items of business which they could or should discharge outside the Quarter Sessions or General Sessions of the Peace. From this grew the petty sessions jurisdiction of the justices. To quote Lord Cloncurry again: - *This voluntary*

³⁵ Leonard MacNally – a man remembered for his double role as defender/betrayer of the United Irishmen – also had scathing criticism of the many magistrates' ignorance of the law (*The justices of the peace for Ireland*, Dublin, 1814). For more detailed personal description of MacNally see *Personal Sketches and Recollections*, Jonah Barrington, Dublin 1872 at page 206.

³⁶ *Our Sceptered Isle*, Christopher Lee, Penguin 1997

³⁷ Christopher Lee, *op. cit.*

*association of magistrates for the administration of the law coram populo was the foundation of the petty sessions system*³⁸.

By 1824 the functions exercised by the justices in Petty Sessions fell into the following main categories: -

1. issuing summons or summonses to compel the attendance of parties in proceedings before them and issuing warrants to compel the attendance where the summons was not answered.
2. examining the complaint to ascertain if it disclosed a cause sufficient for the attention of the justices in Quarter Sessions
3. if such a cause were sustained³⁹, granting an examination of the offender at which the information was reduced to writing and the witnesses bound over by a bail bond to attend the Quarter Sessions and prosecute the complainant under the pain of forfeiture of the bond
4. returning the written information forthwith to the Clerk of the Crown and Peace, as the permanent administrative officer of the Quarter Sessions was called. Failure to do this rendered the justice of the peace in default liable to a fine of Forty pounds - no mean sum in those days and a heavy burden on the holder of a virtually gratuitous office. (Justices were entitled to small fees for issuing summonses, warrants, etc.)⁴⁰

³⁸ op.cit., capt. 10.

³⁹ Writing a number of years later, Hamilton Smythe, *The office of Justice of the Peace in Ireland*, 1841 says

If the slightest case, even of suspicion, be made out against the accused, he should be asked by the justice if he has anything to say against the charge: he should not be put on his oath... A prisoner, when taken on suspicion before a justice, is to be allowed to speak voluntarily, and to give his account freely; and he ought not to be pressed to answer, examined, or questioned by the justice like a common witness... The examination is to be signed by the justice when drawn up, and ought indeed also to be signed by the prisoner, although the signature of the latter is not essential *as that of the justice is*.

⁴⁰ I am indebted to John Killen, Assistant Librarian of Belfast's Linenhall Library, for showing me a notebook containing contemporary records of the fining of justices in the period 1800-1810 at Downpatrick. Fines were regularly imposed on justices in default, so this is no empty power.

5. issuing warrants to enable prosecutors to search for stolen goods or counterfeit coin, etc., illicit spirits and excisable goods.
6. hearing and determining in a summary fashion certain minor complaints delegated to them by statute. This aspect of the justices' work continued to grow so fast that each new manual printed for them was out-of-date within a short time. This was to become the most significant part of their work as far as the general public was concerned - but not until a little after our period.

And all this slow and laborious writing out in longhand is being done by the clerk to the justices in the courtroom above while the pigs squealed and the dogs barked at the bottom of the stairs leading to this courtroom on the first floor of the Market House in the Upper Square at Castlewellan on an average market day.

THE PETTY SESSIONS OF THE PEACE

Petty Sessions were the informal meetings of the justices for the transaction of business which brought the parties in the various disputes before them. By the time of the Castlewellan Court Book came to be written the Petty Sessions had developed into a Court for transacting the less serious criminal matters with which the justices could deal in a summary way, i.e., without a formal trial before a jury. The Petty Sessions could also examine complaints before their submission to the justices sitting at Quarter Sessions with a jury, issue warrants for the arrest of criminals and persons charged with a criminal offence and record the formal statements of evidence on oath (informations) for submission to the Quarter Sessions of the Peace. It was at these Quarter Sessions that the normal trials of criminal charges and the determination of certain limited civil issues were heard before the justices. In the early days of the nineteenth century, the Petty Sessions had also a civil jurisdiction in minor matters like labourers' wages and cattle trespass, and a criminal jurisdiction by statute in small matters in addition to the recording of informations for the Quarter Sessions. The Castlewellan Court Book illustrates all of these functions well.

The justices were usually members of the landed gentry, and as such, generally Protestants. In theory, after the *Roman Catholic Relief Act 1793* Roman

Catholics could become justices of the peace⁴¹. Because many of the landed gentry were absent, not only from the county but also from Ireland much of the time, a grave burden was placed on those who remained and were available to serve. The notes on the attendances of the justices at the court at Castlewellan abstracted from the Book which appear below show the pattern of attendance of the County Down justices at Castlewellan. All this was to change. But at the time we are dealing with, to be eligible for appointment a person had to be the owner of lands of an annual value of at least £20.

At the time we are discussing there were no formal Petty Sessions Districts within a county⁴². As long as the justices met within the county that was sufficient. Every justice of the peace in the county was entitled to attend the various sessions. Thus the practice grew of holding the Court on the same day as a market or other regular event. In addition, the date of the next Court would be announced at the end of the sitting.

In this area of County Down we see petty sessions courts sitting at Rathfriland and Downpatrick as well as Castlewellan. It is reasonable to assume that the rest of the county was so divided and that, because of the difficulties of transport, petty sessions courts also sat in those areas which became petty sessions districts under the 1827 Act.

THE CONSTABULARY

The only general and permanent system of law enforcement in England at the beginning of the eighteenth century was provided at local level by the justices of the peace and their executive officers, the parish constables. JPs dealt with minor crime at quarter sessions and petty sessions. They were responsible for preserving public order, reading the Riot Act, calling in the military, issuing warrants, etc. The difference between the eighteenth-century magistrate and his modern counterpart lay in the power to issue warrants as part of initiating a prosecution. In this way the eighteenth-century JP was more like a US district attorney or a French juge d'instruction...

⁴¹ Lord Cloncurry is an example of one.

⁴² *The Petty Sessions (Ireland) Act 1827* was to change this.

The parish constable was the magistrate's subordinate and executive officer. Constables could police "night-walkers", gypsies, peddlers, fortune tellers, servants absent without leave, infractions on Sunday or gambling laws. They could punish mothers for bearing bastards, whip vagabonds, force the unwilling to work, uphold apprentice statutes, confine begging to those licensed to beg, restrain lunatics, and detain suspicious characters. They were also responsible for crime detection, raising the "hue and cry", apprehending criminals and housing them once detained. Here again the burden of work was oppressive. Often those eligible for office paid to escape the chore... Reluctance to serve as constable was compounded by financial penalties ordained for wrongful arrest or escape from custody⁴³.

Town and rural parishes were, according to law, required to appoint watchmen to patrol at night for several months of the year, but this requirement, if met at all, was met very unevenly, especially in the rural parishes.

For most of the hundred years down to 1922, most of Ireland outside of Dublin city was policed by a force which in 1867 became known as the Royal Irish Constabulary...The first forerunner of the RIC were the baronial police established in rural Ireland in 1773. Envisaged as a rural force to assist magistrates in executing warrants, collecting revenues and preserving the peace, these baronial police were not a success given their small numbers: in the 1780s there were only about 600 baronial police throughout all of Ireland. In 1787 the government instituted what it hoped would be a more efficient body in combating disorder in the Irish countryside. The 1787 Police Act⁴⁴ allowed for up to sixteen sub-constables per barony who were appointed by the county grand jury, and these sub-constables were commanded by a chief constable, appointed by the government. This new force replaced the existing baronial police...The rural police presence was added to in 1792 by the establishment of yet another baronial police appointed by the grand jury – the so-called "Barnies". Little is known of the 1792 force, apart from the fact that it had a limited presence (although more widespread than the 1787 force) and that it was ineffective.

⁴³ *Crime and Punishment in Eighteenth Century England*, Frank McLynn, Routledge, London, 1989.

⁴⁴ 27 Geo III c 42

Down to 1814, then, rural Ireland's police consisted of the inefficient 1792 baronial force, which maintained a not very active presence in, at most, twenty counties, and the 1787 force, which by 1814 was operating only in parts of Meath and Cork. To combat the widespread agrarian disorder of the period the chief secretary for Ireland, Robert Peel, succeeded in establishing yet another police body, the Peace Preservation Force: these were the first "Peelers"

[1822] saw the beginning of the introduction of the County Constabulary in Ireland, and a subsequent decline in the strength of the Peace Preservation Force.

[This County Constabulary] was the most significant development in nineteenth century Irish police history...it was the first nation-wide, permanent Irish police force. ... It differed from the Peace Preservation Force in that it was to be permanently based in the towns, villages and townlands of Ireland...[It] was not as firmly under government direction as Goulburn [the Chief Secretary] had wished (justices of the peace, for example played a significant role in the appointment of sub-constables and in directing the activities of the force)...

One of the features which made the County Constabulary less centralized than its RIC descendant was the fact that there was no overall commander of the force. Instead, the County Constabulary was controlled by four provincial inspectors. This, combined with local magistrates' involvement in the force's affairs, meant that the standards of recruitment and discipline between each province were uneven. The force did not become centrally controlled until 1836⁴⁵.

From 1823⁴⁶ the constables were required to attend upon the justices at petty sessions and to execute their warrants and orders.

It is interesting to note that, just outside our period, in 1830 there were reportedly four constables based in Castlewella⁴⁷.

⁴⁵ *The Bulkies: Police and Crime in Belfast 1800 – 1865*, Brian Griffin, Irish Academic Press, Dublin, 1997.

⁴⁶ 3 Geo IV c.103

⁴⁷ Ordnance Survey Memoir, op. cit.

THE PRACTICE AT PETTY SESSIONS IN 1824

The Complainant: Steps to be taken

The Complainant in 1824 intent on charging some person would first have to issue the summons to the Defendant giving the Defendant the details of the complaint against him/her. There was a court officer whose duty it was to issue the summons, namely the clerk of the court. The Complainant would therefore seek out the clerk at the Courthouse or other office⁴⁸ where he was to be found, and often with his assistance where the complainant was illiterate, fill out the form of summons in duplicate. The summons and copy were taken to the justice of the peace whose duty it was to issue the summons provided that he was satisfied that the complaint was genuine. In most cases I am sure that the clerk would have arranged for the justice to sign the summons and copy without the personal attendance of the complainant where the complainant was known personally to him or to the justice. The clerk would on issue of the summons take the fee, which at this time was 5d⁴⁹.

The summons had to be served personally on the Defendant, the person accused in the complaint. The summons might be served by a process server⁵⁰ or by the complainant. The fee for the process server to serve the summons was 1s/0d at this time.

The confusion in the Book over the exact amount of the fees for the issue and service of a summons may reflect the continuance in everyday use of the two currencies, the Irish and the English, side by side at this time.

When the summons was served, either by a layman, such as the process server, the Complainant or his friend, or by a constable, the original, with the particulars of service endorsed thereon, showing the details of the date, place and manner of service, was brought back to the clerk, who would enter the summons in the Book. Those returned too late for entry in the Book in the usual way would be entered into the Book at the sitting of the Court, as would any summons directed to be issued by the justices during the court, as might

⁴⁸ A fixed office and an official paid out of the fees of the court were established in a statutory form by the 1827 Act

⁴⁹ Increased to 6d. in 1827.

⁵⁰ I believe that this was an informal position at this time, merely an employee of the justices, without the formality which the post was to be given by subsequent Petty Sessions Acts.

happen where it was in their opinion appropriate to issue a summons for service on someone present at the court but implicated in some complaint⁵¹.

The Court Appearance

If both parties failed to appear before the justices on the day that the summons directed them to appear for the hearing of the complaint (*the return day*), then the case was marked “no appearance” after it was called in court. That was an end of the matter. If they appeared and announced to the court, when called, that the subject of the dispute between the parties had been settled or resolved in some way to the mutual satisfaction of the parties, then the word “settled” was written in the appropriate column in the Book. The practice of settling even the most serious criminal complaints is severely disapproved of by the legal authors of the period but it is clearly persisting in Castlewellan in our period, as the Book shows. The idea of a crime as an offence against a community rather than an individual injured party had not at that time obtained a general acceptance.

Some cases before the justices required special orders. Cattle trespass required the appointment by the parties, or in default by the justices, as appraisers or arbitrators to assess the damage, that is to say, to evaluate in cash the amount of money required to compensate the victim of the damage done by the cattle to crops and fences.

In the case of a felony or serious crime, if the justices were satisfied that the case was established, *even by the slightest suspicion*, they “granted an examination” of the offender, taking down the answer of the Defendant to the charge and the evidence of the various witnesses and returning the Defendant for trial to the next Quarter Sessions of the Peace. At this time remands were in custody as a general rule as the justices did not have a general power to admit a Defendant to bail. There were statutory exceptions to this, but it can generally be accepted that where the Book shows “examinations granted” or a like order, the Defendant was remanded in custody and carried off by a constable to Downpatrick Gaol. As he left the Courtroom he might observe the Complainant and his witnesses being bound in their own bail bond to attend the Quarter Sessions to prosecute the case and give the evidence which had been written down by way of informations.

⁵¹ A number of summonses in the Book show evidence of “late entry” from the handwriting of the clerk, which is much more hastily written than is normal with his neat copperplate.

Another order made is “informations taken”. That seems to be of similar effect to the “examinations granted” and perhaps referred to lesser complaints. This may imply that the Defendant was not denied his liberty, but that on hearing the “information” of the “informer” the justices transferred the matter to the Quarter Sessions for hearing and determination. Another order which is perhaps of the same effect is “referred to sessions”.

In each of the cases where the Defendant was remanded in custody, the constable would have received a warrant signed by the chairman of the bench directed to the governor of the gaol to receive and hold the prisoner and to produce him/her to the Quarter Sessions in due course. The nearest gaol to Castlewellan was of course at Downpatrick, the Old Gaol in The Mall, which still stands. Although now used as Down Museum the cells and the other offices of the gaol are still open to the public, and can be inspected today, much as they were in 1824⁵²

Failure on the part of the complainant or his witnesses to attend the Quarter Sessions in answer to their bond would mean not only the failure of the charge against the Defendant but the forfeiture of the sum of money in the bond by the absent party.

At this time prosecution of offences was in the hands of the general public. The Constables only prosecuted if directly involved or required by statute.

“Informer” is the general term used at the time for those who laid informations against another person. The word has since, in Ireland, taken on a more sinister meaning. The prosecutor, or “informer” in some cases was rewarded by statute by receiving one half of the fine or property recovered. The other half went to the Public Purse, often directed by the justices to be paid to the Churchwardens for the poor of the parish, or to the cess collectors, the local rates officers of the time, for the general financial benefit of the landowners of the County. An example of this is to be found in the Game Laws, the laws controlling the taking of game-birds, hares, deer etc. Trespassers with dogs and the owners of hunting dogs without licences, are to be fined if guilty. The fine in Section 2 of *The Game (Ireland) Act 1691* is £5. There is no power to impose a lesser sum. Provisions like this encouraged the public, and in many

⁵² The Old Gaol was built 1789 – 1796 and remained in use until the New Gaol (on the site of the present-day Down High School) was opened in 1830.

cases that included the landlord's local agent, to enforce the law for his own benefit.

The practice of only one justice signing any warrant, information or other order seems to have been prevalent as it is expressly prohibited by the 1827 Act⁵³.

By 1824 the whole machinery for the administration of justice in Ireland was creaking at the seams. Overburdened justices of the peace had to ensure that there would be at least two of their number available each court day. One of them had to be available on a regular basis to issue summonses as required, and to bind over to keep the peace those likely to create a disturbance between sittings of the Court. The practice of a single justice having to act in any matter, save the issue of summonses, outside of petty sessions, is specifically dealt with in the 1827 Act⁵⁴ whereby such case had to be reported to the next sittings of the Petty Sessions.

The courts were filled with all sorts of disputes, and there is evidence in the Book that on some days the pressure of work simply meant that the cases were not all reached. The justices were also required to sit at the Quarter Sessions where the jury trials might take a long time indeed. One must remember that in those days before typewriters the manual transcription of the oral evidence into the deposition of the witnesses must have taken up a great deal of time. Finally the distance between courthouses and the state of the roads added to the difficulties. Remember that many of our modern roads through mid-Down were built after this date⁵⁵.

Accordingly, after 1827 modifications were made to the ancient system. The counties were divided into petty sessions districts. Then stipendiary magistrates were appointed to assist the justices. Later the stipendiary magistrate, sitting alone, was authorised to constitute a valid petty sessions for most purposes. By the *Petty Sessions (Ireland) Act 1851* the whole system of petty sessions courts, as we know them to day was set up, with a clerk of petty sessions, summons servers, petty sessions offices and standard printed forms. Police officers became the persons involved in investigating crime and prosecuting complaints and the rewards to "informers" began to disappear from the statute book.

⁵³Section XV.

⁵⁴At Section XIII.

⁵⁵See Ordnance Survey map of the area in c. 1830 at Page *

What we see here in the Castlewellan Court Book is the very end of the old system which had been introduced into Ulster with the Common Law and which had come down, virtually unchanged from the reign of Edward III. All this began to die with the introduction of the *Petty Sessions (Ireland) Act 1827* on 2 July 1827.

Throughout the reading of the Book, one must remember that prior to the introduction of the *Criminal Evidence (Ireland) Act 1831*, no person charged with an offence was competent under the Common Law to give evidence at all on his own behalf.

THE REPRESENTATION OF THE PARTIES

I can see no reference in the Book to the appearance of any attorneys or barristers before the justices at Castlewellan. The reference at No. 1310 to “P McMullan” is a reference to a local man, perhaps fluent in English at a time when the language of the majority was Irish, who appeared before the Bench to seek an adjournment of a summons on behalf of the party.

THE ALLEGATIONS

When we look through the Book we are struck, if I might be forgiven such a pun, by the frequency of the assaults as complaints. Next frequent we see breaches of contract or bargains including non-payment of wages, then larceny and fraud.

We should also be aware of those offences which the justices had power to deal with, which nevertheless are absent from the record. These include all the regulations of Inland Fisheries, the burning of land as an agricultural abuse, the regulation of the sale and the measure of grain, swearing, Sunday observance and the abuse of animals and apprentices.

Occasionally the charge may give rise to difficulty today, as in the case of “forestalling and regrating”, a market offence of buying up all the produce of particular kind early in the day to restrict its availability and then re-selling it later in the day at a profit.

We do see instances of the justices using their power to bind over parties and witnesses to keep the peace, a power dating back to the dawn of the Common Law.

THE JUSTICES OF THE PEACE FOR THE COUNTY OF DOWN AND TABLE OF COURTS

There were a total of 72 courts recorded in the Book over a period of 105 weeks. The total number of summonses listed is 1631, an average of 22.65 per court and 15.53 per week.

The justices of the peace whom we meet in the Book: -

ANNESLEY FAMILY

The Annesley family has provided the earls of Castlewella since the reign of William III. Cloghmaghericatt is the official name of the barony, but the village of Clough, as it is now called, is not as distinguished as the new town of Castlewella, built by the Annesleys on the high ground on the straight road from Clough to Kilcoo where it joined the Newcastle-Banbridge road. The Annesleys thus assumed the name of Castlewella. They were also viscounts of Glerawley on account of an earlier connection with County Fermanagh.

The lands of the Annesley family in 1851 are given⁵⁶ as the following townlands: -

Castlewella Estate

Backaderry	Clarkill	Magheramayo
Ballymagreehan	Dundrinne	Slievenaboley
Benraw	Legananny	Slievenisky
Castlewella	Leitrim	Tamary

Newcastle Estate

⁵⁶ PRONI, website, – I have corrected/standardized the spelling where I could. An asterisk* indicates that I have not been able to confirm the identity of the townland. It is unlikely that the holdings of major landowners would have altered much between 1824 and 1850. I have highlighted those townlands referred to in the text of the Book.

Black Stairs	Mountain*	Newcastle
Craignagar*	Kinida*	Shan Slieve
Crossone	Millstone	Slievenamaddy
Slieve Donard	Mulstone*	The Park*
Drinahilly	Murlough	Thomas Mountain
Dundrinne		Tollymore

Banfield Estate

Annahunshigo	Lisnamulligan	Slievenaman
Ballydoo	Lisnisk	Slievemeelbeg
Ballygorian Beg	Moneygore	Tirygory
Ballygorian More	Moyad	Tullyree
Cross	Sleivenakilly*	

Dunlady Estate

Ballyhenry	Cullintraw	Loughmorey*
Ballyoran	Dunlady	Tullycavey*
Castle Espie	Grey Abbey	Tullynakill
Churchquarter	Islandreagh*	

When we first meet William Richard Annesley he is Viscount Glerawley. On the death of his father on 9 November 1824 he will become the 3rd Earl Annesley of Castlewella. He had acquired the title of Viscount Glerawley when he attained the age of 21 years in 1793. It seems to have been a family tradition that the earl's eldest son was given that title on reaching his majority. Burke's *Peerage* tells us that William Richard Annesley, 3rd Earl of Castlewella was born on 16 July 1772, so he is 52 years old when we first encounter him. He had been Member of Parliament for Downpatrick at Westminster from 1815 to 1820. He was Sheriff of Down in 1822⁵⁷. He does not have to travel far from the family seat above the town to the market square to attend the court. He died in 1874⁵⁸.

Earl Annesley	Absent	6/12/24 to 13/12/24
		7/03/25 to 25/03/25
		16/05/25 to 23/05/25
		20/03/26 to 17/04/26

⁵⁷ *A History of the County of Down*, Alexander Knox, Belfast 1875. The sheriff was appointed for one year only.

⁵⁸ Ulster Historical foundation Records.

Chairman 19 times
Present at 53 courts
Signed 300 summonses – 128.4 % of total

The Reverend William Annesley of Ardilea, Clough, is first cousin to the Earl. He is the 2nd son of Rev. William Annesley, Dean of Down, and the younger brother of the 2nd Earl Annesley. The Rev. William Annesley was born on 10 December 1783, so he is 41 years of age and a minister of the Church of Ireland when we meet him. He died in 1860⁵⁹.

Rev William Annesley

Irregular attendances

Chairman 4 times
Present at 15 courts – only once after 18/04/25
Signed 36 summonses – 2.2 % of total

THE EARL OF RODEN

Robert, 3rd Earl of Roden, KP and MP for Louth at Westminster has a home at Dundalk House, Louth, as well as the family seat at Tollymore Park, Bryansford, Co. Down. He was born on 27 October 1788, five years younger than the Rev. William Annesley. The earls of Roden were the heirs to the last Gaelic lord of the area, Brian McHugh Mac Agholy Maginnes. Tollymore is one of seven and a half townlands granted to Maginnes by James I in 1611⁶⁰. This property remained in the Maginnes family until about 1685 when Bryan died unmarried and the property passed to his sister Ellen who had married Captain William Hamilton of Erenagh, [perhaps in County Down near Downpatrick] from Ayrshire. Her son James, Earl of Clanbrassil, had a daughter, Lady Anne Hamilton, who survived her brother James and became his heiress, who had married Robert Jocelyn in 1752⁶¹. Thus the Jocelyns

⁵⁹ Ulster Historical foundation Records.

⁶⁰ An Inquisition held at Newry on 2nd June 1640 identified these as Tullymore, containing one half townland, Aghacullyn, Tullybrenagan, Burren and Foffenny, [i.e. Tollymore, Tollymore Park, Aghacullion, Tullybranigan, Burren and Fofannybane and Fofannyreagh] – O'Lavery, *op. cit.*, Vol. 1 p. 63 (footnote).

⁶¹ Mary Delany, *op. cit.*, said he was the son of the [Irish] Lord Chancellor.

became entitled to the Tollymore estate. Robert Jocelyn was later created the first Earl of Roden in 1771. From Brian McHugh Magennis Bryansford is named.

The Earl of Roden was no pauper, and eventually owned 8,903 acres in Ireland.

Ardently evangelical, Earl Roden was alleged to be the driving force behind the “Bread and Butter Reformation”. His third son Percy Jocelyn was bishop of Clogher and caused a huge scandal when on 19 July 1822 he was caught in a compromising position with a guardsman in the White Hart public house in Westminster. The scandal was all the greater because some years earlier the bishop had had his servant flogged through the streets of Dublin and imprisoned for two years for the “libel” of accusing Jocelyn of making an improper proposal⁶².

Earl Roden

Sits irregularly

Chairman once
Present at 15 courts

Signed 7 summonses

THE MARQUIS OF DOWNSHIRE

In 1593 Elizabeth I sent an army to Ireland, one of its officers was Sir Moyses Hill who took an Irish wife and bought large areas of land. Sir Moyses' son, Peter Hill, began the development of Hillsborough and in 1630 he built the fort to protect the main road between Carrickfergus and Dublin. Colonel Arthur Hill inherited the estate and in 1662 he built St. Malachi's Church. Further construction on the fort was carried out by Colonel Arthur Hill who was made Constable of the Fort by King Charles II. In 1758 Wills Hill, Earl of Hillsborough reconstructed the gatehouse of the fort and started the construction of Hillsborough Castle. Over the next few years the

⁶² *A history of Ulster*, Jonathan Bardon, Blackstaff, 1992, where the date is incorrect.

rebuilding of the parish church commenced and the Market House was built in the square as a centre for the linen trade. Wills was the Secretary of State for America during the struggle for independence and this led to a visit to Hillsborough in January 1772 by Benjamin Franklin. Wills is credited with the invention of the screw top bottle and in 1789 he became the first Marquis of Downshire. The Hill family remained in Hillsborough for many years and today monuments to the third and fourth Marquises are to be found in the village. Hillsborough Castle was sold to the Northern Ireland Government in 1924 by the seventh Marquis of Downshire for use as the official residence of the Governor.

Trevor Hill, the eldest son of Anne Trevor and Michael Hill, was created the 1st Viscount Hillsborough. Their second son, Arthur Hill, inherited the Brynkinalt Estates and was created the 1st Viscount Dungannon of the 2nd Creation. Arthur Hill's son was created the 1st Marquis of Downshire in 1789.

However, Lord Dungannon's son, Arthur, died before he could claim his inheritance. On the death of Lord Dungannon in 1771, the title passed to his grandson, Arthur Hill-Trevor.

Arthur, 2nd Viscount Dungannon of the 2nd Creation, was married to Charlotte, daughter of the 1st Baron Southampton, a descendant of Henry Fitzroy, Duke of Grafton, the natural son of King Charles II and Barbara Villiers.

Arthur Blundell Sandys Trumbull, 3rd Marquis of Downshire, KP, DCL, and Lord Lieutenant of Downshire, travelled from Hillsborough Castle to attend the sessions. He had been colonel of the Royal Downshire Militia in 1793⁶³.

The Estate of the Marquis of Downshire is given⁶⁴ c. 1850 as including the following townlands: -

Banbridge, Fortescue and part of Upper Iveagh Estates

⁶³ Alexander Knox, *op.cit.*

⁶⁴ PRONI, website, – I have corrected/standardized the spelling where I could. An asterisk* indicates that I have not been able to confirm the identity of the townland. It is unlikely that the holdings of major landowners would have altered much between 1824 and 1850. I have highlighted those townlands referred to in the text of the Book.

Ardbrin	Ballynabragget	
Annaghmakeonan	Ballyvally	Caskum
Ballycross	Banbridge Town	Leasin
Ballygowan	Brickland	Lisnasluggan
Ballygunaghan	Drumnahare	Loughbrickland Town
Ballykelly	Drumnavaddy	Tullintanvally
Ballylough	Glaskerbeg	

Dundrum Estate

Ballybannan	Magherasaul	Tyrella
Ballylough	Moneylane	Waterask
Dundrum		

Castlereagh Estate

Alatady*	Carrickmaddyroe	Heill Hill*
Back Lane*	Carricknaveigh*	Killaney
Ballycarngannon	Carryduff	Killycrot*
Ballymacbrennan	Castlereagh	Legacurry
Ballymaconaghy	Clontonakelly North	Leveroge
Braniel	Clontonakelly South	Lisbane
Bresagh	Cregagh	Lisnabreeny
Carnamuck	Crossan	Lisnasharragh
Carr	Crossnacreevy	Lisnastrean
Carrickfergus Town	Drumra	Lisnode

Middle Division

Ardboley*	Killycrot*	
Ballylagan*	Prosheet*	Englishman's Mountain*
Duncrue*	Saint Catherines*	

North-East Division

Laverties* Lyndon's Park* Sir Moyse's Land*

West Division

Bryantang	Irish Quarter*
Cloghy	Slievetrue*

Antrim Estate

Araid* Clementshill	Irish Hill
Calhame Dairyland	Lisglass

Hilltown Estate

Ardagh	Carcullion	
Ballycoshone Lower	Carmeen	Hilltown Village
Ballycoshone Upper	Carquillan*	Lenish
Ballydulany	Cleomack	Lurgancahone
Ballykeel East	Cullion	Moneyscalp
Ballykeel West	Drumboniff	Mullaghmore
Ballymoney	Drumdreenagh	Slievenalargy
Ballynagappoge	Drumlee	Stang
Ballyweely	Drumnascamph	Tullynasoo
Barnmeen	Goward	Tullyquilly
Beevore*	Hillsborough	

Kilwarlin Estate

Aghandunvarran	Cargygray	Lappoges
Aghnatrisk	Carnbane	Lisadian
Annacloy	Carnreagh	Listullycurran
Aughnadrumman	Carricknadariff	Lurganville
Backmamullagh	Clogher	Magheraconluce
Ballycrune	Corcreeny	Magheradartin
Ballygowan	Culcavy	Magherageery
Ballyhomra	Derry	Magherahinch
Ballykeel Artifinny	Dromara	Maze
Ballykeel Edenagonnell	Drumadoney	Moybrick Lower
Ballykeel Lougherne	Drumaknockan	Moydalgan
Ballyknock	Edenticullo	Mullaghdrin
Ballylintagh	Edentrillick	Reilly's Trench
Ballymurphy	Growell	Taughblane
Ballyworfy	Hillsborough	Tollymore
Begny	Hillsborough Town	

Straid

Prospect House*

Newry

Carneyhough	Newry Town	Newry
-------------	-------------------	-------

Ballykinlare

Ballykinler

Marquis of Downshire

Present at two courts

Signed no summonses

In reality he probably tied in his visits to the court with holidays in Hilltown in August 1825.

Of the others justices who sign summonses or attend at sittings I have been able to learn very little.

William Beers, of Brook Cottage, Newcastle, Co. Down, by his handwriting, seems to have been very old and nearly blind at this time. Was he the father of Rev. James Annesley Beers, rector of Kilcoo in the 1850s and of William Beers of Brook Cottage, gentleman?

William Beers Absent 6/12/24, 13/12/24, and 16/01/26.

Chairman 27 times

Present at 65 courts

Signed 318 summonses – 19.5% of total.

John Keown of Tollymore House, Newcastle, Co. Down. He is married to Isabella, a sister of Rev. A. W. McCreight. In 1793 he is said⁶⁵ to be a lieutenant in Royal Downshire Militia, of which the Marquis of Downshire was colonel, and Earl Annesley was lieutenant colonel. He died on 9th April 1833⁶⁶. Isabella Keown is residing in Tollymore House with Miss Maria McCreight in 1860. She died a widow on 14th November 1865 aged 82 years⁶⁷.

⁶⁵ *A History of the County of Down*, Alexander Knox, Belfast 1875.

⁶⁶ Linenhall Library, *Index of Births, Deaths and Marriages from Belfast Newsletter*

⁶⁷ Ulster Historical Foundation records.

Absent 18/10/24 to 11/11/24
6/12/24 to 13/12/24
10/01/25 to 31/01/25

25/04/25, 6/06/25,
16/01/26 to 30/01/26
17/04/26
19/06/26 to 3/07/26

Chairman 14 times
Present at 41 courts
Signed 179 summonses – 10.9 % of total

John Law of Newcastle, Co. Down

John Law, J.P., is recorded as of Waterfoot, Newcastle, Co. Down dying on 6th September 1850⁶⁸.

Absent 9/05/25, 4/07/25 and 11/07/25

Chairman 4 times
Present at 22 courts
Signed 687 summonses – 42.1% of total

Reverend Hannington Elijah Boyd of Parsonage, Dromara, Co. Down was born in 1770. He was married on 24th October 1815 to Mary Mortimer Boyd who was born in 1798. They had at least one daughter Margaret Gillespie who died at the age of 26. He was rector of the parish of Dromara/Magherahamlet for 54 years before he died on 29th July 1864 at the age of 94 years⁶⁹. He was a school patron and a magistrate in 1836. When we meet him he is aged 54 years.

Never sits

Signed 4 summonses

⁶⁸ Linenhall Library, op. cit.

⁶⁹ Ulster Historical Foundation records.

Reverend Clifford Trotter of Toye, Killyleagh, Co. Down. In 1793 he was an ensign in the Royal Downshire Militia⁷⁰. Was the Edward Southwell Trotter/Ruthven, also in the same militia as a captain, his brother, his father? Two sons were born to him at Toye, one on 22nd March 1839, another on 28th April 1840⁷¹.

Never sits
Signs two summonses

Reverend Charles Archbold, or Archibold, resided at Rathmullan, Clough, where he was rector and magistrate in 1836. A child, a daughter was born to him on 3rd September 1839⁷². He died in April 1875 aged 103 years.

Chairman once
Present at 4 courts
Signed two summonses

Thomas Scott of Kinghill, Rathfriland.

He seems to be the Captain Thomas Scott of King's Hill referred to in Pigot & Co.'s Directory of 1824. Perhaps he is the same Thomas Scott then of Drumballyroney who was a magistrate at Rathfriland Petty Sessions on 1st July 1845.

Present at 3 courts
Signed no summonses

W H Rainey

Major William Henry Rainey of Mount Panther was a major of the Honourable East India Company. He died on 27th July 1830 aged 50 years. He was married to Margaret Macan of Carriffe, Co. Armagh and they had 4 children. He was living at Mount Panther when his daughter was born on 7th June 1822, another on 30th March 1824, a son born on 2nd May 1826 and

⁷⁰ Alexander Knox, *op. cit.*

⁷¹ Linenhall Library, *op. cit.*

⁷² Linenhall Library, *op cit.*

another daughter born on 18th May 1828⁷³. His wife died on 11th May 1839. He and his wife are buried at Knockbreda, Co. Down⁷⁴.

Present at 3 courts
Signed one summons

Frederick Shaw.

Is he the Captain Shaw of Kilcoo who is land agent to the Annesley Estate in 1838?

Never sits
Signed one summons

FINES

131	Hill vs Malone	Game Offences	£5.0s.0d.
331	Maxwell vs Welsh	Trespassing and taking away timber	£- 17s.6d
354	Kenny vs O'Hare	Selling spirits without licence	£2.3s.4d
369	Porter vs Burns	Encroaching on public road (threat to fine)	
425	Shaw vs Maguire	Selling unsound seed	£5.5s.0d
518	Morgan vs Brennan	Unclogged dog	£- 5s.0d
694	McEleavy vs Keane	Trespassing in Bryansford Park	£3.0s.0d
782	McCracken vs Alexander	Trespassing on property of Lord Roden	£- 6s.0d
783	do vs O'Prey	ditto	£- 6s.0d
892	O'Hare vs O'Hare	Being drunk	£- 5s.0d.
895	McLaughlin vs Cunningham	Trespassing & cutting ditch	trespass £- 5s.0d

⁷³ Linenhall Library, op cit.

⁷⁴ Ulster Historical Foundation records.

		cutting ditch	£- 5s.0d
901	Maxwell vs Magurk	Having ash timber for which he cannot account	£2.10s.0d
902	Same vs Meholme	Trespassing by cutting rods in Earl Annesley's wood	£5. 0s.0d
1009	Hunt vs Mason	Nuisance	£- 5s.0d
1039	Smith vs Greenan	Keeping dogs contrary to Law	£- 5s.0d
1062	O'Brien vs Busby	Nuisance	£- 10s.0d
1065	Jelly vs Dugan & McClean	Trespassing on plantation of Earl Annesley	£- 5s.0d
1073	Sawey/Kennoway vs McMahon & Ors	Ditto	£- 5s.0d
1075	Jelly vs Campbell & Maginess	Nuisance	£- 5s.0d
1076	Hunt vs Carr	Keeping a dog loose	£- 2s.6d
1137	Maxwell vs Maginess & Ors	Trespassing & carrying off holly timber	£- 2s.6d
1146	McClean vs O'Brien	Empounding his cattle	£- 10s.0d
1176	Cunningham vs McLoughlin	Cutting ash timber, property of Earl Roden	£5. 0s.0d
1244	Same vs Greer & Ors	Trespassing on property of Earl Annesley	£- 10s.0d each
1272	Jelly vs Fitzpatrick & Ors	do.	no amount stated
1299	Steele vs Dempsey	do.	£-15s.0d
1365	Cavanagh vs Magines	Selling spirits on Sunday	£5. 0s.0d
1366	Same vs McDowell	do.	£5. 0s.0d
1367	Savage vs Rooney & Ors	Trespassing	£- 10s.0d each
1391	Forrester vs Steenson	do.	£2. 0s.0d
1392	Same vs Kerney	do	£2. 0s.0d
1392+	Same vs Murray	do	£2. 0s.0d
1394	Same vs Graham & Ors	do	£- 5s.0d each

1395	Same vs Bradford	do	£- 5s.0d each
1402	Same vs Boyd & Ors	do	£5.0s.0d
1422	Barry vs Busby	Nuisance	£- 10s.0d
1438	Maxwell vs Magee	Ash timber for which he cannot account	£5. 0s.0d
1468	O'Brien vs Quinn & Ors	Dogs loose on highway	£- 5s.0d each & 2s.6d
1469	Same vs Sloan	Pigs loose	£- 5s.0d
1482	Maxwell vs Sheals	Trespassing on woods of L Annesley	£2.10s.0d
1550	Hillan vs Small	Drunk	£- 5s.0d.
1560	Ward vs Tomilty	do	£- 5s.0d.
1572	Hunt vs Bannon	Nuisance	£- 1s.0d
1583	Morgan vs Boden	Trespass on estate of L Downshire	£- 10s.0d
1585	Wright vs Patterson	Trespass on rabbit warren	£5. 0s.0d

LEGAL COSTS

It is clear from the summonses in which there is reference to costs, in these cases by way of outlay to the Clerk, that the costs charged are as follows:—

Sumons to issue	5d.
Sercvice of summons	1s/1d.

Compare these with the table of fees published in the **Petty Sessions (Ireland) Act 1827**

Summons and copy	0s. 6d
Warrant	0s. 6d
Recognizance	1s .0d
Conviction	1s. 0d

Engrossing information in assaults, trespasses and all misdemeanours	1s .0d.
Appeal to Quarter Sessions	1s .6d
Supersedeas	0s. 6d

The value of money *vis-à-vis* legal costs and expenses is best judged by looking at the costs in actions in other courts.

I compare these figure with the costs incurred by the Defendant, James Cumine⁷⁵ in the suit of John Jack as lessee of Michael Cahill and of James Wallace and Hugh Wallace in the High Court in Dublin, the Court of Law Exchequer, concerning the title to a lease of Sheepland Mill and lands in Loughmoney and Carrowcarlin, Co. Down. The acting ran from 21 February 1818 until 20 May 1819 when the Plaintiff's attorney's Bill of Costs of £355. 6s. 6d was reduced after taxation to £133.12s.5d. Thereafter the action "rumbled on" in the Court of Common Pleas until 27 June 1821 when it was finally disposed of. The Defendant's attorney, Richard Keown, charged his client over £150.0s 0d for representing him in the matters.

INDEX OF PRODUCE, ETC.

Barley 32, 111, 293, 1256

Bog timber 678, 709, 782, 783, 808, 1073, 1099, 1417

Bricks 1329

Butter 1488

Cattle, cows and heffers

16, 28, 54, 55, 72, 89, 121, 137, 153+, 199, 211, 217, 230, 234, 263, 324, 348, 347+, 350+, 387, 433, 473, 511, 514, 543, 544, 545, 546, 552, 557, 566, 567, 570, 571, 611, 616, 622, 690, 722, 732, 766, 809, 881, 846, 869, 903, 905, 916, 918, 930, 937, 941, 944, 945, 948, 952, 953, 963, 991, 1003, 1015, 1031, 1063, 1077, 1078, 1122, 1146, 1219, 1220, 1231, 1236, 1248, 1260, 1317, 1319, 1344, 1357, 1384, 1398, 1467, 1549, 1559, 1608

Cloth – see Reel of cloth

Corn Stooks 396

⁷⁵ I am grateful to Dr George Rice of Ardglass for letting me see the original Bills of Costs in this matter.

Ducks 778

Fish/fishing rod

605, 618, 1072

Flax 30, 142, 175, 397, 417, 425, 665, 853, 884, 967, 1381, 1449, 1539, 1595, 1603

Fowl 486, 523, 670

Fowling piece (gun)

602

Geese 21, 408, 980, 1505

Goats 1116, 1151

Grain 15, 224, 1466

Grazing/grass 342+, 454, 717, 1308, 1313, 1335

Hare 131, 507, 1085

Hay 327, 821, 829, 1177, 1425, 1447

Horse

11, 18, 34, 53, 70, 97, 153, 154, 234, 250, 253, 311, 344+, 350+, 357+, 365, 385, 388, 564, 595, 720, 726, 794, 892, 943, 957, 1007, 1033, 1058, 1117, 1131, 1255, 1286, 1305, 1332, 1551, 1600

Leather 170

Lime 1021, 1495, 1496

Linen 292, 306, 418, 556, 571, 639, 746, 1363, 1533

Manure 128, 304, 1181, 1185, 1229

Meal 532, 864, 1213, 1215

Oats 152, 173, 201, 211, 234, 761, 907, 1490

Pigs 1, 19, 37, 81, 88, 113, 140, 151, 186, 227, 260, 295, 309, 516, 520, 592, 836, 850, 887, 929, 1005, 1032, 1142, 1193, 1226, 1232, 1291, 1283, 1397, 1473, 1522, 1569, 1605

Potatoes	42, 157, 293, 307, 334+, 345+, 499, 550, 1164, 1194, 1213
Pistol	936
Ploughing	342+, 377, 439, 470, 484, 1132
Rabbits	165, 1585
Reel of Cloth	65, 1414
Sheep	102, 112, 161, 219, 262, 272, 360, 378, 398, 438, 468, 482, 497, 555, 580, 601, 617, 646, 652, 680, 691, 767, 774, 804, 858, 861, 883, 908, 932, 939, 974, 1053, 1081, 1090, 1121, 1150, 1174, 1180, 1251, 1254, 1267, 1283, 1284, 1288, 1388, 1394, 1463, 1498, 1511, 1558, 1563, 1571
Shipwrecked goods	
	1125
Spinning wheel	
	527
Stone	202, 252
Turf	91, 338+, 366, 372, 627, 644, 649, 689, 1123, 1124, 1391, 1392, 1392+, 1394, 1395, 1402, 1403, 1404, 1405, 1417, 1435, 1436, 1485, 1534, 1582
Yarn	606
Wool	691, 1283, 1287

PRICES AND BARGAINS

Summons No.	Subject	Value or judgment
32	Barley	Claimed at 7s/9d per cwt fr 19 cwt 2 qrs. To pay 7s/6d and 7s/0d/ per cwt for Barley
88	Pig	valued at £2. 4s.0d.
161	Sheep	lost: to pay 5s/0d
200	Wages of servant	15s/0d per half-year - £1.0s.0d claimed:

341	ditto	£2.5s.6d for 3 years
397	Flax	14s/0d claimed for loss of 2 stone
438	Lamb	valued at 10s/0d
619	Horse for ploughing	1s/0d per dau to be paid
869	Heffer	Price £2.0s.0d
1007	Horse killed	£3.5s.0d.
1505	Geese	3 geese valued at 2s/6d
1581	Support of foundling	£12.0s.0d (for one year)

INDEX OF CAUSES OF ACTION

Cause of Action	No. of summons	Total where more than 20	Enactment
Assault		Total	378
Aggravated or repeated Assault		32	
Assault with three or more Defendants			84
Assault during rescue		25	
Assault and false imprisonment	12, 232		
Arms in Public Place with assault etc.	134, 936		
Arms, trespassing with,	165, 270, 879		
Arbitration, refusing to abide by,	509, 547		
Attempts, Larceny,	138		
Empound cow for trespass	544		
Rape	698, 1148		
Rescue	963		
Trespass	940		
Affiliation (maintenance of child born out of wedlock, or “wages for nursing his child”)			
	287, 323, 325, 330, 353+, 485, 568, 993, 1217, 1261, 1278, 1581		
Bad money (passing, fogery, uttering etc)			
	277, 310, 326, 351+, 384, 402, 441, 531, 588, 753, 950, 972, 1030, 1292, 1354,		

	1399
Bailee (negligence of) 1587,	306, 569, 604, 850, 1010, 1388, 1595
Breach of Duty as a Contable	655
Cess (County)	70, 345, 1184, Note at 1401, 1607
Charging exhortitant/illegal trespass	[40 Geo III c. 71] 260, 348, 362, 616, 622, 674, 680, 774, 931, 944, 1031, 1040, 1063, 1150, 1231, 1251, 1305, 1307, 1379, 1389, 1467, 1522, 1569, 1576, 1600
Contract, Breach of	<i>Servants (Ireland) Act 1715</i> - 2 Geo I c.17 <i>Apprentices (Ireland) Act 1751</i> – 25 Geo II c.8 Total of 124
Debt	304, 396, 401, 506, 737, 1216, 1223, 1408
Defamation	56, 94, 163, 223, 408, 416, 715, 814, 1038, 1084, 1111, 1157
Detaining goods	Total 51
Dogs	Total 35 [Grand Juries Act (Ireland) 1796 – 36 Geo III c.55/ Game Act (Ireland) 1698]
Drunkenness	71, 892, 1550
Evidence (refusing to give)	716, 1125
Empounding illegally re cattle trespass	Total of 35
Exposing a child	1543, 1596
False Imprisonment/kidnapping	11, 641, 715
Family (Husband & Wife)	141, 565, 851
Forcible possession of land	Total of 29

Forgery	1081, 1319, 1399
Forestalling and regrating	1352
Fraud	Total of 76
Game Laws	[Game Act (Ireland) 1698, 1787, 1818] 131, 270, 275, 276, 507, 508, 984, 1024, 1061, 1085, 1585
Inkeepers Act – refusing to entertain travellers	288
Jaunting Car wage	1492
Larceny, robbery, burglary	Total of 106
Legacy	417, 447
Malicious damage	Total of 44
Money, Securities etc.	139, 177, 180, 211, 283, 474, 512, 542, 635, 806, 1190, 1447
Nuisance on highway	[Post Roads (Ireland) Act 1792 - 32 Geo III c.30 Fine 40s.0d] Total of 13
Perjury	334, 1160
Police (obstrucing in course of duty)	1263
Procuring perjury by bribes	726 (note), 845
Poundkeeper – breach of duty by,	424, 1288
Public health	1142
Rape	410
Receiving seized goods	89
Receiving stolen goods	Total of 16

Rent (non-payment of)	169, 1590
Rescue of goods seized	Total of 52
Riot	189, 624, 1002***
Roads (prevention of) (forcing through)	419, 513, 662, 663, 788, 817, 1310, 1423 560
Road Traffic (careless driving/riding)	445, 520, 825
Seduction	243, 257
Spirit Licence Offences	[Sale of Spiritous Liquors (Ireland) Act 1805 – 45 Geo III c.50
(without licence)	354, 814
(on Sunday)	1098, 1365, 1366, 1472
(selling contrary to law)	1252
Tithe Offences	[Recovery of Tythes (Ireland) Act 1727- 1 Geo II c.12 :fine up to 40s.0d.] 101, 112, 152, 153, 157+, 210
Trespass on Estate of Lord	Total of 49 [Timber Trees (Ireland) Act 1767- 15 Geo III c.23/Land Improvement (Ireland) Act 1776 – 15 Geo III c. 26
Trespass between tenants	Total of 66 [Trespass of Cattle (Ireland) Act 1800 – 40 Geo III c.71]
Wages – general	Total of 212 [Servants(Ireland) Act 1715 – 2 Geo I c.17/ Apprentices (Ireland) Act 1751 – 25, Geo II c.8]
Car Hire	311
Carpenter's work	49, 353, 404
Cartwright	481, 488
Doctor's	1134
Drawing turf/goods	91, 135, 338+, 420, 572, 664, 1507, 1508
Due to child	82, 1262
“grazing”	559
hire of horse	11, 357+, 363, 374, 388
labourer	269, 359+, 403, 411, 412, 429, 642, 738, 813
linen bleacher	1136

hire of loom	78, 258, 285, 299, 440, 797, 906, 1064, 1163, 1198, 1258, 1453
hire of reed	319, 320, 1011, 1168, 1169, 1170
Mason	314, 437, 460, 510
Nursing	637, 946, 1459, 1506, 1512
Ploughing	342+, 377, 439, 470, 484, 619, 736, 754, 1132
Road works	222, 826, 856, 860
Sawyer	459
Servant	342, 549, 626, 812, 886, 927, 956, 1209, 1358, 1375, 1494, 1499, 1584
Shoemaker	191, 368, 422, 431
Schoolteacher	357, 1135, 1195
Smith	80, 346, 347, 349, 409, 538, 909, 910, 911, 912, 1128, 1474
Tailor	421, 434
Undertaker	190
Weaver	259, 403, 411, 430, 376, 561, 776,
854	
Water (diverting)	665, 853
(obstructing use)	654, 1270, 1310, 1440
Will (refusing to produce)	1452
Usury	[10 Car.I c.22 , as amended: 6% max] 806

JUDGMENTS IN SERIOUS CASES

No.	Title	Date	Cause of Action ⁷⁶	Judgment of Court
PART I Cases referred to Quarter Sessions				
34	Newell vs Barlow	25/10/24	4	Referred to Quarter Sessions
154	Dynes vs Kinaulty et al	20/12/24	11	Referred to Quarter Sessions
207	King vs King	10/01/25	24	Referred to Quarter Sessions
225	Davidson vs Cusick	10/01/25	28	Referred to Quarter Sessions
227	Bowden vs McAnerney	10/01/25	11	Referred to Quarter Sessions
257	Russell vs Murray	7/02/25	45	Referred to Quarter Sessions
277	Teer vs Fergie	14/02/25	6	Referred to Quarter Sessions
353+	Maginn vs McGinness	28/03/25	1 + 4	Referred to Quarter Sessions

⁷⁶ As per Index of Causes of Action.

412	Fegan vs Ormsby	25/04/25	54	Referred to Quarter Sessions
494	Morgan vs Fegan	23/05/25	48	Referred to Quarter Sessions
592	McCartan vs O'Hare	4/07/25	11	Referred to Sessions
625	McMullan vs McCann & Morgan	18/07/25	30	Referred to Sessions
637	O'Hare vs Kelly & Kelly	25/07/25	54	Referred to Quarter Sessions
703	Hennan vs McCarry	29/08/25	24	Referred to Quarter Sessions
720	Cowan vs Fairfield	5/09/25	17	Referred to Superior Court
806	Magee vs Kenaulty	17/10/25	53	Referred to Sessions
894	Grant vs McLaughlin	5/12/25	4	Examinations :Referred to Quarter Sessions
1005	McMullan vs Wright	16/01/26	11	Referred to Quarter Sessions
1012	McEvoy vs McLaughlin	16/01/26	24	Referred to Quarter Sessions
1042	Morgan vs Fitzsimons	13/02/26	24	Referred to Quarter Sessions
1055	Cox & Ward vs Doran & Ors	13/02/26	4	Referred to Newry Sessions
1058	Fitzpatrick vs O'Hare & O'Hare	13/02/26	11	Referred to Sessions
1136	Keenan vs Grant	3/04/26	54	Referred to Sessions
1151	McClory vs Linn & Spires	3/04/26	30	Referred to Quarter Sessions
1155	Sheals vs McEvoy	3/04/26	11	Referred to Sessions
1203	Hops vs McGrath	1/05/26	24	Referred to Sessions
1261	Ward vs Smith	29/05/26	1/54	Referred to Sessions
1365	Cavanagh vs Magines	3/07/26	46	Magines appeals to Quarter Sessions
1456	McElroy vs McCracken	14/08/26	48	Referred to Quarter Sessions
1459	Roney vs Tomilty	14/08/26	54	Referred to Quarter Sessions
1488	Cunningham vs Hanna	28/08/26	24	Referred to Sessions
1552	Ritchey & Ors vs Green & Savage	25/09/26	28	To be decided at Quarter Sessions
1595	Grant vs Greenan	9/10/26	7	Referred to Sessions

PART II Cases where examinations granted or informations taken.

42	Martin & Keown vs Hill & Ors	25/10/24	41	Examinations granted
55	Burns vs McPolin	1/11/24	41	Examinations granted
63	McHenry vs McGarry	8/11/24	4	Examinations granted

76	Mulholland vs Doran	22/11/24	4	Examinations granted
89	Cruickshanks vs Grant	22/11/24	38	Examinations granted
103	Wilson vs Pool	29/11/24	4	Examinations granted
112	Cruickshanks vs McGreevy	29/11/24	41	Examinations granted
138	Kennedy vs Burns	13/12/24	5	Examinations granted
153	Cruickshanks vs Fitzpatrick	20/12/24	41	Informations taken for assault
178	Roney vs Doran	3/01/25	4	Examinations granted
182	McClinen vs Kearns & Sloane	3/01/25	4	Examinations granted
189	McDonald vs Fitzpatrick	3/01/25	42	Examinations granted
212	Lavry vs McGreevy	10/01/25	4	Examinations granted
232	Green vs McGrady & Ors	24/01/25	4	Informations taken
238	Nixon vs Dobbin	24/01/25	4	Examinations granted
264	Alexander vs McGown	7/02/25	4	Informations granted
317	Woods vs McCullough	28/02/25	4	Examinations granted
329	Coburn vs McCullough & McCullough	7/03/25	4	Examinations granted
343	Greenan vs McCunigan & Anr	14/03/25	4	Examinations granted
351	Montgomery vs Kinaulty	14/03/25	4	Examinations granted
341+	Rea vs Joyce & King	28/03/25	4	Examinations granted
343+	McGown vs Alexander	28/03/25	4	Examinations granted
356+	Magin vs McGinness	4/04/25	4	Examinations granted
426	McGinness vs Collins	25/04/25	4	Examinations granted
443	Malone vs McMullan & Ors	2/05/25	28	Examinations granted
445	Porter vs Curlett	2/05/25	44	Examinations granted
479	McCartan vs Naughton & Murray	9/05/25	4	Examinations granted
483	McMeckan vs McGarry & McGlave	9/05/25	4	Examinations sent to Major Kearney
487	McKinney vs McKnight	23/05/25	4	Examinations granted
523	Martin vs Tomilty & Tomilty	30/05/25	28	Informations taken
596	Gribbin vs Gibby	4/07/25	4	Examinations granted

612	Doran vs Rogan	11/07/25	4	Doran to get examinations
645	McAlinden vs McPoland	25/07/25	4	Examinations
650	Reilly vs Raverty	25/07/25	4	Examinations
668	March vs Bradley & Ors	22/08/25	24	Examinations
741	Tomilty vs Tomilty	19/09/25	4	Examinations
756	Delap vs McPoland & Caufield	26/09/25	4	Examinations taken
764	Kennedy vs Marron & McElroy	3/10/25	4	To get examinations
877	Spratt vs Hamilton	21/11/25	4	Informations granted
878	Kelly vs Raverty & Ors	21/11/25	4	Informations granted
884	McCartan vs Murray & Ors	21/11/25	4/28	Informations granted
957	McCartan vs McMullan & McQuoid	2/01/26	28	Examinations granted
958	McCartan vs McCann & Fitzpatrick	2/01/26	4	Examinations granted
962	Keown vs Burns & Bannon	2/01/26	4	Examinations granted
974	Alexander vs Baron	2/01/26	39	Examinations granted
982	Ross vs Curlett	2/01/26	4	Ross to get examinations
1002	Quail vs McGreevy	16/01/26	4/30	Informations granted
1017	Lavery vs Small	30/01/26	4	Examinations
1034	Gribben vs Bannon	30/01/26	4	Examinations
1083	Lennon vs McNally & Ors	6/03/26	4	Examinations
1085	Sawey & Kennaway vs McKnight	6/03/26	25	Informations taken
1087	Brown vs Depo	6/03/26	4	Informations taken
1115	King vs Corbett	20/03/26	24	Examinations granted
1124	Tomilty vs Depo & Ors	20/03/26	28	Examinations granted
1139	Keenan & Rave vs McGarry & Ors	3/04/26	4	Examinations granted
1140	Jenkin McGarry vs King & Ors	3/04/26	4	Examinations granted
1145	O'Hare vs Kelly	3/04/26	4	Examinations granted
1148	Kelly vs O'Hare	3/04/26	4/5	Examinations granted
1172	Meholme vs Gribben	17/04/26	4	Examinations granted
1234	Branigan vs McManus	15/05/26	4	Examinations granted
1274	King vs King	29/05/26	30	Informations granted

1332	McMullen vs McGreevy	19/06/26	39	Examinations
1345	Gribben vs Bannon	3/07/26	4/28	Informations taken
1363	Greenan vs Greenan & Greenan	3/07/26	28	Informations granted
1378	McKnight vs Deacy	17/07/26	48	Examinations
1437	Forester vs Brown & Jelly	14/08/26	28	Informations granted
1464	Halliday vs Cunningham	14/08/26	4	Informations granted
1465	Murray vs Smith	14/08/26	4	Informations granted
1512	Corothers vs Morgan	28/08/26	4/54	Examinations granted
1526	Gribben vs Maginess	28/08/26	4	Examinations
1532	Fitzsimons vs Keenan	25/09/26	4	Informations granted
1570	King vs King	25/09/26	4	Informations granted
1581	West & Anr vs Murray	9/10/26	1	Miss R to give informations against Murray
1586	Wright vs Patterson	9/10/26	4	Examinations
1597	Shilliday vs Boden	9/10/26	4	Examinations
1604	McKnight vs Doran	9/10/26	4	Examinations

PART III Cases where unusual words used

252	Clerk vs Perry	31/01/25		Process for value of stone at Quarter Sessions.
1069	Haughian vs Charleton	20/02/26	24	Processed to the Court

PART IV Cases where Court indicated no jurisdiction

192	Bailie vs Boyd	3/01/25		Forcible entry - No Power
363	Reid vs Hanlon	4/04/25		Wages for horse hire – to be decided at Sessions
364	Fitzsimons vs Fitzsimons	4/04/25		Breach of contract and fraud – No Power
435	Pearson vs McNally	2/05/25		Forcible possession of a house – No Power
713	Mooney vs Gribben	29/08/25		Defraud of £10: 13s.5d – No Power.

INDEX OF PERSONS

Adams

James, Derryneal,[d]	1405
John, Lisnamulligan, [c]	817
Madge, Aughlisnafin [d]	1594
Thomas, Ballywillwill, [d]	739
William, do. [c]	338+
[d]	739
William, Cloughskelt,[d]	502

Adamson

David, Drumgavlin, [d]	311,
do. [c]	327
do. [c]	614

Adare

Robert, - [c]	192
---------------	-----

Agar

Alex., Ballyguiney [d]	273	
Alex. - [d]	281	Alex. Ballylaughlin [d] 548
Barbra, Aughlisnafin [c]	368	
Michael, Ballylaughlin [c]	687	
Robt., Slievenamon [c]	820	
do [d]	1211	

Alexander

Betty, Ballyguiney [c]	264
Hugh, do. [d]	782
do. [c]	944
James, do. [d]	782
Do. [c]	974
do. [c]	1003
do. [c]	1015
John, Letrim [c]	415,
[c]	464,
[c]	801
Mary, Ballyguiney [d]	1015
Nancy, do. [d]	1003
Robert, do. [d]	944,
[d]	1003
[d]	1015
Widow, do [c]	264
William, Letrim [c]	155

Allen

James, Moneycara [d]	1596
John, - [c]	502
William, -	122
Do., Drumcaw [d]	140
Do. [c]	151

Anderson

John, Tullynasue, [d]	831
Do [c]	1573
William, do. [d]	816

Annesley

Earl, 1059, 1065, 1073, 1237, 1211, 1244, 1272, 1273, 1282, 1318, 1335, 1390, 1395, 1405, 1417, 1435, 1436, 1437, 1482, 1530

William,	493
----------	-----

Archbold,

M. -	70
------	----

Armstrong

Ann, Legananny [d]	172
James, do. [d]	172
Jane, do. [d]	172
John, do. [d]	845
Martin, Cluntinagullion [d]	655
Robert Jun., Legananny [c]	172
Robert, Sen. Do [c]	172

Arnold

George, Briansford [c]	115
------------------------	-----

Ash

Hugh, Claragh [c]	180
James, do. [c]	1339, 1441
James, do. [d]	1510

Bacon

Pat – [c]	1548
Stephen – [c]	1548

Bailie

James, - [d]	1495
James, Scribb, [c]	193
Robert, Newcastle, [c]	81, 102

Bannon

Andrew, Tullymore [c]	767
Brian, Backaderry [d]	109
Charles, Ballymaginhey [d]	387
Do.	1480
Daniel, Ballyhaffrey, [c]	603,

		754,	
		755	
Do.	[d]	700	
		1553,	
		1572	
		1599	
Daniel, Tullymore	[d]	1353	
Edward, Ballymaginhey	[d]		1480
Hugh, do	[d]	962	
John, Legananny	[c]	861	
John, Tullymore	[c]	624	
Kitty, Ballymaginhey	[d]		1480
Margaret, Ballymaginhey			
	[d]	387	
Mary, Ballymaginhey	[c]		1480
Do	[d]	387	
Michael, -	[d]	1064	
Patrick, Backaderry	[d]	380	
Patrick, Ballymaginhey	[c]		186
Do	[d]	387	
Patrick, Maghera	[c]	229	
	[d]	693	
		1034,	
		1345	
Peter, Ballymaginhey	[d]	1285	
		1308	
Stephen, do	[c]	826,	
		860,	
		935	

Barclay

Henry, Jr, Burrenbane	[d]	1247
William, Carnacavill	[c]	493
William, Waterask		354

Barlow

John, Ballybannon	[d]	34, 693
John, -	[d]	281
		1070
Nicholas, -		1468

Barnett

John, Castlewellan	[c]	778
--------------------	-----	-----

Barrett

John, Castlewellan	[d]	1252
		1361
Michael, Moneycara	[c]	1108

Baron

David, Ballylaughlin [c]	14, 251, 520
Do. [d]	974

Barron

Alexander, Ballyhaffery [c]	1235
-----------------------------	------

Barry

James, Newcastle, [c]	98
William, do [c]	1113 1422

Beard

Andrew, Castlewellan [c]	1476
--------------------------	------

Beddin

John, Newcastle [c]	1288
---------------------	------

Beers

Francis Charles, Ballyward [c]	1061
-----------------------------------	------

Bell

Alexander, Clanvaraghan [d]	1396
David, do [d]	1396
Elizabeth, Aughlisnafin [c]	1510
Henry, Carnacavill [d]	493
James, Derryneal [d]	339+
Mary, Drumnaquile [d]	448

Bellingsley/Billingsley

John, Benraw [d]	967 1230
John, Legananny [d]	1339 1386 1441
William, Clerkhill [c]	190 477
[d]	129

Benson

William, Newcastle [c]	1414
------------------------	------

Biggars

Daniel, -	181
Bigham	
James	1598
Bingham	
David, Ballymoney [d]	328
	1574
James, Dehiment etc [d]	1402
Black	
Ann, Drumaroad [d]	651
Samuel, Begney [d]	433
Blackley/Blakely	
David, - [d]	1272
Elizabeth, - [c]	323
John, Castlewellan [d]	640
John, Clarkhill [d]	731
[c]	1105
	1109
John, - [d]	1037
Joseph, Teerigory[d]	326
Thomas, Ballybannon [c]	705
Thomas, Clough [d]	295
Blackwood	
Mary, Magherasaul [d]	144
Thomas, Aughlisnafin [c]	44
Thomas, - [d]	500
	702
Blain	
Andrew, Dundrine [d]	855
Blair	
Margaret, - [c]	56
Blundell	
John, Carnacavill [d]	1443
Boden/Bodin/Bowden	
Arthur, Drumena [d]	57
Do [c]	765
Biddy, Slievenalargy [d]	1597
James, - [c]	288

John, Slievenalargy [c]	227	
Do [d]	790	
	1583	
	1597	
Patrick, do [d]	1597	
Richard, do [d]	1597	
Boulger		
Edward, Clough [c]	1537	
Bowen		
Andrew, Moneyslane [d]	946	
Boyd		
Anay, Letrim [d]	844	
David, Scribb [d]	193	
James, - [d]	668	
James, Letrim [d]	844	
John, Jr, Backaderry [d]	125	
John, Scribb [c]	193	
John, Letrim [c]	1277	
John, Sen. Letrim [d]	844	
John, Jun., do [d]	844	
Johnson, Letrim [d]	900	
	1044	
Joseph, do. [c]	352+	
	1088	
	1167	
Samuel, Dehiment [d]	1402	
Boyle		
John, Waterask [c]	827	
Widown, Goadd [d]	669	
Bradford		
Hugh, Letrim [d]	1082	
Hugh, Slievenaboley [d]	1394	
	1404	
	1514	
James, Slievenaboley [d]	1395	
	1404	
John, - [c]	419	
John, Slievenaboley [d]	1395	
	1404	
Robert, Ballymacrainey [d]		1405
Samuel, Castlewellan [d]	282	
	389	
Widow, Benraw [c]	1423	
William, do [d]	389	
	1416	

Bradley

Charles, - [d] 668

Brady

Ellen, Foofany [c] 1196
Laughlin, Magheramayo [d] 543
Mary, Dunmore [d] 24
Patrick, Dunmore [c] 40

Branigan

Peter, - [d] 673
Peter, Moneyscalp [c] 1234

Brennan

Hugh, Legananny [d] 304
929
James, Ballymaginhey [d] 996
John, Legananny [d] 88
Peter, Ballymaginhey [d] 996
Peter, Legananny 514
Peter, do. [d] 518
654
876

Brice

Mary, Lisnisk [d] 1435

Broom

David, Dundrine [d] 512
Isaac, do. [c] 1268
[d] 1437

Brown

Isaac, Dundrine [d] 368
James, Benraw [d] 356
Samuel, Claragh [c] 441
Thomas, Clough [c] 123

Brush

Crane, - 513
Mr - 533

Burns

Arthur, - [d] 268
Arthur, Ballymaginhey [d] 962

	1228	
Arthur, do [c]	1224	
Bernard, Ballymagrehan [c]		859
Bernard, Newcastle [d]	452	
	453	
	679	
Brian, Tallyorreer [d]	369	
Christopher, Ballywillwill [c]	798	
Con, Castlewellan [c]	593	
Con, Newcastle [d]	1067	
Edward, Ballybannon [d]	677	
Hugh, Backaderry [d]	813	
Hugh, Ballybannon [d]	59	
Hugh, do [c]	1269	
Hugh, Ballyward [d]	1351	
Hugh, Drumnaquile [c]	224	
Hugh, Newcastle [d]	926	
James, Backaderry [c]	91	
James, Castlewellan [d]	253	
	599	
Jane, - [c]	50	
John, - [d]	1468	
John, - [c]	470	
John, Backaderry [d]	1018	
John, Ballymaginhey [c]	1224	
John, do [d]	1228	
	1278	
John, Castlewellan [c]	1242	
John, Drumena [d]		507
	1417	
John, Magheramayo [c]	1504	
John, Moneylane [c]	188	
	439	
	1324	
Manus, Clough [d]	42	
Michael, Ballygorienbeg [c]		536
Michael, Magheramayo [c]		55
Nancy, Anahinchigo [c]	433	
Owen, Burren [c]	1096	
Patrick, - [d]	392	
	1534	
Patrick Sen., Letrim [d]	917	
Patrick, Jun. Do [d]	917	
Patrick, Backaderry [c]	813	
Patrick, Drumee [c]	938	
	1036+	
	1296	
Patrick, Drumkelly [d]	138	
Peter, Newcastle [d]	452	
Peter, Slieveniskey [c]	1457	
Philip, Drumnakilly [d]	232	
Richard, Newcastle [c]	909	
	910	
	911	
	912	
	1320	

[d]	1506
Rose, Ballylough [c]	200
Terence, Drumena [c]	259
William, Backaderry [c]	357+
	388
	482
	1043
William, Ballybannon [d]	722

Busby

John, Newcastle [d]	1062	
Mr, Newcastle [d]		630
	1422	

Bush

Michael, Backaderry [d]	380
-------------------------	-----

Cairns

James, Benraw [c]		1413
Robert, do [c]	1413	
Do [d]	256	

Caldwell

G M McD, Ballyginney [c]	534
--------------------------	-----

Call

Arthur, Ballykinler [c]	318	
James, Benraw [d]		1214
John, do [d]	1214	
Patrick, do. [d]	1214	

Campbell/Cambel

Rev. Mr -	468	
Betty, - [d]	1083	
Hugh, - [d]	1083	
Hugh, Ballyhaffery [d]	603	
	1321	
	1555	
Do [c]	700	
James, Letrim [c]	1309	
John, - [d]	1075	
John, Letrim [d]	696	
Patrick, -	711	
	[c] 724	
Sergeant [c]	1028	
	1098	
	1329	
Terence, Drumadonnell [c]		1279

Canaway

John, - [c] 1073

Canney

Mr – [c] 1252

Cardwell

Robert, Magherasaul [c] 896

Carlan

Bernard, Drumnaquile [d] 123
Do. [c] 776
Edward, Drumaroad [c] 15
James, Drumnaquile [d] 123
776

Carline/Carlin

Mark, Drumkeera [c] 311
Do. [d] 327
Rose, Ballykinler [c] 759

Carlisle

Anne, - 456
John, - [d] 1468
William, Ballyguiney [d] 362
William, Maghera [d] 424
1288
1306

William, Tullybranigan [d] 1371
William, - [c] 927

Carnaghan

Ester, Drumee [c] 214
Joseph, Carnacavill [d] 526
Widow, Drumee [c] 413

Carney – see Kearney/ Kerney

Carpenter

-- 1068

Carr

Catherine, Ballykinler [d] 628
Margaret, Ballykinler [c] 485
William, Waterask [d] 1076

Carson

Robert, Ballyhaffery [c]	1243
Samuel, Tullymore [d]	1461

Cartwright

Mr. – [d]	977
-----------	-----

Caruthers

James, Dehimett [d]	1500
Mary, Drumnaquile [d]	1280
Mary, Dunturk [c]	1512
Samuel, Lisnisk [d]	1435

Carvill

Bernard, Drumaroad [d]	64
Betty, Clerkhill [d]	542
Edward, Clerkhill [d]	638
	1137

Cassidy

Patrick, Backaderry [d]	109
-------------------------	-----

Catherwood

Robert, Drinn [d]	794
-------------------	-----

Caufield

Denis, - [d]	1275
Hugh, Tullymore [d]	836
Hugh, do [c]	1215
Stephen, Tullyree [d]	168
	756
	777
	1121
	1266
Do [c]	1101

Caughey

James, Ballyhaffery [c]	28
Thomas, do [c]	28
Widow, Clarkhill [c]	1082
	1249

Cavanagh

Ainsworth, Hilltown [c]	1365
-------------------------	------

Chapman

George, Moyadd, [d]	267
John, do [d]	41
	267
	761
	918
John, - [c]	941
William, Moyadd [d]	267

Charleton

Eby, Letrim [d]	1069
John, Letrim [c]	421
Patrick, Moneyscalp [d]	763

Cinnamon

George,Jr., Clerkhill [c]	1565	
Sarah, do .	[c]	980

Cinney – see also Canney and Kenney

Mr., Castlewellan [d]	635
-----------------------	-----

Clark

James, - [c]	202
	252
James, Ballymaginhey [d]	313
	998
[c]	826
William, Ballyhaffery [d]	735
	1397
William, do. [c]	789
William, Burren [c]	1383
William, Tullymore [d]	979
	981

Cleland

Bernard, -	919
Robert, Dehimett etc [d]	1402

Clendining

Charles, -	338+
Joseph, Magherasaul [d]	122

Clingan/Clinging

Samuel, Ballykinler [c]	72
Do. [d]	1401

Clinton

William, Newcastle [c]	642
------------------------	-----

Clugston

James, Drumnaquile [d]	561	
Sarah, do	[d]	448

Coburn

Ann, Slievenaboley [c]	329
Jane, do. [d]	329
John, do. [d]	329

Coin/Coyne

Charles, Newcastle [c]	530
John, do. [c]	530
	779
Thomas, do. [c]	779

Colgan

Bernard, Ballylough [d]	1458	
Hugh, Drumena [d]	507	
Patrick, Ballygorianbeg [d]		536
Do. [c]	709	
	710	
	1318	

Collins

Alice, Aughlisnafin [c]	427	
Archibald, Aughlisnafin [d]		426
[c]	427	
	847	
John, do. [d]	771	
John Sen., do. [c]	1577	
John Jr., do [c]	1453	
Do.	1454	
John, Newcastle [d]	1538	
Mary, -[c]	886	
Peter, Newcastle [d]	1538	

Conn

Robert, Waterask [c]	1425
Do. [d]	1125
William, do. [d]	1125

Connon

George, - [d]	325
Margaret, Coocstown [d]	290
Patrick, do. [d]	290
Thomas, Ballylough [d]	1138

Connor

Charles, Jr.,		
Drumnaquile	606	
[c]	463	
John, Ballybannon [d]	401	
John, do	699	
[c]	745	
Patrick, -		668
	1478	
Stephen, Islandmoyle [d]	1328	
William, Aughnavalagh		
[d]	148	
Conway		
John, Dumbeg [d]		1399
Cooper		
Betty, Ballygorienbeg [c]	1291	
Elizabeth, do [d]	1291	
Jane, do [d]	1291	
Copeland		
Charles, Tullynasue [d]	1152	
Corbett		
Alexander, Tullynasue [d]	1598	
Do.	[c]	1011
James, Ballyward [c]	1160	
Do.	[d]	283
		858
		1115
		1430
Samuel, -	[d]	766
Samuel, Benraw [d]	922	
Corrigan		
James, Drumanew [c]	307	
Courtney		
Patrick, Ballymaginhey [c]		382
	1312	
	1578	
Patrick, Ballymagrehan [c]		1295
Cowan /Cone		
Andrew, Aughlisnafin [c]	201	
	173	
	201	
Do.	[d]	44
		152

Charles, Ballymagrehan [c]	1104
[d]	262
	1081
	1187
Charles, Burrenreagh [c]	402
Charles, Slievenalargy [c]	830
[d]	804
	1301
Felix, Clanawhillan [d]	568
George, Ballykeel [c]	984
	1024
John, Ballylough [d]	349
John, Ballymaginhey [d]	607
John, Ballyhaffery [c]	720
Do. [d]	785
John, Slievenalargy [d]	804
John, Slievenaman [c]	1467
Laurence, Drumee [c]	516
Laurence, Slievenalargy [d]	1301
Margaret, Briansford [c]	943
Nancy, Tullymore	814
Patrick, Dehimett [d]	503
Sally, Burrenreagh [d]	1287
William, Slievenalargy [d]	804

Cox

Laurence, - [c]	1055
-----------------	------

Crangle

Henry, Ballybannon [c]	497
Patrick, Ballybannon [d]	10
	643
Patrick, Ballykinler [c]	18
Do. [d]	628

Crany

John, Ballygorien [c]	501
John, Burren [d]	372

Crawford

Nicholas, Waterask [d]	35
------------------------	----

Cromie

James, Lacken [d]	320
Sarah, Dunmore [d]	15

Cronyan/Cronnan/Cronnin

James, Ballylough [d]	1565
Thomas Sr, Ballylough [d]	478
	1010
	1298
	1438
Thomas Jr , Do.[d]	1010

Crookshanks/Cruichshanks

Samuel, Downpatrick [c]	89
	112
	153
	154

Crosscre

Widow, Guinness [d]	73
---------------------	----

Cuming

Henry, Slievenaman [d]	819
	820
	1122
	1211
Patrick, Drumee [d]	1127
Patrick, - [d]	1244
Samuel, - [d]	1495
Samuel, Drumee [d]	1127
Widow,Drumee [d]	1127
Widow, Aughlisnafin [d]	492
William, Clanvaraghan [d]	1380
William, Drumee [d]	676
	748

Cunningham/Cunigan/McConaghan

-, -	1071
Arthur, - [d]	340+
Arthur, Dundrum [c]	1068
	1233
Arthur, Legananny [c]	1319
Atty, Moyadd [d]	1071
Bernard, - [d]	116
	1074
Bernard, Ballymaginhey [d]	1384
	1564
Bernard, Newcastle [c]	926
Betty, Moyadd [c]	1444
Charles, Clanvaraghan [d]	964
Denis, Moneyscalp [d]	1295
	1312
Edward, Clanvaraghan [d]	786
Francis, Ballyroney [d]	734
Henry, Drumcaw [d]	619
Hugh, - [d]	968

Hugh, Moyadd [c]	267
	667
Hugh, do. [d]	1165
	1174
Hugh, -	1253
James, -	141
James, Moyadd [c]	834
James, Foofany [c]	1316
John, Ballymoney [d]	343
John, Clerkhill [c]	1147
[d]	980
John, Foofany [c]	269
	1176
Do. [d]	895
	1052
John, Letrim [c]	535
John, Newcastle [d]	530
Joseph, Moneycara [d]	986
	1177
Mary, Clerkhill [c]	1483
Mary, Foofany [c]	1316
Mary, Moyadd [d]	1174
Matthew, Ballymoney [d]	343
Michael, Sr., Burrenreagh	
[d]	97(?)
	158
	270
	1255
	1587
Michael, Jr, do. [d]	270
	758
Michael, Legananny [c]	684
Michael, Newcastle [c]	1538
Nancy, Foofany [d]	1052
Patrick, Drumcaw [d]	619
Patrick, Letrim [d]	1571
Patrick, Moneyscalp [c]	384
Patrick, Moyadd [c]	1180
Patrick, Moyadd [d]	1071
	1144
	1254
	1377
	1464
Richard, Moyadd [c]	735
	883
	1180
	1211
	1244
	1282
	1283
	1417

Curlet

Henry, Hilltown [d]	445
Henry, Newcastle [c]	803

		1256	
	Henry, Jr, do. [d]	837	
	John, Newcastle [c]	90	
	John, Sr. Newcastle [d]	1538	
	John, Waterask [c]		409
		1179	
	Mary, Newcastle [d]	1263	
	Patrick, Newcastle [c]	630	
	Do. [d]	1229	
	William, Clerkhill [d]	982	
Curo			
	Mary, Lismonghan [c]	321	
Curran			
	Henry, Moneycara [d]	1577	
	James, Ballykinler [c]	117	
	James, Moneycara [d]	1577	
	John, do. [d]	1577	
	Patrick, Kirkcullion [d]	566	
	[c]	706	
		791	
	Patrick, Kirkwillan [c]	574	
	Samuel, - [d]	461	
	Thomas, Hilltown [d]	595	
Cusick			
	Biddy, Drumanaghan [c]	105	
	Elizabeth, Scribb [d]	15	
	Margaret, - [d]	17	
	Patrick Sr., - [d]	17	
	Patrick Jr., - [d]	17	
	Patrick, Scribb [d]		225
Dally			
	Thomas, Killough [c]	337	
Dalzell			
	John, Derryneal [d]	1405	
	Robert, Letrim [c]		52
	Samuel, Legananny [c]	800	
	[d]	796	
		1170	
	William, Legananny [c]	344	
		340+	
Darby			
	Charles, Drumaroad [c]	221	
	Charles, Scribb [c]		233

Christopher,		
Burrenreagh [d]	30	
Hugh, Ballydrumond [d]	184	
John, do [d]	184	
John, Foofany [d]	878	
Mary, Drumee [d]		943
Peter, Drumee [d]	943	
Peter, Drumee [c]	1106	
Peter, Foofany. [d]	878	
Thomas, do. [c]	199	

Davidson

Adam, Waterask [d]	155
Do.	698
Ann, Tyrella [c]	225
Elizabeth, Moneygore [c]	62
Hugh, Waterask [d]	155
Do.	534
James, Knocksticken [d]	296
Sarah, Lisnisk [c]	461
Widow, Waterask [c]	906
William, Moneygore [d]	62

Davis

William, Benraw [c]	74
---------------------	----

Davy

Patrick, Drumaroad [c]	64
------------------------	----

Deacy

Denis, Maghera [c]	1130
	1307
	1382
	1433
Denis, do. [d]	1131
	1378
Rose, do. [c]	1130
Do. [d]	1131

Delap

Henry, Tullyree [c]	756
	777
Do. [d]	952
Henry, - [d]	1275

Dempsey

Rev. Mr., Burren [d]	752
James, Burrenbane [d]	1299

Denvir

Bernard, Islandmuck [d] 872

Depo

Bell, Slievenaman [d]	1086	
	1087	
	1123	
	1124	
	1283	
Bell, do. [c]	1253	
	1254	
Isabell, do. [c]	1421	
James, Ardaghey [d]	181	
	298	
James, Slievenaman [d]	1086	
	1123	
	1211	
	1283	
	1485	
John, Letallion [d]		1421
Martha, Letallion [d]	1421	

Develin/Devlin

Charles, Cabra [c]		1311
Do. [d]	1314	
Daniel, - [d]	1495	
Daniel, Tullyree [d]	1563	
James, Cabra [c]	1310	
John, Cabra [d]	1314	
Michael, Cabra [d]	1314	
Owen, Foofany [c]	1357	
Peter, Foffanybane [d]	680	
Rose, Cabra [d]	1314	
Stephen, Cabra [c]		1310
Thomas, Cabra [c]		515
Do. [d]	1314	
	1315	
Widow, - [d]	1563	

Dickey

John, - [d] 668

Diginy

William, Gloat [c] 69

Dimond

John, Cloughskelt [d] 137

Dobbin

John, Clanvaraghan [d]	171	
	238	
John, - [d]	682	
	683	
Patrick, - [d]	683	
Patrick, Clanvaraghan [d]	134	
	238	
	449	
Widow, Moneyscalp [d]	570	
Domigan		
Patrick, Comerin [d]	843	
Donaghey		
Jane, Scribb [d]	235	
Donnelly		
Arthur, Ballybannon [d]	1335	
Denis, Ballymaginhey [c]	159	
	160	
Bernard, Drumee [d]	807	
Hugh, Drumee [d]		807
Mary, Drumee [c]		810
Owen, Drumee [c]		1150
Owen, Drumee [d]	440	
	807	
	1077	
Doran		
Arthur, Castlewellan [c]	361	
	612	
Arthur, do. [d]	265	
	1055	
Arthur, Dunmore [d]	1290	
	1398	
Bernard, Dehiment etc.[d]	1402	
Bryan, -	68	
Charles,		
Ballymacarainey [d]	1171	
Daniel, -		68
Daniel, - [d]	1079	
Daniel, Islandmoyle [c]	582	
Do. [d]	663	
Daniel, Moyadd [d]	834	
Edward, Castlewellan [d]	1055	
Hugh, Ballymaginhey [d]	313	
James, Ballylough [d]	66	
	77	
James, Dunmore [d]	1290	
James, Gargory [c]	1419	
John, Ballylough [d]	66	
	67	

	77	
John, Castlewellan [d]	265	
	280	
	1055	
John, Ballymacaraine [c]	971	
Do. [d]	1171	
Laughlin, Ballough [c]	468	
Michael, Ballykinler [c]	601	
Nicholas, Castlewellan [c]	1362	
Patrick		
Ballymacaraine [d]	1171	
Patrick, - [c]		288
Patrick, Castlewellan [c]	266	
Patrick, Castlewellan [d]	178	
	265	
	1055	
Patrick, Gargory [c]	1541	
Patrick, Islandmoyle [c]	1428	
Patrick, Magherasaul [c]	1387	
	1517	
Peter, Burn [c]	633	
Peter, Burrenreagh [d]	1582	
Widow, Dunmore [c]	1317	
	1398	
William, - [d]	954	
William, Magherasaul [d]	1604	

Dorman

Samuel, Ballymaglaur [c]	21
--------------------------	----

Dornan

Bryan, -	68
Brian, Slieveniskey [d]	1135
Daniel, -	68
Daniel, Slieveiniskey [d]	544
Do. [c]	545
James, Clarkhill [c]	1120
Patrick, Legananny [c]	825
William, do. [d]	544
Do. [c]	545
William, Benraw [d]	559

Dougherty

Daniel, - [c]	1539
Edward, Drumlee [d]	623
Felix, Ballydrumond [c]	355+
	685
Henry, Ballymoney [c]	292
Hugh, Foffany/Cabra [d]	379
Hugh, Newcastle [c]	1606
James, Drumlee [d]	179
	623
John, Castlewellan [d]	898

John, Cargagh [d]	1529	
John, Drumaroad [c]	33	
John, Foffany/Cabra [d]	379	
Mary, Clough [c]	244	
Patrick, Clough [d]	244	
Peter, Drumlee [d]		179
Peter, Foffany/Cabra [d]	379	
Philip, Clough [d]		244
Widow, Ballymoney [c]	690	

Douglas

John, -	807	
William, Jr,		
Ballyhaffery [d]	1243	
Do. [c]	1247	

Downey

Bernard, - [d]	1593	
Daniel, - [d]		1593
Elizabeth, Ballybannon [c]	1431	
Hugh, - [d]	163	
Hugh, Magheramayo [c]	396	
James, Ballybannon [d]	1431	
John, - [d]	1593	
Nicholas, Legananny [c]	196	
Do. [d]	1294	
Patrick, Dehiment [c]		305
Owen, - [d]	340+	

Downshire

Lord	255	
	500	
	1099	
	1583	

Doyle

Bernard, Backaderry [c]	137	
Bernard, Tullybranigan [d]		674
Henry ,Jr., Cloughskelt [c]	734	
Do. [d]	187	
James, Cloughskelt [c]	187	
John, Islandmoyle [d]	1429	
John, Tullybranigan [c]	691	
Mary, - [c]	784	
Patrick, Newcastle [c]	722	
Do. [d]	911	

Drake

James, Drumcaw [c]	619	
Nicholas, Balyloughlin [c]	1126	

Duffy – see also O’Duffy

John, Islandmoyle [d]	314
Mr., -	766
Michael, Backaderry [d]	907
Peter, do. [d]	1086
	1580

Dugan

Charles, - [d]	1468
Charles, Waterask [c]	611
	875
Edward, Castlewellan [d]	1065
Hugh, Moneyscalp [d]	1001
Matthew, Moneyscalp [d]	589
	1001
Patrick, Waterask [d]	915
Peter, Moneyscalp [d]	1001
Richard, Moneyscalp [c]	1603
Do. [d]	1001
Robert, -[d]	1468

Duke

William, -	141
------------	-----

Duncan

Ellen, Ballymaginhey [d]	126
Rose, do. [c]	787

Dungannon

Lord	45
------	----

Dunn

Doctor, Castlewellan [c]	1478
Do. [d]	1525

Dynes

Hugh, Ballow [c]	154
------------------	-----

Eccles

Matthew, Castlewellan [d]	467
Do. [c]	481
	488

Edgar

John, Benraw [c]	283
William, do. [c]	1386

Edmond

Edward, -	[d]	1468
-----------	-----	------

Elliott

James, Ballybannon [c]	273
------------------------	-----

Emerson

John, Claragh [c]	374
-------------------	-----

English

Hugh, Aughlisnafin [d]	1193
Hugh, Ballywillwill [d]	130
James, Ballywillwill [d]	130
Mary, Clanvaraghan [c]	842
Robert, Moneycara [c]	346
	347
	1218
Do. [d]	357
	1022

Ennis / Innis

Hector, Backaderry [d]	805
Do. [c]	853
	125

Essen

Thomas, - [d]	642
Thomas, Newcastle [d]	708

Fairchild

David, Ballyhaffery [d]	720
	1481
James, do. [d]	1481
John, do. [c]	862
William, do. [d]	1481

Farrell/Farritt

Matthew, - [c]	370
	472

Fee

James, Slievenaboley [c]	258
Do. [d]	666
John, Letrim [d]	1369
Robert, do. [d]	1369

Fegan

Daniel, Seafinn	[d]	319	
Edward, -		1497	
Henry, Burrenreagh	[c]	412	
Henry, -	[d]	494	
Peter, Castlewellan	[c]	1424	
William, Maghera	[d]		1110
Fennan			
Andrew, Kirkwillan	[d]	590	
Feran			
Daniel, Islandmoyle	[c]	359	
Richard, do.	[d]	1406	
Ferguson			
James, Newcastle	[c]	1600	
Fergue			
David, Terigory	[d]	277	
Fields			
Mary, Clerkhill	[d]	87	
		108	
		133	
Finegan/Finnegan			
Arthur, Castlewellan	[c]	617	
		629	
Biddy, Ballykeel	[c]	300	
Laughlin, Ballymaginhey	[c]		732
Fineston			
John, Backaderry	[c]	1238	
Finlay			
Robert, Briansford	[d]	1100	
Fisher			
David, -	[d]	1272	
J. -		526	
John, -	[d]	1273	
John, Maghera	[d]	1607	
Robert, Ballyginney	[c]	342+	
Thomas, -	[d]	1272	

Thomas, Castlewellan [d]	338
	950
Thomas, Clerkill [c]	1191
Thomas, Dundrine [d]	341
Do. [c]	342
Thomas, Kilmegan [c]	1581

Fitzpatrick

Arthur, -[d]	1327	
Daniel, - [d]	1272	
Daniel, Ballywillwill [c]	606	
Daniel, Clanvaraghan [d]	18	
Do. [c]	829	
	1058	
Daniel, Moyadd [d]	136	
Francis, Drumena[d]	1535	
Henry, Ballymoney [d]	189	
Hugh, do. [d]	22	
Hugh, Balloughanery [d]	1522	
Do. [c]	567	
Hugh, Cargory [d]		132
Hugh, Clarkhill [d]	818	
James, - [d]	142	
	1272	
James, Cargory [d]	132	
James, Dundrum [c]	127	
John, Ballybannon [d]	107	
Do. [c]	437	
	460	
John, Dundrum [d]	915	
	1068	
	1232	
	1515	
John, Moyadd [c]	1364	
Do. [d]	382	
John, Foofany [d]	1302	
John, Snr., Moyadd [d]	1518	
John Jr., do. [d]	1518	
Margaret, Clanvaraghan [c]		1396
Matthew, - [d]	226	
Michael, -	1071	
Michael, Cabra [d]	359	
Michael, Clarkhill [c]	1300	
Michael, Letallion [d]	1573	
Nelly, Cargory [d]		132
Owen, Islandmoyle [d]	1428	
Owen, Moyadd [d]	153	
Patrick, - [d]		1272
Patrick, Ballywillwill [d]	958	
	1047	
	1048	
Peter, Clarkhill [d]	818	
Peter, Islandmoyle [d]	1428	
Rose, Clanvaraghan [c]	208	
Rose, Foofany [c]	1302	

Stephen, -	[d]	1501
Stephen, Clanvaraghan	[c]	1523
Terence, Clanvaraghan	[d]	208
Terence, Islandmoyle	[c]	366
Thomas, do.	[d]	208
		1347
Thomas, Foofany	[d]	1444
William, Ballybannon	[d]	107
William, -		837

Fitzsimons

Henry, Benraw	[d]	839
		1042
Henry, Craignabb	[d]	318
Hugh, Moneylane	[c]	1532
John, Ballyginney	[d]	364
Mick, -		197
Nancy, Castlewellan	[d]	383
William, Waterask	[c]	364
William, -	[c]	1132

Flanigan

David, -	[d]	1272
James, Ballybannon	[c]	111
Jameds, Magheramayo	[d]	1340
Patrick, Magheramayo	[d]	396
John, Maghera	[d]	1607
John, -	[d]	1273
Thomas, -	[d]	1272

Fletcher

Thomas, -	[d]	1496
-----------	-----	------

Flinn

Bernard, Drumena	[d]	272
Brian, Backaderry	[c]	852
		995
James, Backaderry	[d]	380
John, Tanaghmore	[c]	248
Joseph, Legananny	[c]	106
Margaret, Legananny	[c]	1289
Nancy, Legananny	[c]	681
Peter, Tullymore	[d]	624
		1235
Robert, Tullybranigan	[d]	1409
Robert, Tullymore	[d]	459
Do.	[d]	624
		1373
Sarah, -	[d]	554
Thomas, Legananny	[c]	657
Widow, Drumena	[d]	272

Widow, Legananny [d]	584
William, Drumlee [d]	179
Forrester	
Matthew, - [d]	38
Mr.	662
Mr, Castlewellan [c]	1391
	1392
	1393
	1394
	1395
	1402
	1403
	1404
	1405
Forsythe	
Widow, Derryneal [c]	729
Gallagher	
James, Backaderry [c]	499
Galway	
Murtagh, Magherasaul [c]	1471
Robert, do. [d]	19
Do. [c]	664
Gardner	
Robert, Briansford [d]	585
Geddis	
Alexander, Anahinchigo [c]	393
David, do [d]	393
Gerrard	
Thomas, Castlewellan [c]	751
Gibby/Gibbey	
David, Sr., - [d]	2
Do. [c]	3
David, Ballyginney [d]	596
Gibbons	
James, Newcastle [d]	230
	1542
	1579

Gibson

Thomas, Clerkhill [c]	87	
	108	
	133	
Do. [d]	1120	

Gillespie

Mary, Drumnaquile [c]	841	
Do. [d]	842	

Gillies

James, Claragh [d]	854	
	1109	
	1268	

Gilmore

Alexander, - [d]	407	
Daniel, Legananny [d]	1442	
James, Slieviniskey [d]	527	
Patrick, Legananny [d]	1163	

Glass

Henry, Newcastle [d]	759	
Samuel, Ballyhaffery [d]	572	

Goodman

Michael, Aughlisnafin [c]	110	
---------------------------	-----	--

Gordon

Capt., -	776	
George, - [d]	21	
James, - [d]	21	
Robert, Ernagh [d]	602	
William, - [d]	26	

Gowdy

Peter, Castlewellan [d]	633	
-------------------------	-----	--

Grace

George, Newcastle [d]	1320	
	1322	
Mr., do [d]	1113	
	1114	

Gracey

David, Waterask [d]	14
John, - [d]	1327
Pharis, - [d]	1327
Robert, Waterask [c]	1185

Graham

Michael, Aranagh	946
Samuel, Slievenaboley [c]	636
Do. [d]	1394
Thomas, Ballywillwill [d]	793
	797
	1198
William, Carnacavill [c]	65
William, Newcastle [d]	1538

Grant

Biddy, Letallion [d]	218
Daniel, Moneyscalp [d]	881
Edward, Latallion [c]	88
	328
	385
James, -	1576
James, Ballylough [d]	522
James, Derryneal [c]	1595
Do. [d]	1279
John, Islandmoyle [c]	1381
John, Moneyscalp [c]	158
	171
	1266
Margaret, Moneyscalp [c]	881
Michael, Letallion [d]	1075
	1078
Owen, Ballymaginhey [d]	711
Owen, Ballymagrehan [d]	724
Patrick, - [d]	1495
Patrick, Letallion [d]	218
	949
Patrick, Tullyree [d]	297
	639
Peter, Ballydoo [c]	1575
Peter, Letallion [d]	218
	1078
	1136
	1219
Phelim, Letallion [d]	1284
Philip, Letallion [c]	894
Do. [d]	925
Roger, Ballydoo [c]	1497
Thomas, -	1449
Thomas, Ballymaginhey [c]	80
	1474
Thomas, Letallion [d]	1157
William, Sr, Moneyscalp[d]	89

Gray

John, - 348

Green

Betsy, Drumee [d]	810
Daniel, - [d]	459
Daniel, Drumee [c]	938
	807
	1485
Daniel, Drumee [d]	1036
Francis, Waterask [c]	232
James, Waterask [c]	139
	210
John, -	459
John, Ballybannon [c]	701
	985
John, Ballybannon [d]	699
	745
Martha, Drumee [c]	807
Do. [d]	810
Patrick, - [d]	1552
Patrick, Castlewella [c]	1360

Greenan/Grennan

-	[d]	1496	
Betty, Ballyloughlin	[d]	1363	
Biddy, Maghera	[c]	32	
Elizabeth, -	[d]	1259	
Elizabeth, Islandmoyle	[c]	486	
James, Carnacavill	[c]	58	
		343	
James, Derryneal	[d]	1595	
John, -	[d]	1259	
John, Ballyloughlin	[d]	1039	
		1363	
		1524	
John, Gargory	[d]	1195	
Laughlin, Letallion	[d]	218	
Michael, Cabra, [c]		1315	
Michael, Cabra	[d]	1310	
Nancy, Cabra	[d]	1310	
Patrick, Ballylaughlin	[d]	251	
		827	
Peter, Cabra	[c]	1314	
Peter, -	[d]	1468	
Peter, Cabra	[d]	1310	
		1311	
Peter, Clanmaghera	[c]	191	
Peter, Gargory	[c]		1199
		1250	

Thomas, Cabra [d]	491
	1310
Widow, Ballyloughlin [c]	1363
William, -	1478
William, Carnacavill	58
William, Maghera [c]	1031
	1063
[d]	342+
	1095
Greer	
John, - [d]	1244
John, Slievenaman [d]	1124
	1267
Nevin, - [d]	1244
Nevin, Moyadd [d]	1071
Nevin, Slievenaman [d]	1124
	1267
Gribben/Gribbon	
Alice, Backaderry [c]	792
Bernard, Moneyscalp [c]	1205
Do. [d]	1206
Billy, -	2
Denis, Ballymagrehan [c]	1308
Henry, - [c]	1077
Henry, Castlewellan [d]	1348
Henry, Drumee [c]	525
Hugh, Ballygorienmore [c]	1200
Hugh, Duglinn [c]	96
Hugh, Tullybranigan [d]	713
James, Ballymagrehan [d]	1081
James, Ballywillwill [d]	753
John, - [d]	1208
John, Maghera [c]	1345
John, Ballybannon [d]	701
John, Magherasaul [d]	1450
Margaret, Cabra [c]	47
	848
	966
	989
	1526
Mary, Castelwellan [c]	879
Matthew, Drumena [d]	1084
Michael, Ballybannon [c]	643
Michael, Ballymagrehan [d]	110
Neill, Ballymagrehan [d]	1240
Do. [c]	978
Neill, Burrenreagh [c]	1286
Owen, Ballymagrehan [c]	1081
Do. [d]	1104

Patrick, -		459
Do. - [d]	392	
Patrick, Foffany [d]	1176	
Patrick, Magherasaul [d]	1450	
Peter, - [d]	392	
Peter, Castlewellan [c]	1128	
Do. [d]	1134	
Peter, Foffany [d]	1364	
Peter & Wife, Foffany [d]	340	
Rose, -	65	
Stephen, - [d]	744	
Stephen, Ballygorien [c]	647	
Stephen, Ballygorienmore [d]	575	
Do. [c]	566	
	706	
	717	
	1141	
	1200	
Widow, Maghera [c]	1034	
	1345	
William, Maghera [c]		349
	596	
	897	
	1524	
	1525	
Do. [d]	1031	
	1063	
William, Ballywillwill [c]	683	
Do. [d]	1172	

Grimes

Ann, - [d]	496
George, Ballykinler [d]	535
James, Legananny [c]	1347
Peter, Backaderry [c]	432
Do. [d]	373
	997
Rose, Letrim [c]	535
Thomas, Backaderry [c]	432
Thomas, Legananny [c]	770

Hackett

John, Tullymore [c]	28
William, -	2
William, Tullymore [c]	735

Hagan

Alice, Drumee [d]	316
Arthur, Ballymaginhey [d]	220
	700
Edward, -	1576

Edward, Legannany [d]	876	
Edward, Letrim/Benraw [d]		386
Hugh, - [d]	268	
Hugh, Clough [d]	42	
Hugh, Ballymaginhey [d]	451	
	826	
	856	
	860	
	935	
Hugh, Moneylane [d]	930	
Do. [c]	934	
James, Ballyginney [c]	316	
James, Ballymaginhey [c]	220	
John, Ballyginney [c]	1127	
John, Legananny [d]	963	
Kevin, -		668
Margaret, Ballykeel [c]	550	
Mary, Maghera [c]	37	
	456	
	959	
Michael, Ballykeel [c]	505	
Do. [[c]	550	
Michael, Legananny [c]	1427	
Patrick, - [d]	470	
Patrick, Ballyaughian [d]	259	
Patrick, Ballymaginhey [d]		1285
Patrick, Moneylane [d]	439	
Rose, Ballymaginhey [c]	1278	
Rose, Legananny [d]	963	
Widow, Ballymaginhey [d]		159
Widow, Letrim [c]	1527	
William, Ballymaginhey [c]		78

Hall

John, Balloughanery [d] 567

Halliday

John, Slievenaman [c] 1377
1464
Robert, Derryneal [c] 422

Hamilton

Andrew, Granshaw [d] 147
Hans, Ballylough [c] 522
Hans Jr, Ballylough [d] 205
877
1473
James, - [d] 21
John, Briansford [d] 1492
Robert, Benraw [d] 431
Susanna, Slievenaboley [c] 1584
Widow, Glassdrumand [d] 1493

Hanaty

Roger, -	[c]	976
		977
Roger, Ballykeel	[d]	300

Hanna

Dinis, Drumaroad	[c]	531
Henry, Burrenbane	[c]	1231
		1452
Hugh, Ballymagrehan	[c]	665
James, Burrenreagh	[c]	1540
John, [clerk of Court]		1299
John, -	[d]	668
John, Ballywillwill	[d]	517
John, Burrenbane	[d]	1231
John, Clanvaraghan	[d]	1183
John, Moneyscalp	[d]	377
Joseph, Magherasaul	[c]	1327
Nicholas, Magherasaul	[d]	1483
Patrick, -	[c]	1132
Patrick, Ballywillwill	[c]	284
Patrick, Drumnaquile	[c]	888
		1048
Richard, Magherasaul	[c]	474
Do.		1327
Do.	[d]	1132
Thomas, Ballyginney	[c]	1479
William, Ballymagrehan	[d]	1362

Harris

John, -	[c]	407
Joseph, Clanmaghery	[d]	1378+

Harrison

Mr. -[agent of Downshire]		500
Mr. -		698
Mr. -		1233

Hart

Joseph, Slievenaboley	[c]	1511
-----------------------	-----	------

Haslet/Hazlett

Alexander, Letrim	[c]	812
Charles, Letrim	[c]	404
		418

Haugh

James, Mullinabane	[d]	773
--------------------	-----	-----

Haughian

Biddy, Letrim [c]	1069	
Charles, Letrim [c]	376	
	661	
Do. [d]	1557	
Daniel, Ballymaginhey [d]	629	
James, - [d]	617	
James, Castlewellan [c]	1153	
Do. [d]	93	
	1008	
Patrick, - [d]	617	
Patrick, Ballymaginhey [d]		1285

Hawkins

Catherine, - [c]	56	
------------------	----	--

Hazard

John, Ballybannon [d]	1458	
Jenkin, Aughlisnafin [c]	1014	
Thomas, Dundrum [d]	615	

Heanan/Heenan/Hennan

Bridget, - [c]	586	
Hugh, Backaderry [c]	473	
Hugh, Jr. Moneygore [c]	1426	
Hugh, Sr. Moneygore [c]	1426	
James, Backaderry [c]	438	
James, Legananny [d]	161	
Do. [c]	174	
	844	
Mary, Backaderry [c]	703	
	907	
Robert, -	141	
Stephen, Dunmore [c]	583	

Henderson

Henry, Legananny [c]	844	
John, Dehiment etc. [d]	1402	
William, Legananny [c]	119	
William, Legannany [c]	1521	

Henney

James, - [c]	176	
Patrick, Clanvaraghan [d]	208	

Hennely

Sarah, Aughlisnafin [c]	1594	
Henning		
Robert, - [c]	1157	
Henvey		
Denis, - [d]	180	
	1558	
Herman		
James, Foffany [d]	769	
Herrald		
Charles, Newcastle [c]	1112	
Felix, Newcastle [d]	803	
John, Ballydrummond [d]	1340	
Mary, Magheramayo [c]	867	
Michael, Ballydrummond [d]	1340	
Nanny, Ballydrummond [d]		1340
Owen, Magheramayo [d]	867	
Peter, Derryneal [d]	1162	
Herron		
Hugh, Castlewellan [c]	319	
	320	
	1168	
	1169	
	1170	
Robert, Letrim [d]		352+
	885	
	889	
Widow, Letrim [c]		49
Widow, Letrim [d]	352+	
	885	
	889	
	1359	
William, Castlewellan [c]	1033	
William, Sr. Letrim [d]	990	
	1029	
William, Jr, Letrim [[d]	993	
	1045	
Higgins		
Felix, Burren [c]	170	
John, Ballymagrehan [d]	1470	
John, Legananny [c]	654	
Hill		

Elizabeth, Sr Magherasaul		
[c]	1212	
Elizabeth, Jr, Do. [c]	1212	
James, Clough [d]		42
John, Moneylane [d]	68	
Js	1359	
Richard, Moneylane [d]	1451	
Robert, Jr Aughlisnafin [d]		746
Robert, Magherasaul [d]	1212	
	1387	
	1517	
William, Castlewellan [c]	131	
William, Clarkhill [d]	985	
	1462	

Hillan/ Hillian

Bernard, Lismoghan [c]	634	
John, Islandmoyle [d]	576	
	1166	
	1367	
Matthew, Drumbunagh [c]	1072	
Owen, Drumadonnell [d]	1023	
Patrick, Moneyscalp [c]	30	
	1550	
Do. [d]	31	

Hilly

W -	711	
-----	-----	--

Hobbs / Hops

Mary, Clarkhill [d]	886	
William, do [c]	467	
	1203	

Horn

George, Briansford [d]	1100	
------------------------	------	--

Huddleston

Widow, Ballywillwill [d]	1050	
	1094	
William, do. [d]	403	
	411	
	430	
	465	
	476	
Do. [c]	462	

Hughes

Arthur, Moyadd [d]	508
	737
Edward, Tullycarn [d]	194
Terence - [d]	1244
Hunt	
James, [policeman][c]	1009
	1076
	1572
Hunter	
Henry, Tullymore [d]	157
	784
Robert, do. [c]	1494
Hustin/Huston	
Edward, Burrenbane [d]	285
	484
	1036
George, Ballyhaffery [c]	1248
John, - [d]	938
John, Burrenbane [c]	459
John, Clough [d]	42
William, burren [c]	828
Hutchinson	
William,. Bonecastle [d]	601
Innes – see Ennis	
Irvine	
William, Govatt [d]	289
James	
Jimima, Hilltown [c]	410
Jelly	
James, - [d]	1355
James, Castlewellan [d]	51
Do. [c]	458
	716
	870
	1075
	1361
	1486
James, Dundrine [d]	1437

John, Dundrine [c]	1065	
John, - [c]	1272	
	1273	
Jennings		
John, Dunmore [d]	239	
Patrick, do. [c]	1078	
	1219	
Johnston		
Catherine, Ballylough [c]	67	
	401	
David, Clanvaraghan [c]	341	
Do. [d]	342	
Francis, Drumena [d]	763	
James, -	58	
Jane, Ardaghey [d]	1502	
	1509	
Lucy, do[d]	1502	
Jane, Ballybannon [c]	689	
John, - [d]	1083	
Michael, Ballylough [c]	354+	
Mr. -	345	
Nancy, Ardaghey [d]	1502	
Thomas, Ardaghey [c]	921	
Thomas, Ardaghey [d]	1490	
	1502	
Thomas, Lisnamulligan [d]		742
Jones		
William, Dundrum [c]	1401	
Jordan		
Henry, Burrenbane [c]	1142	
Joyce		
Patrick, Burren [d]	377	
Patrick Burrenreagh [d]	279	
	341+	
Justice		
Hugh, Aughlisafin [d]	1594	
Kane		
Bernard, clanawhillan [d]	1215	
Kean/Keane		
Bernard, Burrenreagh [c]	480	
Daniel, Brocca [d]		391

	442	
Patrick, Burrenreagh [d]	694	
Kearney/Kerney/Carney		
Arthur, Islandmoyle [d]	385	
Daniel, Ballybannon [d]	1335	
Hugh, Derryneal [c]	967	
	1171	
Do. [d]	1392	
	1405	
John, Derryneal [d]	1405	
Joseph, Ballymaginey [c]	856	
Major, -	483	
Patrick, Derryneal [c]	1513	
Patrick, Drumeel [c]	179	
Patrick, Drumlee [d]	1011	
Thomas, Ballybannon [c]	1430	
Kearns		
Samuel, Drumcaw [d]	182	
Keenan		
Biddy, Ballydrummond [d]	815	
Catherine, Ballydrummond [d]	815	
Catherine, Moneyulane [c]	726	
Charles, Ballymoney [d]	823	
	924	
	1004	
Do. [c]	831	
	832	
	1136	
Daniel, - [d]	204	
Hugh, Drumlee [d]	179	
John, Ballydrummond [d]	375	
	394	
John, Ballykeel [d]	117	
Kitty, Cloughram [c]	936	
Margaret, Ballymagrehan [c]	613	
Mary, Ballydrummond [d]	815	
Michael, Fofany [c]	1334	
Owen, Fofany [d]	1334	
Patrick, - [d]	954	
	1129	
	1140	
Do. - [c]	1139	
	1208	
Patrick, Ballybannon [c]	1070	
Patrick, Clarkhill [d]	1213	
Patrick, Drumlee [d]	179	
Patrick, Moneylane [c]	35	
Do. [d]	936	

	1532
Peter, Cloughskelt [d]	1184
Widow, Clarkhill [d]	715
Do. [c]	1213
Widow, Moneylane [c]	726

Kelly

Arthur, Ballymagrehan [c]	1303	
Arthur, Drumena [c]	428	
Arthur, Drumena [d]	658	
	1411	
	1439	
	1531	
Atty, Drumena [d]		760
Bernard, Ballymagrehan [c]		1451
Bernard, Finnis [d]	637	
Bernard, Moyadd [c]	942	
Biddy, Magherasaul [c]	695	
Brian, Moyadd [d]		942
Charles, Ballymagrehan[c]	1303	
Daniel, Ballymoney [c]	1188	
Daniel, Burrenreagh [d]	158	
Daniel, Foofany [c]	398	
Denis, Legananny [c]	869	
	937	
Edward, Ballymoney [c]	1021	
Francis, Letrim [d]	1570	
Hugh, - [c]	1447	
Hugh, Legananny [c]	1323	
Hugh, Legananny [d]	564	
Hugh, Slievenalargy [c]	1563	
James, Castlewellan [d]	1476	
James, Letallion [c]	893	
	1448	
John, -	1024	
John, - [d]	340+	
John, Drumena [c]	804	
	951	
John, Fofanyreagh [d]	608	
John, Legananny [d]	344	
	553	
	970	
John, Letallion [c]	1353	
Kitty, Magherasaul [d]	695	
Mary, Castlewellan [c]	1161	
Do. [d]	1158	
	1476	
Mary, Finnis [d]	637	
Mary, Fofanyreagh [d]	608	
Mary Sr, Magherasaul [d]	695	
Mary Jr., do [d]	695	
Matthew, Drumena [d]	1028	
Michael, Moyadd [d]	360	
	942	
Patrick, Aughnawillian [d]	846	

Patrick, Ballymoney [d]	1145	
Patrick, Islandmoyle [d]	576	
Patrick, Moneyscalp [c]	981	
Patrick, Moyadd [d]	942	
Peter, Ardaghey [c]	1598	
Peter, Foofany [c]		878
Rose, Ballymoney [c]	1148	
Rose, Foofanybane [c]	949	
Rose, Letrim [c]	1570	
Stephen, Ballymagrehan [c]		543
Widow, Ballymagrehan [c]		1331
Widow, do. [d]	540	
William, Aughlisafin [c]	687	
William, Legananny [c]	250	
	1163	
Do. [d]	1375	

Kennedy

Andrew, Clarkhill [c]	676	
	748	
James, Waterask [c]	138	
John, Backaderry [c]	542	
	610	
	764	
	991	
Do., [d]	584	
Mary, Backaderry [c]	1270	
Patrick, Backaderry [c]	991	
Robert, Ballylough [c]	436	
Thomas, Magherasaul [d]	1269	

Kennaway- see also Canaway

John, - [c]	1085	
John, Slievenaman [c]	507	

Kenny

James, - [c]	354	
William, Castlewellan [d]	371	

Keown

-, -	1443	
Ann, Clough [c]	121	
	197	
Ann, Clough [d]	42	
Christy, - [d]	1468	
Hamilton, Cavan [d]	13	
Jane, Clough [d]	42	
John, Clerkhill [d]	154	
	821	

	1224
	1277
	1482
	1486
	1546
Michael, Clerkhill [c]	108
Michael, Clerkhill [d]	154
	853
Patrick, Clerkhill [d]	1546
Thomas, Ballynahinch [c]	42
Thomas, Cavan [c]	13
Widow, Clerkhill [d]	154
	821

Kerr

David, Castlewellan [d]	1107
David, Magherasaul [c]	122
Richard, Dundrine [d]	36
Richard, do. [c]	285
Widow, Aughlisafin [c]	1201
Widow, Dundrine [d]	36
William, Dundrine, [d]	36

Kerrey

Hugh, - [d]	703
Hugh, Ballywillwill [c]	524
Do. [d]	1400

Killen/Killing

Hugh, Ballylough [c]	124
Do. [d]	436
	611
James, Burrenbane [c]	1178
	1189
	1445
Do. [d]	333
	947
James, Kilmeghan [d]	390
John, Burrenbane [c]	1178
Mark, -	571
Patrick, Ballylough [d]	1292

Kinaulty [now *McAnulty*]

Arthur, Backaderry [c]	1238
Bartholemew, Burrenreagh	
[c]	31
Do. [d]	1286
	1603
Bernard, Backaderry [c]	236
	312
Charles, Ballyginney [c]	2
Henry, - [d]	1258

Do. [d]	3
	351
Hugh, -	564
Hugh, Benraw [c]	256
	685
	1333
Hugh, Jr, Benraw [c]	247
Hugh, Sr., Benraw [d]	247
	563
	686
	1413
James, Burren [d]	1374
James, Burrenreagh [c]	377
	1046
James, Do. [d]	480
James, Clanvaraghan [d]	781
James, Dehiment [d]	870
John, - [d]	1496
John, Backaderry [d]	579
John, do. [c]	597
	607
John, Burren [d]	1374
John, Burrenreagh [d]	1297
John, Castlewellan [c]	1119
Kitty, Ballyginney [d]	3
Larry, - [d]	340+
Laurence, - [d]	673
Laurence, Legananny [d]	344
Mary, Castlewellan [c]	93
Michael, Benraw [c]	184
Michael, do. [d]	1051
Owen, Benraw [d]	675
	890
Patrick, Benraw, [c]	887
	1059
Patrick, Benraw [d]	367
	675
	1182
	1333
	1513
Patrick, Clerkhill [d]	154
Peter, Backaderry [d]	357+
Peter, Burrenreagh [d]	1297
Peter, Legananny [d]	174
	274
	388
Patrick, Legannany [c]	304
Stephen, - [d]	1258
Stephen, Benraw [c]	1265
William, Shanrod [d]	806

King

Daniel, Legananny [c]	511
	903
	963

	1043	
	1274	
Daniel, Legananny [d]	207	
	547	
	905	
Edward, Burrenbane [c]	142	
	175	
Edward, Clarkhill [c]	782	
Edward, Clarkhill [d]	750	
Francis, - [c]		306
Francis, - [d]		268
Francis, Gargory [c]	1115	
Do. [d]	1160	
Francis, Letrim [c]	1359	
Henry, Burrenbane [c]	175	
Hugh, Ballywillwill [d]	524+	
Hugh, Gargory [d]	1199	
	1250	
James, Burrenreagh [c]	309	
	552	
James, Burrenreagh [d]	341+	
	1016	
John, Ballymagrehan [d]	1081	
John, Benraw [d]	1169	
John, Letrim [c]	1420	
John, Letrim [d]	1167	
	1192	
	1222	
	1223	
	1408	
John, Newcastle [d]	1112	
Kitty, Legananny [d]	905	
	963	
Laughlin, Backaderry [d]	246	
Laughlin, Legananny [c]	547	
Laughlin, do. [d]	903	
	1274	
Laurence, - [d]	1205	
Laurence, Drumena [c]	272	
Mary, Burrenreagh [d]	1488	
Matthew, - [d]	954	
Michael, -	1562	
Michael, Castlewellan, [c]	213	
Michael, Magheramayo [d]	732	
Michael, Legananny [c]	839	
Michael, Legananny [d]	207	
	511	
	875	
	905	
	963	
Owen, Gargory [d]	355+	
	685	
Patrick, Gargory [c]	510	
Patrick, Legananny [c]	207	
Patrick, Letrim [c]	1223	
	1408	

Patrick, do. [d]	1420	
	1527	
Patrick, Magheramayo [c]	738	
Peter, - [d]	268	
Peter, Balymagrehán [c]	836	
Peter, Letrim [c]	1562	
Rose, Letrim [d]	1420	
	1533	
	1562	
Terence, Ballymagrehán [c]		573
Do. [d]	1461	
William, -	1517	
William, - [d]	1129	
	1140	
William, Moneycara [d]	726	

Kinney – see also Canney

Laughlin, Kirkeel [d]	880	
Roger, Drumlee [d]	1166	
William, Castlewellan [d]	1536	

Kirk

Joseph, Lisnisk [d]	1435	
Mr, -	646	

Kirkpatrick

Andrew, Drumlee [d]	1242	
Archibald, Drumlee [c]	43	
	481	
	488	
	1194	
	1242	
	1412	
James, Dundrine [c]	215	
John, Ballygorien [d]	501	
John, Dundrine [c]	36	

Laffan

James, Castlewellan [d]	458	
-------------------------	-----	--

Laughlin

Bernard, Slieveniskey [c]	1236	
Edward, Backaderry [c]	335	
James, - [d]	953	
James, Aughlisafin [c]	1552	
James, Clanvaraghan [d]	841	
John, slieveniskey [d]	351+	
Mary, Tullyree [d]	1266	
Matthew, Lisnamulligan [d]		817
Neill, Castlewellan [d]	98	

	1491	
Patrick, -	[d]	953
Patrick, Magherasaul [c]	1327	
Patrick, Tullyree [d]	1266	

Laughram

Daniel, Derryneal [d]	671
	727

Lavery

Alice, Drumee [d]	217	
Edward, Drumee [d]	217	
Kitty, - [c]	1017	
Patrick, Drrryneal/Ballymacrainey		
[d]	1405	
Patrick, Tullintanvalley [c]		212

Law

John, -	393	
	819	
	820	
	1585	
Mr, -	338+	
	853	
	865	
	905	
	1122	
Mr J. -	1213	
Samuel, -	1590	
Samuel, Clerkhill [c]	1530	

Laws

Richard, Newcastle [c]	931
Do. [c]	1229

Leard

John, Newcastle [[d]	910
----------------------	-----

Lenaghan

Charles, Ballyhaffery [c]	164
	572
	785
Charles, Carnacavill [c]	1258
	1259
Charles, Drumnaquile [c]	1227
Edward, Burrenbane [d]	548
Henry, - [d]	443
Henry, Drumnaquile [d]	1293
James, Ballyginney [c]	1110
John, - [d]	692
John, Ballyginney [d]	1338

John, Maghera	[d]	959
Patrick, Magherasaul	[c]	954
Thomas, -	[d]	938
		1096
William, -		1517
William, Ballyginney	[c]	342+
William, Kilmegan	[c]	395

Lennon

James, -		1497
		1576
John, Ballydoo	[c]	9
Owen, Burren	[d]	1379
Owen, Burrenbane	[c]	278
		693
		1083
Owen, Burrenbane	[d]	176

Linch

Thomas, Edendariff	[c]	223
--------------------	-----	-----

Lindsay

John, -		348
Mary, Ballaughley	[c]	414
Mr Matthew, -	[d]	1468
Sarah, Clough	[d]	42
Thomas, Clough	[d]	42
William, -	[d]	410

Linn

James, Drumlee	[d]	921
		1116
		1151
John, Drumlee	[d]	1116
		1151

Loftus

Francis, clough	[d]	197
-----------------	-----	-----

Loug(h)ran

Margaret, Drumgoland	[c]	271
----------------------	-----	-----

Lundy

Bernard, Artanagh	[c]	656
Widow, cloughram	[c]	4

Lyons/Lions

Robert, Ballyroney		502
--------------------	--	-----

William, Lisnisk [d]	1435	
<i>[Mc, M' and Mac are all indexed as Mac]</i>		
McAleenan		
James, Ballymaginhey [d]	961	
John, Ballymaginhey [d]	1504	
Kitty, Ballymaginheyn [d]	961	
McAlernan		
Owen, Gargory [c]	241	
McAleven		
Kitty, Castlewellan [c]	1210	
McAlinden		
Ann, Drumcaw [c]	352	
Edward, Maghera [c]	960	
Francis, Newcastle [c]	645	
Henry, Drumee [c]	53	
Hugh, Newcastle [d]	237	
James, Islandmoyle [d]	486	
Thomas, Drumadonnell [d]	1023	
McAlister		
Andrew, Ballywillwill [d]	1048	
Neill, Ballykinler [d]	485	
Patrick, Ballywillwill [d]	1047	
	1048	
	1049	
Robert, Clerkhill/Castlewellan [d]	1273	
McAluran		
Bernard, Drumaroad [c]	249	
Edward, Drumaroad [c]	249	
McAnallan		
Biddy, Moneyscalp [d]	838	
Cicily, Moneyscalp [c]	838	
John, Clanawillan [c]	203	
	1411	
	1439	
	1531	
John, Moneyscalp [c]	823	
	924	
	1004	
John, Moneyscalp [d]	648	

Mary, Moneyscalp [d]	648	
Owen, Moneyscalp [d]	838	
Patrick, Cross [d]	1591	
McAnerney		
John, Gargory [d]	227	
McAree		
John, Ballymaginhey [c]	48	
Stephen, Derryneal [d]	191	
McArevy		
Eleanor, Duglinn [c]	79	
McAtye		
James, Mayadd [c]	1561	
Peter, Slievenalargy [d]	707	
McBride		
Alexander, - [c]	46	
McBurney		
Nathaniel, Moneyslane [d]	510	
William, Drumcaw [d]	795	
William, Moneyslane [d]	510	
McCabe		
Brian, Ballymaginhey [c]	860	
	935	
Charles, Ballymaginhey [d]	80	
	787	
Francis, Ballymaginhey [d]	828	
Do. [c]	998	
James, Ballymaginhey [d]	594	
	787	
James, Moneycara [d]	1177	
Patrick, Ballymaginhey [c]	533	
Do. [d]	594	
	787	
Patrick, Castlewellan [d]	261	
Patrick, Tullyree [c]	209	
	952	
	1121	
Do. [d]	1101	
	1289	
Sally, Ballymaginhey [c]	998	
McCalick		

Patrick, -	[c]	1007
McCally – see also McCully		
William, Ballymacarainey	[d]	422
McCance		
James, Scribb	[c]	99 465
McCann		
Arthur, Ballywillwill	[c]	1056
Arthur, Ballywillwill	[d]	625 762
Arthur, Legananny	[d]	1608
Bernard, Burrenreagh	[d]	1271
Bernard, Mullinabane	[c]	25
Bidy, Legananny	[d]	869
Hugh, Ballybannon	[d]	738
Hugh, Ballylough	[d]	1326
Hugh, Moneyscalp	[d]	763
James, Legananny	[d]	482
John, -		1566 1567
John, -	[d]	25
John, Ardaghey	[d]	1567
John, Ballylough	[d]	958 1056 1105
John, Legananny	[c]	578 868
John, Legananny	[d]	482 869 937
John, Waterask	[d]	27
Michael, -		1566 1567
Michael, Ardaghey	[c]	1567
Michael, Legananny	[d]	482
Patrick, Ballywillwill	[c]	563
Patrick, Legananny	[d]	903
Philip, Moneyscalp	[c]	1518
Widow, Castlewellan	[d]	583
McCardle/McCardell		
John, Cloughskelt	[c]	502
Patrick, Ardrin	[c]	226
McCariston		
John, Cabra	[d]	1381

McCarnley

Terence, Derryneal [d] 1059

McCarry

Daniel, Legananny [c] 579
1375
Edward, - [d] 703
Edward, Murlough [c] 1123

McCartan

Arthur, Backaderry [d] 719
Bernard, Ballyroney [d] 263
Bernard, Ballywillwill [d] 578
798
1080
Do. [c] 799
Bernard, Burrenreagh [c] 1287
Bernard, Slieviniskey [d] 545
1276
Brian, Ballymagrehan [d] 1329
Brian, Ballywillwill [c] 504

Bridget, Ballymaginhey [c] 594
Do. [d] 533
Daniel, Backaderry [c] 772
1589
Do. [d] 1588
Daniel, Ballywillwill [d] 1505
Daniel, Clanvaraghan [d] 1226
Daniel, Drumaroad [d] 84
Daniel, Maghera/Ballybannon
[d] 693
Edward, Drumena [d] 555
Do. [c] 965
Edward, Tullymore [d] 1460
1507
1508
1556
1592
Francis, Slieviniskey [d] 347
1019
Do. [c] 357
479
1135
Hugh, - 1071
Hugh Sr, - 711
Hugh Jr, - 711
Hugh, Backaderry [d] 792
Do. [c] 1066
Hugh, Burren [d] 832
James, Backaderry [d] 780
James, Slieviniskey [c] 592
884

Do.	[d]	545	
		1276	
John, -		521	
John, -	[d]	968	
John, Ballylough	[d]	1602	
John, Burrenreagh	[c]	957	
		958	
John, Castlewellan	[c]	940	
Do.	[d]	1190	
Kitty, Moneyscalp	[c]	1493	
Margaret, -	[d]	243	
Mark, -		807	
Martin, -		521	
Michael, -	[d]	1496	
Michael, Ballymagrehan	[d]		37
Michael, Burrenreagh	[c]	957	
		958	
Michael, Castlewellan	[c]	261	
		882	
		987	
		1519	
Michael, Slieviniskey	[c]	544	
		884	
Do.	[d]	545	
		1236	
		1276	
Nancy, Ballymaginhey	[d]	533	
Nelly, Ballymaginhey	[c]	914	
Patrick, Ballymagrehan	[c]		882
Patrick, Slievenalargy	[c]	790	
Peter, Clerkhill	[c]	1545	
Do.	[d]	1546	
Peter, Drumena	[d]	588	
Robert, Clerkhill/Castlewellan			
	[d]	1273	
Rose, Ballymaginhey	[d]	533	
Rose, Slieviniskey	[d]	545	
Sarah, Ballymaginhey	[c]	914	
Thomas, Backaderry	[c]	719	
Thomas, Ballyhaffery	[c]	358	
Do.	[d]	339	
Thomas, Clerkhill	[d]		1546
William, Ballylough	[c]	440	
William, Slieviniskey	[c]	562	
Do.	[d]	545	
		1276	

McCash

Hugh, Glovatt	[c]	289
---------------	-----	-----

McCavery

Arthur, Ballydrumond	[c]	815
Betty, -	[d]	366
James, -	[d]	366

Mary, -	[d]	366
Patrick, Ballywillwill	[c]	1326
William,-	[d]	366

McClain

Edward, -		691
-----------	--	-----

McClean – see also McClain

Francis, Burren	[d]	115	
Francis, Burrenbane	[c]	1175	
George, Burrenreagh	[c]	512	
Hugh, Tullyree	[c]	639	
John, Burrenbane	[d]	397	
John, Castlewellan	[d]	1065	
Owen, Burrenbane	[c]	1580	
Patrick, -	[d]		1253
Peter, -	[d]	1495	
Peter, Tullyree	[d]	384	
Robert, Burrenbane	[c]	113	
Stephen, Tullyree	[c]		1146
T.,-		769	
Widow, Burrenbane	[c]	391	
		442	

McClelland

Robert, Newcastle	[d]	1221
-------------------	-----	------

McClement/McClimen

Henry, Aughlisafin	[c]	182
		1030
Joseph, Slievenaman	[d]	1124
William, -	[d]	38

McClory

Neice, Ballybrick	[d]	1117
Thomas, Drumlee	[c]	1151

McClughan

Samuel, -	[c]	1385
-----------	-----	------

McComb

David,-		338+
David, -	[c]	130
		322
David, Ballycashone	[d]	255
David, Drumaroad	[d]	441
Mary, Tallynasue	[c]	1470
Rose, Knocksticken	[c]	1596
Thomas, Ballycashone	[c]	255

McComish

Felix, Drumena [d] 1090

McComiskey

John, Cabra [c] 491
Patrick, Ballybannon [d] 437
460
722

McConagan /McCunigan– see Cunningham

McConnell

John, Letrim [c] 1192
1222
Js.,- 1359

McConvill

Edward, Ballymagrehan [d] 219
245
287
Michael, Ballygorienbeg [d] 1318
Do. [c] 1489
Terence, Mayadd [d] 231
William, Clerkhill [c] 855

McCormick

Ann, Scribb [c] 330
Margaret, Shanrod [d] 1446
Patrick, Dehiment [c] 275
Philip, Drumena [d] 428

McCoubrey

John, - [c] 177
John, Castlenavan [d] 307

McCoy

John, Newcastle [d] 22
Do. [c] 23

McCracken

Alexander, Ballylough [c] 811
Charles, Slievenaboley [d] 1395
1404
David, Derryneal [d] 1456
David, Slievenaboley [d] 1394
1404
David Jr, Slievenaboley [d] 1395

Elizabeth, Slievenaboley [d]	1415
Hugh, Slievenaboley [d]	704
James, -	1402
James, Slievenaboley [d]	1395
	1404
	1415
James Sr, Slievenaboley [d]	1394
	1404
James, Drumlee [d]	120
Peter, - [d]	1468
Samuel, Slievenaboley [d]	532
	1394
	1404
William, Ballylough [d]	124
William, Foofany [c]	782
	783
William, Slievenaboley [d]	532

McCrainger

Kitty, Aughlisafin	[c]	492
--------------------	-----	-----

McCrickard

Cormick, Mayadd/etc [d]	728
Denis, Mayadd/etc [d]	728
Donald, Mayadd/etc [d]	728
Edward, Mayadd/Drumena	
[d]	728
Patrick, Mayadd/etc [d]	728
Patrick, Mayadd [d]	1417
Patrick, Moneyuscalp [d]	1053

McCrory

Ellen, Ballymacarainey [c]	626
Philip, - [d]	1495

McCullam

John, Ballylough [c]	1602
----------------------	------

McCullough

David, -	1542
David Jr, Castlewellan [d]	632
Francis, Legananny [c]	796
Do. [d]	800
George, Tallinasue [c]	317
Henry, Rathfriland [d]	710
John, Ardaghey[d]	690
John, Claragh [c]	205
Matthew, Claragh [c]	205
Sarah, Moneygore [c]	1426
Thomas, Benraw [c]	662

McCully – see also McCally

Thomas, Lisnisk [d] 1435

McCunigan – see Cunningham

McCurmigan – see Cunningham (?)

Michael, Burrenreagh [d] 97

McDonald/McDonnell

Bernard, Ballydoo	[c]	9
Charles, Ballygorienbeg	[d]	709
James, Guinness	[c]	73
James, Letallion	[c]	189
		1434
Do.	[d]	1366
Michael, Ballybannon	[c]	1197
Michael, Clanvaraghan	[c]	697
Sally, -	[d]	1083

McDowell

Archibald, Magherasaul	[c]	773
Archy, -		1454
Elizabeth, Clerkhill	[c]	840
John, Magherasaul	[d]	1471
Matthew, Moyadd	[c]	162
		332
		498
William, Ballulley	[d]	187

McEleavy/McAlevy

Felix, -	[d]	1007
Felix, Briansford	[c]	694
John, Ballymaginhey	[d]	1285

McElroy

Alexander, Letrim	[d]	1369
Bernard, Legananny	[d]	196
Henry, Letrim	[d]	198
Do.	[c]	1142
James, Legananny	[c]	204
		1442
James, Legananny	[d]	196
John, Legananny	[c]	1529
John, Letrim	[d]	1369
Patrick, -	[c]	1447
Patrick, Backaderry	[d]	764
Patrick, Legananny	[d]	1521

		1568	
William, Benraw [c]		1415	
		1456	
William, Clanvaraghan [c]		793	
Do.	[d]	973	
		1245	
William, Letrim [c]		198	
		506	
		1190	
		1369	
William, Letrim [d]		464	
		712	
		801	
		1368	
McEvoy			
Arthur, Ballymagrehan [d]		455	
		573	
		822	
		1300	
Do.	[c]	849	
Arthur, Derryneal [c]		519	
		730	
Do.	[d]	659	
		733	
Arthur, Moyadd [d]		332	
Bernard, Ballydrumond [d]			184
Bernard, Drumcaw [d]		1424	
Biddy, Moyadd [d]		162	
		498	
Brian, Ballymagrehan [d]		1341	
Denis, Ballymagrehan [d]		939	
Edward, Ballydrumond [d]			82
Elizabeth, - [d]		684	
Elizabeth, Ballydrumond			
	[c]	675	
		890	
Francis, - [d]			496
Francis, Legananny [c]		928	
		988	
Hugh, Ballymagrehan [d]		183	
		390	
Do	[c]	521	
James, Ballymagrehan [d]		455	
		978	
James, Islandmoyle [d]		1503	
James, Mayadd [d]		1434	
John, - [d]		684	
John, Ballydrumond [c]		874	
		1285	
Do.	[d]	1155	
John, Drumlee [c]		1012	
John, Letrim [d]		376	
John, Mayadd [d]		1119	
Kitty, Ballymagrehan [c]		390	
		1262	

Laurence, Ballymagrehan		
[d]	859	
	1262	
Do.	[c]	1313
Mary, Ballymagrehan [c]	565	
Michael, -	[c]	379
Michael, Ballymagrehan [d]		170
Nancy, Derryneal [d]	1407	
Nancy, Drumena [d]	100	
Nancy, Moyadd [d]	162	
Nicholas, Mayadd [c]	761	
Nicholas, Drumena/Mayadd		
[d]	1165	
Patrick, -	[d]	684
Patrick, Ballydrumond [d]	184	
	634	
Do.	[c]	1547
Patrick, Ballymagrehan [d]		565
	613	
Patrick, Drumaroad [d]	299	
Patrick, Letallion [c]	100	
Patrick, Moyadd [d]	162	
	332	
Paul, Cross	[c]	539
	865	
Priest, -	386	
Roger, Backaderry [c]	1000	
Rose, Ballymagrehan [c]	1341	
Terence, Ballymagrehan [d]		183
Terence, Mayadd [d]	414	
Thomas, Ballydrumond [d]		184
Thomas, Letallion [d]	1449	
William & Wife, Letrim [d]		415
McFarlan		
John, Clerkhill [c]		282
McGarry/Magarry		
Arthur, -	[d]	1140
Atty, Ballywillwill	[d]	1129
Bernard, Ballywillwill [d]	1129	
Daniel, -	[d]	1140
Daniel, Aughlisafin [c]	16	
Do.	[d]	63
	1014	
James, Aughlisafin [c]	94	
	95	
	802	
Jenkin, Ballywillwill [c]	682	
	1129	
	1140	
Do.	[d]	1139
John, Ballywillwill[d]	762	
	1139	

Do.	[c]	1047	
		1129	
		1140	
Patrick, Ballywillwill	[d]	1129	
		1140	
William, Ballyvagh	[d]	1357	
William, Ballywill	[d]		336
William, Ballywillwill	[d]	284	
		483	
		762	
Do.	[c]	1049	
William Sr., Ballywillwill			
	[d]	743	
		1139	

McGeean/Mageean

Hugh, -	[d]	241	
James, -	[d]	241	
James, Gargory	[c]	1351	
Michael, -	[d]	241	
Michael, Gargory	[d]	1519	
Patrick, Drumgreenagh	[c]	1020	

McGibony

John, Ballymacareny	[d]	305	
---------------------	-----	-----	--

McGill – see also Magill

Hugh, Moneygore	[d]	1436	
James, Ballintogher	[d]	310	

McGinn/Maginn

Andrew, Islandmoile	[d]	576	
Ann, Mayadd	[c]	851	
Bernard, Mayadd	[d]	851	
Betty, Aughlisafin	[d]	1440	
Biddy, Islandmoyle	[c]	1406	
Daniel, Foofany	[c]	1165	
Denis, Aughawillan	[d]	1555	
Edward, Islandmoile	[d]	576	
		1367	
John, Islandmoile	[d]	576	
Margaret, -	[d]	278	
Nancy, Ballylough	[c]	353+	
Owen, Mayadd	[c]	737	
Peggy, Ballylough	[c]		353+
Peggy, Islandmoile	[c]	356+	
Rose, Mayadd	[c]	737	
William, Aughlisafin	[d]	1440	
William, Mayadd	[c]	315	

McGinnis/Maginnis etc

Arthur, Ballymagrehan [d]	1331	
Bernard, Aughlisafin [d]	353+	
	356+	
	802	
Bridget, Kinghill [d]	866	
Con, - [d]	968	
Con, Drumena [d]	913	
Con, Lurgan [d]	984	
	1024	
Daniel, Burrenreagh [c]	157	
	1297	
Do. [d]	158	
Edward, - [d]	1075	
	1237	
	1304	
Edward, Aughlisafin [d]	353+	
	356+	
Edward, Ballylough [c]	478	
	872	
	986	
Edward, Ballymaginhey [c]		1301
Edward, Moneylane [d]	188	
Felix, Clerkhill [d]	1137	
Hugh, Cabra [d]	848	
	966	
	989	
	1365	
	1526	
John, - [d]	1304	
John, Anaghlane [d]	228	
John, Aughlisafin [c]	1543	
Do. [d]	1544	
John, Drumcaw [c]	431	
Mary, Ballymagrehan [d]	1331	
M E (Heirs of), - [c]	585	
Patrick, Cabra [d]	848	
	1526	
Patrick, Moneylane[d]	188	
	1324	
Philip, Benraw [c]	1566	
	1590	
Roger, Cabra [d]	848	
	966	
	989	
Widow, Drumena [d]	913	
William, Aughlisafin [c]	426	
	1193	
Do. [d]	427	
	1454	

McGivern – see also McGovern

William, -	726 (note)
------------	------------

McGlave

John, Moneygore [d]	483
Patrick, Ballywill [d]	336
	528
	529
McGlennon	
Denis, Burrenreagh	29
Thomas, Knocksticken [d]	1388
McGlin	
Kitty, -	[c] 116
McGlogan	
Neill, Drumcaw [d]	352
McGorian/Megorian	
Daniel, Clanvaraghan [c]	1183
Hugh, Dundrine [d]	1390
James, Drumcaw [d]	105
James, Dundrine [d]	1390
Margaret, Ballyginney [d]	871
Mary, Ballyhaffery [c]	955
Patrick, Ballyhaffery [d]	286
	1207
Do.	[c] 863
	1346
	1554
Peggy, Waterask [c]	904
McGouran/Magouran	
Peter, Clanvaraghan [d]	1226
Do.	[c] 1232
McGowan/McGown	
James, Waterask [d]	264
	698
Mary, Waterask [d]	210
Robert, Waterask [d]	210
Do.	[c] 264
William, Ballybannon [c]	348
	362
Do.	[d] 1389
William, Waterask [d]	264
McGovern	
William, -	104
McGrady	
Catherine, Scribb [c]	235

Edward, Backaderry [d]	380	
Francis, Derryneal [c]	1475	
Hugh, Magheramayo [d]	71	
James, - [c]	163	
James, Magheramayo [c]	408	
John, Backaderry [d]	1025	
John, Clough [d]	232	
John, Drumnaquile [c]	350	
Margaret, Drumnaquile [c]		350
Mary, Backaderry [c]	386	
Mary, Ballyhaffery [c]	631	
Mary, Ballymaginey [d]	350	
Owen, Magheramayo [c]	858	
Patrick, Ballyhaffery [c]	1221	
Patrick, Tullymore [d]	330	
Peter, Magheramayo [c]	71	
Widow, Backaderry [c]	1018	
	1040	

McGraham/Megraham

John, Clanvaraghan [d]	114	
Michael, - [d]	409	
	500	
Michael, Ballylough [c]	128	
Michael, Magherasaul [d]	664	
Patrick, Ballylough [d]	128	
Do. [c]	500	
	1118	
Richard, Ballylough [d]	697	
Do. [c]	972	
	973	
	1473	

McGrane

John, Letrim [c]	38	
------------------	----	--

McGraw/Magraw – see also McGrath

Henry, Tullybranigan [d]	767	
Henry, Tullymore [d]		402
James, Ballydrumond [d]	1057	
John, - [d]	1070	
	1468	
John, Backaderry [c]		268
John, Clerkhill [d]	236	
John, Knocksticken [d]	6	
John, Letrim [d]	52	
John, Maghera [c]	1607	
Do. [d]	456	
	587	
Patrick, Ballyhaffery [d]	755	
Peter, Letrim [c]	1571	
Redmond, Backaderry [c]	135	
	584	

		809
Do.	[d]	610
		991
		1352
Rose, Castlewellan	[c]	599

McGrath

-		1068	
Daniel, -	[d]	1149	
Daniel, Ballylough	[d]	1197	
Hugh, Letrim	[c]	712	
Michael, Ballydrumond	[c]		1195
Redmond, Backaderry	[d]	1203	

McGreevy/Magreevy

-, Burrenbane	[d]	112	
Arthur, Magheramayo	[c]	1001	
Bernard, -	[c]	306	
Do.	[d]	1064	
Biddy, Fofanyreagh	[c]	608	
Brian, -	[d]	1205	
Edward, -	[d]	593	
Edward, Castlewellan	[d]	261	
Do.	[c]	1237	
Edward, Clerkhill	[d]	987	
Hugh, Drumaroad	[d]		249
Hugh, Magheramayo	[d]	1296	
James, Cross	[c]	1064	
James, Magheramayo	[d]	1248	
John, Ballymagrehan	[d]	665	
		882	
		1332	
John, Mayadd	[d]	1180	
Mary, Ballymaginhey	[c]	537	
Patrick, Ballymaginhey	[c]		996
Patrick, Ballymagrehan	[d]		5
Patrick, Magheramayo	[d]	1304	
Patrick, Tullintanvalley	[d]		212
Peter, Magheramayo	[d]	1296	
Rose, Fofanyreagh	[c]	608	
Thomas, Magheramayo	[d]		365
		940	
		1002	
		1304	
Do.	[c]	816	
Widow, Mayadd	[d]	883	
		1180	
Do.	[c]	1174	

McGrory

James, Tullyree	[d]	932
Owen, Tullyree	[d]	932

McGurk/Magurk

Edward, Clerkill	[c]	899
Do.	[d]	901
Terence, Ballymoney	[c]	1343

McH

Alexander, Magherasaul	[c]	63
		94
		95
		1450
Do.	[d]	474
		1455
N., Magherasaul		1450
Rose, Magherasaul	[d]	1455

McIlhenry

John, Ballymacarn	[d]	672
John, Drumgavlin	[d]	614

McIlmeal

Alice, Tullybranigan	[c]	466
----------------------	-----	-----

McIlveny

Bernard, Drumaroad	[d]	60
Edward, Dunturk	[d]	33
John, Drumaness	[d]	86

McInteer

Henry, Legananny	[c]	845
------------------	-----	-----

McIntyre

James, Legananny	[d]	119
------------------	-----	-----

McKay/McKey

Daniel, Clarkhill	[d]	1060
John, Ballymagrehan	[c]	821
		1462
John, Briansford	[c]	1481
Michael, Islandmoile	[d]	576
Michael, Magherasaul	[d]	1330
Peter, -	[c]	1027
Robert, -		538
Stephen, Ballymaginhey	[d]	1285

McKeag/McKeig

Robert, Briansford [c]	846
Do. [d]	541
Widow, Briansford [d]	1492

McKee

Ann, Clerkhill [d]	236
James, Benraw [c]	1230
James Jr, Clerkhill [c]	454
Jane, - [d]	406
Robert, Clerkhill [c]	1241
Robert, Portaferry [c]	950

Macken – see at end of “Mc”

McKenna

-, -	1378+
James, Annadorn [c]	1271

McKenney

Patrick, Backaderry [d]	380
-------------------------	-----

McKeown

Bernard, Derryneal etc.[d]	1405
John, Dundrum [d]	896
	976
John, Newcastle [c]	455
Patrick, Backaderry [d]	580
Redmond, Derryneal etc [d]	1405

McKinney

Betty, Backaderry [c]	1533
Edward, Drinn [c]	794
William, Castlewellan [c]	487
Do. [d]	420
	740
	1360

McKnight

A.,-	1443
Andrew, Carnacavill [c]	692
	1131
	1507
Do. [d]	1130
Andrew Jr., Carnacavill [d]	1305
David, Slievenamon [d]	667
Do. [c]	1275
James, Carnacavill [d]	1130

		1382
		1433
Do.	[c]	1131
		1378
James, Moyadd	[c]	1071
James, Slievenaman	[d]	1124
James Jr, Slievenaman	[c]	1144
John, Drumee	[d]	558
John, Slievenamon	[c]	580
Joseph, Carnacavill	[c]	420
Do.	[d]	897
Joseph, Slievenamon	[d]	398
Patrick, Carnacavill	[c]	217
Do.	[d]	487
Patrick, Drumee	[d]	558
Robert, -		526
Robert, Carnacavill	[c]	1443
		1542
Robert, Slievenaman	[d]	1085
		1103
Do.	[c]	1086
		1342
William, Ballylough	[c]	1604
William, Drumee	[d]	558
Do.	[c]	679

McLaughlin

Arthur, Letallion	[d]	167	
		830	
Arthur, Magheramayo	[c]	1535	
Edward, Foofany	[d]	894	
Edward, Letallion	[d]		1012
		1196	
		1376	
		1448	
Francis, Letallion	[c]		181
James, Drumena	[d]	1021	
Do.	[c]	1188	
James, Foofany	[d]	1316	
James, Letallion	[c]	167	
John, Foofany	[d]	894	
		1316	
Do.	[c]	1052	
John, Letallion	[c]	895	
		925	
Do.	[d]	1448	
Patrick, Foofany	[d]	894	
		1176	
Peter, Drumena	[c]	1188	

McLean

John, -	[c]	324
---------	-----	-----

McLernon

Hugh, Gargory	[c]	1553
John, Gargory	[c]	822
Do.	[d]	849

McLinchey

Elizabeth, Letrim	[c]	885
James, Letrim	[c]	889
		900
		990
		1029
		1044
		1045
		1557

McLinden

Ann, Waterask	[c]	698
Bernard, Islandmoyle	[d]	577
Edward, Cargory	[c]	132
Francis, Newcastle	[c]	824
Henry, Drumee	[d]	598
Henry, Maghera	[c]	1035
Do.	[d]	1106
Henry Jr, Maghera	[d]	1296+
James, Newcastle	[d]	653
Do.	[d]	1569
Mary A, Newcastle	[d]	516
Patrick, Drumanquile	[d]	1227
Widow, Waterask	[c]	1528

McMacken

Hugh, Aughlisafin	[d]	1201
-------------------	-----	------

McMahon

Arthur, Cross	[d]	1073
Do.	[c]	1267
		1516
Henry, -	[d]	1468
Henry, Cross	[c]	864
Hugh, -	[d]	1253
Hugh, Cross	[d]	1073
		1516
Owen, Cross	[d]	1073

McManus

Bernard, Monenabane	[d]	303
Catherine, Moneyscalp	[d]	1099
Charles, Drumena	[d]	678
Do.	[c]	707

Henry, Moneyscalp [c]	41	
Do. [d]	646	
	1099	
	1234	
Hugh Sr, Moneyscalp [d]	992	
Hugh Jr, Moneyscalp [d]	992	
John, Moneyscalp [d]		378
	1099	
	1234	
Do. [c]	992	
Mary, Moneyscalp [d]	1099	
Owen, Moneyscalp [d]	1246	
Patrick, - [d]		968
Patrick, Drumena/Mayadd [d]	1165	
Patrick, Moneyscalp [d]	1099	
	1336	
Polly, Moneyscalp [c]	1246	
	1336	

McMeckan

Hugh, Magherasaul [c]	144	
John, Castlewellan [c]	140	
John, Claragh [c]	483	
William, Artanagh [d]		656

McMullan/McMullen/McMullin

A.,-	1367	
Alexander, Castlewellan [c]		576
	774	
Do. [d]	1098	
Alexander, Dunturk [c]	5	
Ann, - [d]	243	
Catherine, Ballywiullwill [d]	714	
Cornelius, - [d]	141	
Cornelius, Burren[d]	58	
Cornelius, Burrenbane [d]	175	
Daniel, Dunturk [d]	20	
Denis, Ardaghey [c]	1006	
Edward, Ballywillwill [d]	517	
Henry, Ballywillwill [d]	517	
	888	
Hugh, Ballywillwill [c]	403	
	411	
	430	
	476	
Do. [d]	462	
James, - [d]	688	
	723	
John, - [d]	682	
	683	
John, Backaderry [d]	825	
John, Ballymagrehan [c]	390	

John, Ballywillwill [d]	449	
	1325	
Do. [c]	1010	
	1080	
John, Derryneal [d]	145	
John, Dunturk [c]	898	
Do. [d]	899	
John, Legananny [d]	506	
	661	
Margaret, - [c]	287	
Mary, Ballywillwill [c]	714	
Mary, Gloaxt [d]	69	
Michael, Ballywill [d]	336	
Michael, Ballywillwill [d]	449	
Michael, Clanvaraghan [d]	1325	
	1466	
	1487	
	1605	
Nancy, Ballymagrehan [c]	760	
Robert, Derryneal [d]	145	
P., -	1310	
Patrick, - [d]	443	
	688	
	723	
	1096	
Patrick, Backaderry [d]	514	
Do. [c]	1332	
Patrick, Ballylough [d]	925	
Patrick, Ballymagrehan [d]	219	
Do. [c]	262	
Patrick, Ballywillwill [d]	404	
	888	
Do. [c]	714	
Patrick, Burrenbane [c]	1016	
Patrick, Clanvaraghan [c]	627	
	649	
Patrick, Drumgoland [c]	351+	
Patrick Jr, Castlewellan [c]	1292	
Pat Roe, - [d]	1496	
Peter, Dunturk [c]	625	
Thomas, Ballywillwill [d]	714	
Thomas, Derryneal [d]	145	
William, Ballyhaffery [d]	1346	
	1554	
William, Ballylough [c]	107	
Do. [d]	497	
William, Briansford [d]	585	
	604	

McNaghton

Thomas, Lacken [d]	1033
--------------------	------

McNally

Daniel, Murlough [c]	260
----------------------	-----

		334
Do.	[d]	435
		525
Daniel, Newcastle	[d]	814
Isabell, Ballyhaffery	[c]	1225
John, -		538
Shebby, -	[d]	1083
Thomas, Corrags	[d]	466
Do.	[c]	1388
William, -	[d]	1083
William, Briansford	[c]	538
William, Ballyhaffery	[c]	750
		835
Do.	[d]	857
		862
		863
William, Tullymore	[d]	102
Do.	[c]	1255

McNamara

Henry, Drumanew	[c]	271
Henry, Scribb	[d]	216
Hugh, Drumaroad	[d]	221
Hugh, Scribb	[d]	233
Patrick, Burrenbane	[c]	333
		947
Do.	[d]	413
		1178
		1445
Robert, Seaford	[c]	303
Sarah, Burrenbane	[d]	1189
William, Comerin	[c]	308

McNea – for McVea?

John, Dunmore	[d]	1317
Mary, Mayadd	[c]	136

McNeill

Henry, Derryneal	[c]	1340
------------------	-----	------

McNerney

John, Clanvaraghan	[c]	1380
--------------------	-----	------

McPoland/McPolin – see also Poland

Arthur, Castlewellan	[c]	371
		1508
Bernard, -	[d]	756
		777
Brian, Tullyree	[d]	952
Columb, Tullyree	[d]	691

		1349
		1563
Daniel, Castlewellan [d]		1097
		1217
Isabell, Ballymaginhey [d]		1564
James, Magheramayo [d]		55
		887
Michael, Tanvalley [d]		254
Owen, Ballygorienbeg [d]		709
Owen, Tullyree [c]		570
Patrick, Magheramayo [c]		1184
Stepehn, Ballygorien [d]		149
Terence, Ballygorienbeg [d]	1489	
William, Tullyree[d]		46
		645
		824
Do. [c]		168
		570

McQuoid

Edward, Ballylough [d]	957
James, Ballylough [d]	75
	128
John, Claragh [c]	854

McSherry

Hugh, - [d]	1208
Hugh, Aughlisafin [d]	802
Peter, Aughlisafin [c]	1092
William, Claragh [c]	336

McStay

Kitty, Backaderry[c]	446
----------------------	-----

McSpadin

-, -	1267
Samuel, Slievenaman [c]	819
	1122
Do. [d]	616
	622

McVea/McVey/McVeagh – see also McNea

Alice, Moneylane [c]	310
James, Burrin [c]	239
James, Castlewellan [d]	956
John, Dunmore [d]	1398
John, Tallymore [c]	814
Do. [d]	516
Mary A, Magherasaul [c]	725

Macken

Nicholas, Newcastle [c]	22
	648
	1579
Do. [d]	288
	734
Patrick, Tullybranigan [c]	1373
	1409
Patrick, Tullymore [c]	541

Madden

Patrick, - [d]	324
----------------	-----

Madine

Patrick, - [c]	20
Patrick, Drumaroad [c]	740

Magee- see also McGee

Bernard, - [d]	1327
Bernard, Ballyginney [c]	392
Hugh, - [d]	1
Hugh, Benraw [c]	662
Hugh, cloughram [d]	906
Hugh, Moneyscalp [c]	652
James, Benraw [c]	806
James, Clanvaraghan [d]	627
	649
John, - [d]	851
John, Backaderry [d]	995
John, Ballylough [c]	818
Do. [d]	1438
John, Ballyloughlin [c]	457
Michael, Newcastle [d]	169
Patrick, Ballyloughlin [d]	1601
Patrick, Waterask [d]	1479
Richard, Waterask [d]	1601
Robert, Ballyginney [c]	392
Sarah, Backaderry [d]	995
Terence, Newcastle [d]	169
Widow, - [d]	851

Magill

Arthur, Hilltown [d]	670
John, Newcastle [d]	660
Samuel, - [d]	668
William, Cavan [d]	13
William, Newcastle [d]	678

Maginnity

Rose, Ballymagrehan [c]	245
Maglenon	
Nancy, Knocksticken [c]	185
Maglew	
James, Ballymagrehan [d]	447
Kitty, Ballymagrehan [c]	447
	1564
Magorien/Megorien – see also McGorien	
David, Clanvaraghan [c]	561
Patrick, Ballyhaffery [d]	729
	835
Do. [c]	857
Magredie	
William	27
Maguire	
William, - [d]	425
Maguonan	
Stephen, Drumena [c]	1090
Mahaffy	
Alexander, Dundrum [d]	1539
James,	702
Makerge/Maharge – see also Meharg	
- , - ,	399
	400
	662
	665
	769
William,	1427
Malling	
James, - [c]	450
Sarah, - [c]	450
Mallon	
John, - [d]	177
Malone – see also Meloin	

Hugh, - [c]	276
Hugh, - [d]	1205
Hugh, Ballymagrehan [d]	276
Hugh, Sr, Ballymagrehan [d]	131
Hugh, Jr, Ballymagrehan [d]	131
James, -	131
John, Ballymagrehan [c]	1462
Michael, - [d]	241
Neill, Ballymagrehan [d]	276

Manus (?)

John	188
------	-----

March/Marsh

E D Joseph, Hilltown [c]	405
	590
	668
	669
	670
Do.	726 (note)

Mark

Joseph, Lisnisk [c]	808
	1220

Marmion

Bernard, Drumena/Moyadd [d]	1165
Edward, - [c]	970
Edward, Moyadd [d]	1518
Henry, Moyuadd [d]	1518
James, - [d]	303
Patrick, - [d]	1484
Patrick jr, - [c]	970
Patrick Sr. - [c]	970
Richard, - [d]	1484

Marron

Denis, Backaderry [c]	975
	999
Henry, Backaderry [c]	429
	527
	1281
Richard, - [d]	340+
Richard, Backaderry [c]	956
Thomas, Backaderry [c]	380
	620

Do.	[d]	39	
		381	
		764	
		1323	
		1559	
Marshal			
William, Sr. Finnis [c]		101	
William ,Sr Drumara [c]		655	
Martin			
David, - [d]		1342	
David, Lacken [d]			923
Hugh, Ballynahinch [c]	42		
James, Letrim [c]	1384		
James, Newcastle [c]	523		
Robert, -	766		
Robert, Sr. -	340+		
Robert Jr, -	340+		
Robert, Dehiment [c]	423		
Robert, Newcastle [d]	1072		
Thomas, Anahinchigo [d]	808		
Mason			
Jane, Clonawhillan [c]	568		
John, - [d]	1009		
Mary, Rathfriland [c]	1103		
Massey			
Debora, Magherasaul [d]	934		
Elizabeth, Magherasaul [d]		934	
James, Granshaw [d]	146		
James, Magheramayo [c]	365		
Robert, magherasaul [c]	930		
William, Ballylough [c]	804		
Mateer			
Henry, Legananny [c]	764		
James, Legananny [d]	641		
Do.	[c]	673	
Mathers			
Francis, Castlewellan [c]	635		
Mathews			
James, Ballylough [d]	463		
Mary, Ballylough [d]	200		
Maxwell			

Hugh, Clerkhill [c]	39	
	281	
	331	
	901	
	902	
	1137	
	1335	
	1390	
	1438	
	1482	
Meane		
Thomas, Legananny [c]	156	
Meharg		
Alexander, Castlewellan [d]	1416	
Melholme – see also Mulholland		
Bernard, - [d]	1129	
	1140	
Bernard, Aughlisafin [c]	1172	
Brian, Aughlisafin [d]	1452	
Brigit, Castlewellan [[d]	1372	
Edward, Aughlisafin [d]	1452	
Francis, - [d]	409	
Gregory, Clarkhill [[c]	1025	
James, Clarkhill [c]	313	
Margaret., Backaderry [c]	109	
Margaret, Ballylough [c]	401	
Patrick, Aughlisafin [d]	847	
Patrick, Ballymagrehan [c]	731	
Peter, Castlewellan [d]	1372	
Thomas, Ballymaginhey [d]	902	
Meloin		
John, Drumcaw [c]	795	
Melvin		
William, clough [d]	185	
Menary		
John, Newcastle [d]	909	
Margaret, Newcastle [c]	660	
Middleton		
John, Clerkhill [d]	477	

John, Drumgavilan [[d]	101	
Miller		
Jane, Ballylough [c]	602	
Quail, - [d]	1038	
Milligan		
Edward, Drumaroad [c]	353	
Francis, Slieveniskey [c]	1019	
James, Benraw [c]	1162	
John, Castlewellan [d]	1491	
John, Slievenaboley [d]	418	
	1403	
Miscamble		
Hugh, Moneycara [d]	1596	
Wife of Hugh, do [d]	1596	
Mitchell		
Nancy, Claragh [c]	326	
Montgomery		
Andrew, Ballyloughlin [d]	1126	
John, Ballyginney [d]	2	
Do. [c]	3	
John, - [d]	692	
John, Ballyloughlin [d]	520	
John, Jr Ballyloughlin [c]	351	
Joseph, Moybrick [d]	258	
William, Ardaragh [c]	753	
Mooney		
Daniel, Gransha [c]	45	
Hugh, Dehiment [d]	423	
Hugh, Granshaw [d]	1511	
James, Backaderry [d]	772	
James, Malloughmore [d]	591	
John, Backaderry [c]	381	
Do. [d]	499	
	1281	
John, Ballyhaffery [c]	1207	
John, Drumena [d]		873
John, Dundrum [c]	713	
Moore		
Archbold, Ballywillwill [d]		338+
Gilbert, Aughnaskeith [d]	636	
James, Lisamulligan [c]	166	
John, Hilltown [d]	670	
Mr., Down	294	

Nathaniel, Newcastle [d]	1472
Sally, Hilltown [d]	670

Moran

John, Tullymore [d]	1414
Michael, - [d]	1468

Morgan

Andrew, Newcastle [d]	759
Alice, Slievinsikey [d]	1257
Bernard, Legananny [d]	770
Brian, - [d]	1327
Brian, Ballyloughlin [c]	1330
Bridget, Slieviniskey [d]	1257
Catherine, Clarkhill [d]	581
Charles, Moyadd [c]	769
Columb, Slieveiskey [c]	919
Do. [d]	1019
	1257
Cormic, Tallinasue [d]	1358
Daniel, -[d]	1342
Daniel, Drumnaquile [c]	1280
Do. [d]	1512
Edward, Ballykeel [d]	550
Edward, Foofany [d]	1091
Edward, Foofanyreagh [c]	314
Edward, Stang [d]	505
Felix, Legananny [c]	654
Francis, Slieviniskey [d]	1019
Hannah, Backaderry [d]	50
Hugh, Legananny [c]	291
	1352
Hugh Sr, Foofany[d]	1091
Hugh Jr, Foofany [d]	1091
Isabell, Legananny [c]	490
James, Cross [d]	1133
James, Drumena [c]	1349
James, Foofany [c]	1089
Do. [d]	1091
John, Ballylough [d]	625
John, Cabra [d]	515
John, Caragh [c]	1154
John, Drumbanue[c]	1583
John, Drumnaquile [d]	1293
John, Foffany/Cabra [d]	379
John, Hilltown [c]	1099
John, Letallion [c]	1079
John, Slievinsky [d]	919
Joseph, Castlewellan [c]	632
	1134
Joseph, Castlewellan [d]	549
Joseph, Clarkhill [d]	581
	1128
	1539

Kitty, Legananny [d]	770
Luke, Ballymoney [d]	1343
Margaret, Ballymagrehan [c]	1461
Mary, Clarkhill [d]	1137
Mary, Legananny [c]	291
Michael, - [c]	274
Michael, Drumnaquile [c]	489
Michael, Legananny [d]	597
Nancy, - [c]	120
Nancy, Castlewellan [c]	383
Nancy, Clarkhill [c]	581
Patrick, Clanvaraghan [d]	48
Patrick, Foffany [c]	279
Patrick, Sr Ballymoney [d]	1343
Patrick Jr, Ballymoney [d]	1343
Patrick, Legananny [c]	768
Do. [d]	770
Patrick, Slieviniskey [d]	919
Peter, Ballymoney [d]	1343
Peter, Drumlee [d]	1251
Phelim, Ballymoney [d]	1343
Philip, Legananny [c]	518
Roger, - d]	1495
Roger, Legananny [d]	302
Roger, tullyree [c]	494
Rose, Legananny [d]	302
Terence, Slieviniskey [c]	114
	1159
Do. [d]	1257
Thomas, Backaderry [c]	373
Thomas, Clarkhill [d]	581
Widow, - [c]	1042
Widow, Slieviniskey [[d]	919

Morison

Hugh, Legananny [c]	1032
	1568

Mossey – see also Massey

Hannah, Ballyginney [d]	3
James, Magheramayo [d]	78
Nathaniel, - [d]	1355

Mulholland – see also Meholme

Margaret, Ballylough [c]	76
--------------------------	----

Mulligan

George, Newcastle [c]	1371
-----------------------	------

Mullen/Mullin

Daniel, Drumee [c]	424
Hugh, Drumnaquile [d]	562
Hugh, Guinness [d]	143
John, Belfast [c]	1399
John, Drumnaquile [d]	1143
Mary, Drumnaquile [c]	1143
Patrick, Moneyscalp [c]	1053

Murnan

Daniel, Moyadd/Drumena	
[d]	728
Edward, Gargory [d]	1173
Edward, Moyadd [c]	231
	508
	678
Do. [d]	315
James, Moyadd [d]	1071
	1144
John, Moyadd [c]	360
John, Moyadd [d]	141
	509
Owen, - [d]	791
Peter, Burrenreagh [d]	1286
Sarah, Moyadd [c]	141
	509

Murphy

Andrew, Ballymaginhey [c]	1057
Bernard, Islandmoyle [d]	306
Brigit, Derryneal [c]	659
Catherine, Slievinsikey [c]	75
Edward, - [d]	405
	410
Eleanor, Ballyginney [c]	2
Ellen Jr, - [d]	1319
Ellen, Legananny [c]	301
Do. [d]	302
Henry, Ballyvaston [d]	118
Hugh, Ballyhaffery [d]	1046
Hugh, Clanvaraghan [d]	747
James, - [d]	204
	1319
James, Benraw [d]	1423
James, Legananny [d]	768
John, - [d]	340+
	706
	744
	1593
John, Legananny [c]	301
	770
John, Legananny [d]	156
	302
	344
	399

		662
		768
		969
John, Letallion	[d]	574
		647
Do.	[c]	575
		717
Laurence, -	[d]	204
Laurence, Legananny	[d]	662
Mary, Clanvaraghan	[d]	841
Mary, Legananny	[c]	302
Do.	[d]	301
		768
Michael, Legananny	[c]	554
		770
Do.	[d]	768
Michael, Newcastle	[d]	92
		1072
Nancy, Derryneal	[d]	730
Owen, Clanvaraghan	[d]	1000
Do.	[c]	1276
Peter, Derryneal	[d]	519
Widow, Legananny	[c]	400
William, -	[c]	325

Murray

Biddy, Duglinn	[d]	96	
Catherine, Duglinn	[d]	79	
Catherine, Slieviniskey	[d]	884	
Daniel, Clanvaraghan	[d]	1264	
Daniel, Duglinn	[d]	1156	
Daniel, Slieviniskey	[d]	1370	
Edward, -	[d]	243	
Edward, Clarkhill	[d]	1356	
Edward, Slieviniskey	[c]	449	
		747	
Edward, Slieviniskey	[d]	257	
		1581	
Francis, Slieviniskey	[d]	70	
		345	
		1447	
Henry, Drumnaquile	[d]	354+	
Do.	[c]	1264	
Henry, Duglinn	[d]	79	
		96	
Hugh, Duglinn	[d]		96
Do.	[c]	1325	
Hugh, Slieviniskey	[c]	70	
		345	
		697	
James, -	[d]	1593	
James, Castlewellan	[d]	850	
James, Clanvaraghan	[c]	762	
James, Guinness	[c]	1465	
James, Guinness	[d]	504	

		1432	
James, Slieviniskey [d]		1159	
Jane, Slieviniskey [d]		1548	
John, -		68	
John, - [d]		1593	
John, Sr. Backaderry [d]		620	
John, Jr, Backaderry [d]		620	
John, Benraw [c]		994	
John, Drumnaquile [c]		749	
		1006	
		1041	
		1465	
Do. [d]		1432	
John, Guinness [c]		355	
Mary, Drumnaquile [d]		450	
Mary, Slieviniskey [d]		884	
		1370	
Matthew, Drumnaquile [c]		1257	
		1505	
Nancy, Clanvaraghan [d]		1487	
Neill, Clanvaraghan [c]		762	
		1276	
Nelly, Shanrod [c]	1446		
Owen, Castlewellan [c]		1372	
Owen, Sr. Slieviniskey [d]		884	
Owen, Jr, Slieviniskey [d]		884	
Pat Neill, Slieviniskey [d]		1393	
Patrick, - [d]	479		
		1593	
Patrick, Backaderry [d]		429	
		1270	
		1457	
Patrick, Clanvaraghan [c]		387	
		434	
		551	
		983	
		1593	
Patrick, Jr Clanvaraghan [d]	951		
Patrick, Drumnaquile [c]		224	
Do. [d]		449	
		450	
Patrick, Duglinn [[d]		96	
		1156	
Patrick, Slieviniskey [c]		964	
Susan, Backaderry [c]		1368	
Thomas, Backaderry [d]		620	
Nailer			
Rob, -		837	
Naughan			
James, - [d]		1049	
Naughtan			

Jsames,	[d]	479
Nelson		
Ann, Craigdoo	[d]	56
James, -	[d]	1149
James, Waterask	[c]	1338
Newell		
David, Drumcaw	[d]	85
Francis, Letrim	[d]	1369
John, Drumcaw	[d]	795
Joseph, Ballybannon	[c]	677
Widow, Clerkhill	[d]	1147
William, Ballybannon	[c]	34
Newsam		
James, Maghera	[d]	1478
Jane, Maghera	[d]	1478
Margaret, Maghera	[d]	1478
Robert, Ballylough	[d]	1118
Thomas, -		348
Thomas, Maghera	[d]	586
Do.,	[c]	1095
William, Maghera	[d]	229
		1528
Niblock		
Alexander Sr, Ballykinler	[d]	72
Alexander Jr, Ballykinler	[d]	72
James, Ballykinler	[d]	72
William, Ballykinler	[d]	165
Nicholson		
Ann, Clerkhill	[c]	1499
John, Clerkhill	[c]	553
Nixon		
Allan, Ballywillwill	[c]	134
		238
		444
Francis, Clough	[d]	121
		215
		293
James, Ballywillwill	[c]	1605
James, Benraw	[d]	74
Jane, Aughlisafin	[d]	1594
John, -	[c]	130
Kitty, Clough	[d]	121
		197

Rose, Magherasaul [d]	173	
	201	
Samuel, Magherasaul [c]	152	
Samuel & family, Ballylough [d]	337	
Nogher		
Daniel, Drumnaquile [d]	150	
Norney		
Patrick, Mullertown [d]	81	
O'Brien		
Daniel, constable [c]	587	
	1062	
Sergeant and police [d]	1146	
Do. [c]	1263	
	1468	
	1469	
	1472	
O'Duffy – see also Duffy		
Peter, Backaderry [d]	473	
O'Flinn – see also Flinn		
Charles, Drumena [c]	672	
Ogle		
George, -		202
O'Hagan		
James, - [d]	668	
Patrick, - [d]		668
Patrick, Kirkwillan [d]	590	
Peter, - [d]	791	
O'Hare		
Arthur, Ballymagrehan [d]	1313	
Biddy, Backaderry [d]	211	
	234	
C.-	1497	
Catherine, Backaderry [c]	240	
Connor, -	1576	
Cormac, Cross [d]		539
	865	
Daniel, Moneylane [d]	354	
Edward, Ballydoo [d]	1575	
Edward, Ballyward [d]	1430	

Francis, Backaderry [d]	446	
Francis, Moyadd [d]	761	
Henry, Cross [c]	280	
Do. [d]	1498	
Hugh, Backaderry [c]	475	
Hugh, Backaderry [d]	240	
Hugh, Slievenaboley [d]	892	
	948	
	1265	
James, Backaderry [c]	721	
James, Backaderry [d]	211	
	234	
	335	
	861	
James, Cross [c]	932	
James, Cross [d]	1498	
James, Slievenaboley [c]	704	
James, Tullybranigan [c]	931	
John, Ballymagrehan [c]	7	
	540	
	939	
Do. [d]	592	
	1054	
John, Backaderry [d]	1589	
John, Ballydoo [d]		9
	1575	
John, Sr., Ballydoo [d]	1497	
John, Jr., Ballydoo [d]	1497	
John, Brocka [d]	1282	
John, Cross [d]	1576	
John, Drumnaquile [c]	1209	
John, Legananny [d]	250	
Kitty, Magheramayo [d]	914	
Margaret, Burrenreagh [c]	29	
	763	
	993	
Do. [d]	1239	
Mary, Backaderry [d]	211	
	234	
Do. [c]	997	
Mary, Ballybranigan [c]	338	
Mary, Derryneal [d]	730	
Do. [c]	733	
Michael, Backaderry [c]	211	
	234	
	496	
	1054	
	1588	
Do. [d]	721	
Michael, Cross [c]	219	
Do. [d]	539	
	865	
Michael, Moneylane [d]	1093	
Michael, Sheeptown [c]	892	
Michael, Slievenaboley [c]		637
Owen, Cross [c]	265	

	616	
	622	
Do.	[d]	266
Patrick, Backaderry [c]		688
		723
Patrick, Backaderry [d]		335
		432
Patrick, Castlewellan [d]		1058
Patrick, Dree [c]		514
Patrick, Slieviniskey [c]		948
Patrick, Drumaroad [d]		353
Peter, Backaderry [c]		609
Peter, Ballymagrehan [c]		1463
Peter, Ballymoney [d]	1148	
Do.	[c]	1145
Rose, Gargory [c]		757
Thomas,(Rev.) Letrim [d]		1058

O'Neill

Daniel, Moneylane [d]	915
James, -	1478
James, Castlewellan [c]	1158
John, - [d]	1205
John, Magherasaul [c]	1138
	1298
Widow, Newcastle [c]	169

Opray – see also Pray

Bernard, Ballyhaffery [d]	783
Matthew, - [d]	1534

Ormsby

William, - [c]	153/4
William, Burren [c]	57
Do. [d]	927
William, Burrenreagh [d]	412
Do. [c]	471

Osborn

John, Ballinahinch [d]	224
------------------------	-----

O'Toner

James, Maghera [d]	587
--------------------	-----

Owens

Bernard, Backaderry [c]	1149
Elizabeth, Ballymacarainey [c]	469
Patrick,- [d]	1304
Patrick, Castlewellan [c]	1476

Oxford

William, Castlewellan [c] 1111

Park

John, - [c] 406
John, Anahinchigo [d] 1436
John, Ballymacaraine [d] 971
John, Drumlee [c] 179
Do. [d] 757
Martha, Derryneal [c] 641

Parker

Ann, Castlewellan [d] 1210
Elizabeth, Slievenaman [c] 1591
John, - [d] 1244
John, Castlewellan [d] 1210
John, Cross [c] 1498
John, Slievenaman [c] 1576
William, Slievenamnan [c] 1591

Parks

Martha, Drumadonnell [c] 671
727

Patterson

Alexander, Finis [d] 1585
1586
Arthur, Murlough Upr [c] 54
Moses, Finis [d] 1586
Nancy, Magherasaul [d] 725
William, Drumcaw [d] 795

Pearson

Francis, Newcastle [c] 435

Penney

James. Ardaghey [c] 920
Do. [d] 621

Perry

Maxwell, Craigduff [d] 104
202
252

Peters

James, Ardaghey [d] 920
Samuel, Ardaghey [d] 920

Philips

William, Cloughram [d] 1218

Plunket

Edward, -	[d]	370	
Edward, Ballough	[d]	891	468
Edward, Balloughanere[d]		472	
		569	
		600	
Do.,	[c]	1522	
Richard, Balloughanery [c]			600
Widow, -	[c]	370	
Widow, Ballough [c]		891	
Widow, Balloughanere [d]		151	
		472	
		1209	
Do.,	[c]	569	

Poland – see also McPoland

Arthur, Castlewellan [c]	213	
Colin, Tallyree [c]		297
Elizabeth, Ballylough [d]	972	
Stephen, Ballygorienmore		
[c]	744	

Pool

Charles, - [d] 103

Porter

Hugh, -	[c]	369	
Hugh, Castlewellan [c]		51	
		559	
		739	
		1491	
Rev. James, Drumlee [c]		623	
John, Knocksticken [c]		850	
Mary, Ardelea [c]		445	
William, -	[d]	438	

Power

Peter, - [c] 1294

Pray – see also O'Pray

Bernard, Ballyhaffery [d]	1225	
Henry, Ballyhaffery [[d]	1225	
Kitty, Ballyhaffery [d]	1225	
Margaret, Ballyhaffery [d]	1225	

Quail

John, Castlewellan [c]	1002	
Mr., -	778	
Sarah, - [[c]	941	
Sarah, Moyadd [d]		918

Quinn

Arthur, Seafin [c]	560	
Arthur, Tullymore [d]	789	
David, Drumanaghan [c]	83	
Edward, Kirkeel [c]	880	
John, - [d]	560	
Joseph, Castlewellan [d]	536	
Mark, - [d]	1468	
Mark, Tullymore [d]	164	
Patrick, - [d]		1237
	1304	
Patrick, Tullymore [d]	789	
Richard, - [d]	1237	
Stephen, Drumanaghan [c]	85	

Radcliff

Isaac, Clanvaraghan [d]	206
-------------------------	-----

Rafferty/Raverty/Raferty

Bernard, Drumnaquile [c]	1370	
Hugh, Foofany [d]	893	
James, Moyadd [d]	650	
John, Foofany [d]	878	
	1089	
Nicholas, Moyadd [d]		775
Patrick, Moyadd [d]	775	
Peter, - [c]	1376	
Thomas, Foofany [d]	269	
Thomas, Moyadd [d]	650	
Widow, Moyadd [d]	775	

Ranaghan

John, Maghera [d]	705	
	1520	
Peter, Newcastle [c]	1114	
	1322	

Rave/Raave

John, - [c]	1139	
	1140	
	1208	

John, -	[d]	954	
		1129	
John, Moneycara	[d]	1453	

Ray/Rea

Arthur, Castlewellan	[c]	389	
		1348	
Do.	[d]	879	
James, Clanmaghera	[c]	1378+	
John, Burrenreagh	[c]	341+	
		1026	
Do.	[d]	546	
		552	
Nicholas, Burrenreagh	[d]	513	
		1154	
Thomas, Clerkhill	[c]		1418
		1477	

Reavy

Sarah, -	[d]	1319	
----------	-----	------	--

Redmond

Alexander, Granshaw	[d]	1402	
Andrew, Slievenaboley	[d]		1403
Christopher, Briansford	[c]		270
John, Slievenaboley	[d]	1403	
Martha, Slievenaboley	[d]	1403	
Rebecca, Slievenaboley	[d]		1403
Samuel, Slievenaboley	[c]	11	

Reed/Reid

John, Magherasaul	[c]	363	
Do.	[d]	725	
William, -		571	

Reilly

Ann, Maghera	[c]	598	
Bernard, Ballyhaffery	[c]	339	
Do.	[d]	754	
Bernard, Mayadd	[c]	650	
Do.	[d]	1467	
James, Clerkhill	[c]	766	
John, Clerkhill	[d]	1309	
Mary, -	[c]	1449	
Nancy, Ballyhaffery	[d]	358	
Patrick, Mayadd	[c]	340	
Sally, Ballyhaffery	[d]	358	
Thomas, Ballymaghera	[c]	591	
Thomas, Lisamulligan	[d]	166	

Rice

Arthur, Burren	[c]	372	
Arthur, Burrenreagh	[c]	1582	
Charles, Burrenreagh	[c]	658	
Daniel, Gargory	[c]	1515	
Do.	[d]	1519	
Edward, Magheramayo	[c]	873	
		1182	
		1240	
Hannah, Ballylough	[c]	1217	
Henry, Burrenreagh	[c]	513	
John, Aughawillian	[d]	115	
Michael, Ballymagrehan	[d]		7
		1303	
		1463	
Patrick, Newcastle	[d]	260	
		1600	
Matthew, Legananny	[c]	399	
Do.	[d]	400	
William, Burrenreagh	[d]	1026	
		1540	
		1549	
Do.	[c]	1133	
		1239	

Ritchey/Richey

James, Aughlisafin	[c]	194	
		1093	
		1552	
Robert, Dunmore	[c]	24	
Sarah, Dunmore	[d]	40	
William, Dunmore	[c]	1	

Roark

Michael, -	[d]	340+	
		673	
Michael, Legananny	[d]	344	
Patrick, -	[d]		340+
		1013	
Patrick, Legananny	[d]	344	

Robinson

Arthur, Castlewellan	[c]	604	
Richard, -	[d]	1327	
Robert, Ballinagross	[c]	1587	
Rose, Maghera	[d]	214	
Samuel, Rathfriland	[c]	206	

Roden

Earl of,		115	
		339	
		782	
		1176	

	1178
Lord, -	594
	1551

Rogan

Betty, -	[d]	180
Charles, -	[d]	180
Charles, Edendarive	[d]	531
Daniel, -	[c]	150
Daniel, Guinness	[c]	1226
Do.	[d]	1232
Edward, -	[d]	490
Felix, Drumaness	[d]	86
Hugh, Derryneal	[d]	1059
James, Artassagh	[d]	232
James, Dunturk	[d]	612
James, Tullyree	[d]	945
John, Ballymaginhey	[d]	826
		856
John, Guinness	[d]	309
John, Rossglass	[c]	1354
Nicholas, Derryneal	[d]	1059
Owen, Tullyree	[c]	945
Patrick, Guinness	[d]	139

Rogers

Charles, Castlewellan	[d]	778
Ellen, -	[c]	1350
		1484
Nicholas, Derryneal	[c]	1051

Ronan/Ronnan

Cecily, Drumena	[d]	209
William, Kinghill	[c]	680

Roney

Arthur, Burrenreagh	[d]	1016
Bernard, -	[d]	1149
Bernard, Backaderry	[d]	551
Daniel, Backaderry	[c]	1559
Daniel, Burrenreagh	[d]	471
Eleanor, Derryneal	[c]	1407
James, Ballymagrehan	[c]	546
		665
James, Corraghs	[c]	1520
James, Goard	[c]	59
James, Newcastle	[c]	237
John, Backaderry	[c]	8
		61
Do.	[d]	335
John, Burrenreagh	[d]	471

John, Dehimett	[c]	178	
John, Derryneal	[c]	339+	
John, Dunturk	[c]	60	
Mary, Burrenreagh	[d]	471	
Mary, Waterask	[c]	1459	
Patrick, Backaderry	[d]	434	
		551	
		868	
		975	
		999	
		1032	
Do.	[c]	529	
Patrick, Ballywillwill	[c]	1400	
Patrick, Derryneal	[d]	1182	
Phelim, Ballymaginhey	[d]		1474
Widow, Drumnaquile	[c]	1022	
William, Legananny		564	
Do.	[c]	876	

Rooney

Charles, Islandmoyle	[d]	1367	
Eliza, Balymagrehan	[c]	82	
Henry, Derryneal/Ballymacarainey			
	[d]	1405	
James, Ballyvagh	[d]	1357	
James, Dehemett	[c]	1500	
James, Derryneal	[d]	1392	
John, Ballyclander	[d]		1354
Patrick, Burrenreagh	[c]	1100	
William, Legananny	[d]	874	

Ross

Alexander, Clerkhill	[c]	982	
James, -		1590	
John, -		197	

Rowan/Roan

David, Ballymacarainey	[d]		626
Elizabeth, Ballymacarainey			
	[d]	1350	
James, Lisnisk	[d]	1435	

Rush

Edward, Balymagrehan	[c]		1084
Francis, Ballymaginhey	[c]		549
John, Ballymaginhey	[c]	126	
John, foofany	[c]	728	
Michael, -	[d]	268	
Owen, Foofany	[d]	1091	
Patrick, Ballymoney	[d]	765	
Patrick, Foofany	[d]	1091	
Peter, Moyadd	[c]		1495

	Philip, Ballymoney [d]	1496 765	
Ruskin			
	Robert,-	1401	
Russell			
	Alice, [c]	243	
	Alice, Clanvaraghan [c]	1466 1487	
	Miss, -	1581	
	Widow, Clanvaraghan [c]	257 781	
Sands			
	Cornelius, Tallymore [c]	814	
	Nancy, Tallymore -	814	
Saul			
	William Jr, Tollymore Park [c]	1321	
Savage			
	Betty, Ballyhaffery [d]	955 1383	
	Do. [c]	1397	
	Biddy, Ardaghey [c]	1509	
	Billy, Newcastle [c]	653	
	Catherine, Islandmoyle [c]	1503	
	Henry, - [d]	1552	
	Henry, Moneyscalp [c]	378	
	James, - [c]	1097	
	James, Sr, Backaderry [d]	1344	
	James, Jr., Backaderry [d]	1344	
	James, Letrim/Benraw [d]	386	
	James, Newcastle [c]	92	
	John, Ballyhaffery [c]	286 1367	John, Islandmoyle [c] 1328
	John, Moneyscalp [c]	646	
	Do. [d]	652	
	Mary, Ardaghey [c]	1509	
	Patrick, Backaderry [d]	1220 1344	
	Patrick, Ballykinler [d]	111 1256	
	Patrick, Castlewellan [c]	1067	
	Patrick, Islandamuck [d]	32	
	Patrick, Tyrella [d]	1030	
	Robert, Backaderry [d]	49 1344	
	Roland, Backaderry [d]	91	

		475	
		537	
		609	
	Rose, Clerkhill [d]		135
Sawey			
	Andrew, Ballylough [c]	1458	
	Biddy, - [d]	1561	
	Denis, - [d]	1561	
	Denis, [c]	1073	
		1085	
	Edward, Drumee [c]	558	
	Do. [d]	605	
		618	
		1150	
	Ellen, Clerkhill [c]	1038	
	Do. [d]	1111	
	John, - [d]	1496	
	John, Castlewellan [d]	1153	
		1499	
	Do. [c]	1304	
	Kitty, Kinghill [d]	866	
	Luke, Castlewellan [d]	1301	
	Do. [c]	1355	
	Margaret, clerkhill [d]	1111	
	Patrick, Tullybranigan [d]	65	
	Do. [c]	375	
		394	
	Richard, Drumee [d]	605	
		618	
	Thomas, Ballough [d]	912	
Saye			
	Andrew, Ballylough [d]	16	
	James, Clerkhill [d]	840	
	Thomas, Clerkhill [c]	833	
Scarborough			
	John,- [c]	1157	
Scott			
	Andrew, - [d]	405	
		410	
	Samuel, Knocksticken [c]	6	
Service			
	-, -	1068	
Sharp			

Elizabeth, -	[d]	192
Shaw		
Collnl,		1059
Frederick,		716
Hugh, -	[c]	425
John, Drumaroad	[c]	651
Samuel, Clerkhill	[c]	644
Sheals/Sheils		
Bernard, Claghag	[d]	223
Bernard, Clerkhill	[d]	1216
Betty, Castlewellan	[d]	416
Betty, Dunmore	[d]	799
Catherine, Claghag	[d]	223
Charles, Ballydrumond	[c]	195
		1155
Francis, Ballydrumond	[d]	195
Henry, Claghag	[d]	223
Henry, Dunmore	[d]	799
James, Clerkhill	[d]	1216
Nancy, Clerkhill	[c]	416
Rose, Castlewellan	[d]	416
Do.	[c]	417
William, Clerkhill	[d]	417
		1482
Do.	[c]	1216
William, Drumaroad	[c]	299
Sheran		
James,Ballymaginhey	[d]	1285
Sheridan		
Charles, Moneyscalp	[c]	588
Thomas, Moneyscalp	[c]	10
Shilliday		
George, Ballymoney	[c]	1597
John, Backaderry	[c]	917
Robert, Moneygore	[c]	13
Shimmon		
Francis, Castlewellan	[c]	451
Hugh, -	[c]	1486
Hugh, Castlewellan	[d]	774
John, -	[d]	1501
John Jr, Castlewellan	[d]	960
Robert, -	[d]	1038
Thomas, Clerkhill/Castlewellan		
	[d]	1273

Thomas, Castlewellan [c]	1460	
Simpson		
David, Slievenaboley [d]	994	
	1395	
Irwin, Newcastle [d]	22	
Do. [c]	23	
Robert, Slievenaboley [c]	367	
William, Slievenaboley [c]		666
Do. [d]	1394	
Sinnot		
John, - [d]	26	
Skelly		
William, Tanaghmore [c]	263	
Skilling		
Margaret, Mayadd [d]	1071	
Robert, Mayadd [d]	1071	
Robert, Slievenaman [c]	1379	
Sloan/Sloane		
Daniel, Burren [d]		751
Daniel, Burrinreagh [c]	589	
Francis, Drumlee [d]	582	
Do. [c]	663	
	1166	
Henry, Knocksticken [d]	182	
John, Burrenreagh [c]	218	
	551	
Margaret, Islandmoyle [c]	866	
Margaret, Tallymore [d]	1469	
Owen, Cabra [c]	908	
Owen, Islandmoyle [c]	866	
Small		
Alice, Derryneal [d]	408	
Brian, Burrenbane [c]	1536	
Do. [d]	1550	
	1551	
Charles, Derryneal [d]	408	
James, Derryneal [d]	408	
	1017	
James, Newcastle [c]	484	
	837	
Matthew, Newcastle [c]	1290	
Patrick, Drumee [c]	918	
Do. [d]	941	
Rose, Burrenbane [d]	1164	

Widow, Drumee [c]	918	
Smith		
Alexander, - [d]	180	
Bernard, Derryneal [d]	1261	
Biddy, Ballywillwill [c]	448	
Brian, Stang [c]	929	
David, Aughlisafin [d]	524	
Do. [c]	524+	
Edward, Drumcaw [d]	749	
	1006	
	1041	
Felix, - [d]	323	
George, - [d]		1327
George, Murlough [c]	1181	
Henry, Backaderry [d]	1040	
Hugh, - [d]	1327	
Hugh, Benraw [c]	969	
Hugh, Dehiment [d]	242	
Hugh, Lismonghan [d]	321	
Hugh, Murlough Lwr [d]	54	
James, - [d]	180	
James, Aughlisafin [d]	524	
	1410	
James, Ballydrumond [c]	350	
James, Dehiment [c]	242	
James, Drumaroad [d]	353	
James, Drumnaquile [c]	1156	
James, Dunturk [c]	19	
James, Moneycara [c]	1410	
James, Waterask [d]	1102	
	1179	
John, - [c]	1039	
John, Ballydoo [c]	742	
John, Drumnaquile [d]	762	
John, Waterask [c]	1102	
Joseph, - [c]	216	
Mary, Moneycara [d]	1543	
Michael, Ballymaginhey [d]		833
Michael, Cloughram [d]	1337	
Michael, Comerin [c]		843
Michael, Dehimett [c]	503	
Michael, Seaford [d]	308	
Nancy, Aughlisafin [d]	524	
Do. [c]	524+	
Owen, Scribb [c]	17	
Patrick, - [d]		180
	1149	
	1304	
Patrick, Ballywillwill [c]	1432	
Do. [d]	1465	
Patrick, Dehiment [d]	242	
Patrick, Guinness [d]	355	
Richard, Slievenalargy [c]	143	
	1251	

Susan, Moneycara [c]	1544
Do. [d]	1543
Thomas, - [d]	322
Thomas, Ballywillwill [c]	1432
Do. [d]	1465
Thomas, Drumaness [c]	86
Thomas, Drumnaquile [d]	557
Thomas, Guinness [d]	355
Widow, Derryneal [c]	564
Do. [d]	1261
Widow, Derryneal/Ballymacarainey [d]	1405
Widow, Drumnaquile [c]	557
Widow, Newcastle [c]	1488
William, Ballymagrehan [d]	521

Smyley

C., -	834
-------	-----

Spiris/Spires

Alexander, Anahinchigo [d]	1436	
David, Anahinchigo [d]	1436	George, Ardaghey [d] 1116
	1151	
James, Anahinchigo [d]	1436	
Robert, Moneyslane [d]	12	
Samuel, Anahinchigo [d]	1436	
William, Anahinchigo [d]	1436	
William, Moneyslane [d]	11	

Sprott

Andrew, Moneycara [c]	793
	877
Do. [d]	374
	716
	1108
Isabell, Ballydrumond [c]	1260
John, Ballydrumond [d]	1547

Stanfield

Robert, Ballymacarainey [d]	45
-----------------------------	----

Steel/Steele

Ann, Briansford [c]	1299
James, -	1154
James, Backaderry [d]	1344
James, Castlewellan [c]	1599
James, Clerkhill [c]	1013
Robert, Legananny [c]	532
Do. [d]	988
William, Ballyhaffery [c]	1556

Steenson

James, Ballymacarainey [d]	1391
Wife of James, do. [d]	1391

Sterling

Nicholas, Newcastle [d]	779
Patrick, - [d]	1342

Stewart

John, Anahinchigo [c]	1187
John, Ballybannon [c]	1187
John, Moneyslane [d]	275
William, Ardaghey [c]	621

Stoope

John, Tammery [d]	788
-------------------	-----

Straney

James, Tullymore[c]	674
---------------------	-----

Stuart

James, - [c]	1501
Do [d]	1523

Sturgeon

Bell, Aughlisafin [c]	771
Jane, Aughlisafin [d]	1594
John, Aughlisafin [c]	718

Sweeney

James, Magherasaul [c]	746
Margaret, Magherasaul [c]	628

Taggart

John, - [c]	228
-------------	-----

Tarmihill

John,- [d]	222
------------	-----

Tate

Richard, Castlewellan [c]	1202
---------------------------	------

Taylor

Arthur, Clerkhill [c]	1060
Charles, Clerkhill [d]	454
Do. [c]	595
Thomas, Cloughram [d]	4
Thomas, Moneylane [c]	615
Widow, Magheratimpany [d]	99

Teaken

John, Drumena [d]	965
John, Islandmoyle [d]	576
	1367
Michael, Drumena [d]	965
Patrick, Drumena, [d]	965
Do. [c]	968
Stephen, Drumena [d]	965
Terence, Drumena [c]	555
	758
	1284
Do. [d]	965

Teer/Teir

Alexander, Clerkhill [c]	638
Edward, - [d]	1038
	1355
James, Ballywillwill [c]	1050
	1094
James, Clerkhill [c]	1416
Philip, Artanagh [c]	277
Thomas, -	401
Thomas, Waterask [c]	66
	495
William, Aughlisafin [c]	1337

Telford

Hugh, Letrim [d]	1066
------------------	------

Thompson

Archibald, Tammery [c]	788
David, -	1454
David, Aughlisafin [c]	702
	736
Hugh, Legananny [d]	812
Jane, Clanvaraghan [c]	786
John, - [d]	1496
Margaret, Newcastle [c]	1506
Robert, - [c]	26
William, Clanvaraghan [c]	786
William Sr, Moneygore [c]	1186
William Jr, Moneygore [d]	1186

Tighe

Captain, Ballyward [c]	1061	
James, Dundrum [d]	127	
Toland		
Charles, Moneylane [c]	1023	
Toman		
Brian, Drumaroad [d]	83	
Daniel, Drumaroad [d]	829	
James, -	104	
James, Drumaroad [d]	829	
Tomilty		
Daniel, Clanvaraghan [d]	248	
	444	
	888	
	983	
Denis, Clanvaraghan [c]	741	
Do. [d]	983	
Hugh, Corrags [d]	334	
Isabell, Clanvaraghan [d]	444	
James, Ballymaginhey [d]	631	
James, Corrags [d]	1606	
James, Drumee [d]	53	
James, Newcastle [d]	1459	
John, - [d]	523	
John, Ballylough [c]	27	
John, Drumee [d]	53	
John, Newcastle [c]	452	
Do. [d]	361	
	453	
Mary, Ballymaginhey [d]	631	
Matthew, Ballylaughlin [c]	871	
	1601	
Do. [d]	904	
	1560	
Matthew, Lismoghan [c]	118	
Michael, Drumnaquile [d]	489	
Nicholas, - [d]	523	
Peter, Clanvaraghan [d]	741	
Thomas, Corrags [c]	1124	
Do. [d]	1181	
	1185	
William, Ballymaginhey [d]	631	
Toner		
Bernard, Moneylane [c]	577	
Patrick, Waterask [d]	495	

Tool/Toole

Bartholemew, Islandmoyle	
[c]	1429
John, Islandmoyle [d]	292
-, Islandmoyle [c]	1429

Torley

Patrick, Ballyhaffery [c]	1555
Patrick, Castlewellan [d]	1027

Torrins

James, -	[d]	692
James, Ballybannon [c]		1269
James, Murlough [c]		915

Trainor/Traynor

Arthur, Derryneal [d]	1475	
Hugh, Ballygorienmore [c]		1141
James, Tubbercuran [c]	290	
John, Ballykinler [c]	165	
Patrick, Magheramayo [d]	199	
Phillip, -	[d]	163
Philip, Magheramayo [c]	640	
Thomas, Maghera	[d]	213
	1418	
	1477	
Do.	[c]	526

Trimble

William, Clanmaghery [d]	1061
William, Dehiment/ etc [d]	1402

Trusdale

George, -	[d]	43
George, Ardaghey [c]	1502	
James, Anahinchigo [c]	1194	
James, Jr, Clanmaghery [d]		1541
John, -	[d]	43
John, Anahinchigo [d]	1412	
John, Clanmaghery [d]	1378+	
Joseph, Anahinchigo [c]	1194	
Robert, -	[d]	43
Robert, Anahinchigo [d]	797	
Samuel, Ballymoney [d]	1574	
Widow, Ballymoney [d]	1574	

Usher

Lieutenant, Newcastle [c]	1074
---------------------------	------

Venny

Felix, Ballyvaston [d] 118

Wallace

James, - [d] 469

Walls

Catherine, Slieviniskey [d] 153/4
John, Slieviniskey [d] 153/4
Patrick, Slieviniskey [d] 419
Robert, Slieviniskey [c] 953
William, Slieviniskey [c] 68
Do. [d] 8
61
419

Walsh – see Welch

Ward

James, - [c] 1055
1091
John, Ballyginney [d] 348
1425
John, Ballymaginhey [d] 160
John, Maghera/Ballybannon
[d] 693
John, Maghera [c] 1305
1306
1389
1560
Do. [d] 1307
Margaret, Ballyward [c] 780
Margaret, Castlewellan [c] 1107
Margaret, Gargory [c] 1358
Margaret, Magheramayo [c] 1261
Michael, Magheramayo [d] 186
Patrick, - [c] 1091
Patrick, Gargory [c] 1173
Thomas, Drumlee [d] 1020
Thomas, Gargory [d] 1419
William, Ballymagrehan [d] 644

Wardlow

Martha, Cabra [d] 47
848

Wardman

James, Castlewellan [c] 605
618
Widow, Castlewellan [d] 1202

Watson

Andrew, Castlewellan [c] 1356
Andrew, Moneyslane [c] 946

Watt

Robert, Ardaghey [c] 298
William, Moneycara [d] 718

Watterson

Arthur, Burren [c] 1374
Arthur, Burrenreagh [d] 1286
William, - [d] 668

Weir

William, Clanmaghery [d] 1061

Welch/Welsh/Walsh

Andrew, Legananny [d] 291
Bernard, - [d] 113
Bernard, Burren [d] 1001
Do. [c] 1534
Christopher, - [d] 443
Christopher, Drumee [d] 556
571
916
Francis, Moneyscalp/Burren
[d] 1001
James, - [d] 1096
1495
James' son, - [d] 1495
James, Aughnawillian [c] 979
James, Burrenbane [c] 97
222
1164
1552
1558
Do. [d] 203
John, Backaderry [c] 246
528
Patrick, - [d] 593
1558
Patrick, Clerkhill [d] 190
Do. [c] 1008
Robert, Drumee [c] 556
571
916
Do. [d] 1175
Thomas, - [d] 142
Thomas, Burrenreagh [c] 1549

Thomas, Legananny [d]	291	331
West		
John, - [c]	1037	
Thomas, Churchwarden of Kilmegan [c]	1581	
White		
Ellen, Clerkhill [c]		913
Francis, Drumnaquile [c]	1293	
John, Aughlisafin [d]	1092	
John, Clerkhill [c]		715
Whiteside		
George, Benraw [c]	356	
John, - [d]	766	
Thomas, Ballymacaraine [d]	657 681	
William, Slievenaboley [d]		106
	1584	
Williamson		
Mr., Drumcaw	352	
Wilson		
Andrew, Letrim [d]	1082 1249	
Betty, Ballybannon [d]	689	
David, Moneycara [c]	1608	
Hugh, Anahinchigo [d]	1187	
James, Briansford [c]	103	
Do. [d]	538	
John, - [c]	419	
John, Aughlisafin [d]	702 736	
John, Ballybannon [d]	689	
Samuel, Letrim [d]	1369	
William, Legananny [d]	1385 1427	
William, Letrim [d]	312 1369	
Do. [c]	922	
Woods		
Biddy, Tallinasue [c]	317	
Elizabeth, Ballykeel [d]	117	
James, -	1449	
James, - [c]	104	
Nicholas, Tallinasue [c]	317	

Paul, Cabra [d]	908
Wright	
David, Slievenalargy [c]	923
Hugh, Ardaghey [c]	1490
John, Slievenalargy [d]	1005
William, Aughlisafin [c]	1440
William, Legananny [d]	1168
William, Slievenaboley [c]	1585
	1586
William's son, Slievenaboley [c]	1586

INDEX OF PLACES

Ordinance Survey Name	Manuscript	Family Name	Reference
Aghlisnafin	Aughlisafin(n)	Adams	1594
		Agar	368
		Bell	1510
		Blackwood	44
		Collins	847, 426, 427, 771, 1453, 1454, 1577
		Cowan/Cone	152, 173, 201
		English	1193
		Goodman	110
		Hennely	1594
		Hill	746
		Justice	1594
		Kelly	687
		Kerr	1201
		Laughlin	1552
		McClimen	182, 1030
		McCraimer	492
		McGarry	16, 63, 94, 95, 802
		McGinnes	353+, 356+, 426, 427, 802, 1193, 1454, 1543, 1544
		McMacken	1201
		McShary	1092
		Meholme	1172, 1452
		Nixon	1594
		Ritchie	194, 1093, 1552
		Smith	524, 524+, 1410
		Sturgeon	718, 771, 594
		Teer	1337

		Thompson	702, 736	
		White	1092	
		Wright	1440	
Annaghbane	Anaghlane (sic)	McGinness	228	
Annahinshigo	Anahinchigo	Burns	433	
		Geddis	393	
		Martin	808	
		Park	1436	
		Spires	1436	
		Stewart		1187
		Trusdale	797, 1194, 1412	
		Wilson	1187	
Annadorn	do	McKenna	1271	
[Erenagh?]	Aranagh	Graham	946	
Ardaghy	Ardaghey	Depo	181, 298	
		Johnston	921, 1502, 1509	
		Kelly	1598	
		McCann	1567	
		McCullough	690	
		McMullan	1005	
		Penny	621, 920	
		Peters	920	
		Savage	1509	
		Spires	1116	
		Stewart		621
		Trusdale	1502	
		Watt	298	
		Wright	1490	
Ardarragh	Ardaragh	Montgomery	753	
Ardbrin	Ardbrin	McCardell	226	
Ardilea	Ardelia	Porter	445	
Ardtanagh	Artanagh	Lunday		656
		McMeckan	656	
		Rogan	232	
		Teer	277	
Aughnaskeagh	Aughnaskeigh	Moore	636	

Aughnavallog	Aughnavalagh	Connor	148
[Milltown?]	Aughnawillian	Kelly	846
		Magin	1555
		Rice	155
		Welsh	979
Backaderry	Backaderry	Bannon	109, 380
		Boyd	125
		Burns	91, 357+, 388, 482,
			813, 1043
		Bush	380
		Cassidy	109
		Doyle	137
		Duffy/O'Duffy	473, 907,
1088,			1580
		Ennis	125, 805, 853
		Fineston	1238
		Flinn	380, 852, 905
		Gallagher	499
		Gribben	792
		Grimes	373, 432
		Hennan	438, 473, 703, 907
		Hoynes	312, 809
		Kennedy	542, 584, 610, 764,
			991, 1270
		Kinaulty	236, 312, 357+,
			579, 597, 607,
			1238
		King	246
		Laughlin	335
		Marron	39, 380, 381, 429,
			527, 620, 764, 956,
975, 999, 1281,			1323, 1559
		McCartan	719, 772, 780, 792,
			1066, 1588, 1589
		McEvoy	1000
		McGrady	380, 386, 1025,
			1040
		McGrath/Megraw	135, 268, 584, 610,
			809, 991, 1203,
			1352
		McKinney/McKenny	380, 1533
		McMullan	514, 825, 1332
		McStay	446

		Magee	995
		Meholme	109
		Morgan	50, 373
		Mooney	381, 499, 772, 1281, 1344
		Murray	429, 620, 1270,
		1368, 1457	
		O'Hare	211, 234, 240, 335,
		432, 446, 475, 496,	
1054,	514, 609, 688, 721,		723, 861,
			1588, 1589
		Owens	1149
		Roney	8, 64, 335,
		434, 551,	
		868, 975, 999,	
		1032, 1559	
		Savage	49, 91, 475, 537, 609, 1220, 1344
		Shilliday	917
		Smith	1040
		Steele	1344
		Walch	246
Ballaghanery	Ballough-a-nere, etc	Doran	468
		Fitzpatrick	567, 1522
		Hall	567
		McCartan	440
		Plunkett	151, 468, 472, 569, 600, 891, 1209, 1522,
		Sawey	912
Ballintogher	Ballintogher	McGill	310
Balloo	Ballow	Dines	154
Ballooly	Ballyulley	McDowell	187
Ballyagholy	Ballyaughley	Lindsay	414
Ballyaughian	Ballyaughian	Hagan	259
Ballybannan	Ballybannon	Barlow	34, 693, (1070)
		Blakely	705
		Burns	59, 677, 722, 1269

		Connor	401, 699, 745
		Crangle	10, 497, 643
		Donnelly	1335
		Downey	1431
		Elliott	273
		Fitzpatrick	107, 437, 460
		Flanigan	111
		Green	699, 701, 745, 985
		Gribben	643, 701
		Hazard	1458
		Johnston	689
		Kearney	1335, 1430
		Keenan	1070
		McCann	738
		McComiskey	437, 460, 722
		McDonald	1197
		McGowan	348, 347+, 362, 1389
		Newell	34, 672
		Stewart	1191
		Torrins	1269
		Ward	693
		Wilson	689
Ballybranigan	Ballybranigan	O'Hare	338
Ballybrick	Ballybrick	McClory	1117
Ballyclander	Ballyclander	Rooney	1354
Ballycoshone	Ballycashone	McComb	225
Ballydoo	Ballydoo	Gramt	1497, 1575
		Lennon	9
		McDonnell	9
		O'Hare	9, 1497, 1575
		Smith	742
Ballydrumman	Ballydrumond	Darby	184
		Dougherty	355+, 685
		Herald	1340
		Keenan	375, 394, 815
		McCavery	815
		McEvoy	184, 634, 675, 874, 890, 1155, 1285,
		McGrath/Megraw	1057, 1195

		Sheals	195, 1155
		Smith	350
		Sprott	1260, 1547
Ballyginney	Ballyginney	Agar	273
		Alexander	264, 343+, 344+,
	974, 1003	345+, 782, 944,	
		Carlisle	364
		Fisher	342+
		Fitzsimons	364
		Gibby	(2, 3), 596
		Hagan	316, 1127
		Hanna	1479
		Kinaulty	2, 3, 351
		Lenaghan	342+, 1110, 1338
		McAree	48
		Magee	392
		Megorien	871
		Mossey	3
		Murphy	2, 3
Ballygorian Beg	Ballygorienbeg		Colgan 709,
1318		Cooper	1291
		McConvill	1318, 1489
		McDonald	709
		McPoland	709, 1489
Ballygorian More	Ballygorienmore	Gribben	566, 575, 706, 717,
		744, 1141, 1200	
		Poland	744
		Traynor	1141
[See above two]	Ballygorien		Brown 864
	Crany	501	
	Gribben	647	
	McPolin	149	

Ballyhafry ⁷⁷	Ballyhaffery	Bannon	603, 700, 754, 755,
		1553, 1572, 1599	
		Barron	1235
		Campbell	603, 700, 1321,
		1555	
		Carson	1243
		Caughey	28
		Clark	735, 789, 1383,
		1397	
		Cowan	720, 785
		Douglas	1243, 1247
		Fairfield	86, 720, 1481
		Glass	572
		Huston	1248
		Lenaghan	164, 572
		McCartan	339, 358
		McGorien	286, 729
		McGrady	631, 1221
		McGraw	755
		McMullan	1346, 1554
		McNally	750, 835, 857, 862,
		863, ands others	
		Mooney	1207
		Morgan	1046
		Pray/O'Pray	783, 1225
		Reilly	339, 358, 754
		Savage	286, 955, 1383,
		1397	
		Steele	1556, 1592
		Torley	1555
Ballykeel	Ballykeel	Cowan	984, 1024
		Finegan	300
		Hagan	505, 550
		Hanaty	300
		Keenan	117
		Morgan	550
		Woods	117
Ballykinler	Ballykinler	Call	318
		Carline	759
		Carr	485, 628

⁷⁷ I have indexed separately those whose address is given as Briansford [OS. Bryansford], a village within this townland - there may be some overlap

		Clingan	72
		Clinging	1401
		Cowan	18
		Curran	117
		Doran	601
		Niblock	165
		Savage	111, 1256
		Traynor	165
Ballylough	Ballylough		
		Burns	200
		Cowan	349
		Doran	66, 67, 77
		Hamilton	205, 522, 877, 1473
	Johnston		67, 354+, 401
		Killing	124, 129, 253, 436, 661, 1292
		McCracken	124, 881
		McGraham	128, 500, 697, 973, 1118, 1473
		McMullen	107, 497, 957
		McQuoid	75, 128, 957
		Magin	353+
		McGinnis	478, 872, 986
		Mathews	200, 463
		Meholme/Mulholland	76, 401
		Nixon	337
		Saye	16
		Cronyan/Cronnan	478, 1298, 1438, 1565
		Grant	522
		Hagan	505, 550
		Hanaty	300
		Keenan	117
		Kennedy	436
		McCann	958, 1056, 1105, 1326
		McCartan	1602
		McCullam	1602

		McGrath	1197
		McKnight	1604
		Magee	818, 1438
		Massey	805
		Miller	602
		Morgan	550, 625
		Poland	972
		Rice	1217
		Woods	117
Ballyloughlin	Ballyloughlin	Agar	548, 687
		Baron	14, 251, 520, 974
		Drake	1126
		Greenan	251, 457, 827, 1039, 1363, 1524
		Magee	457, 1601
		Montgomery	351, 520, 1126
		Morgan	1330
		Tomilty	27, 871, 904, 1560, 1601
Ballymacarn	Ballymacarn	McIlhenny	672
Ballymaghery	Ballymaghery	Reilly	591
[?]	Ballymaglaur	Dorman	21
Ballymackilreiny			
	Ballymacarainey	Adams	1405
		Bingham	1402
		Bradford	1405
		Carney	1405
		Clealand	1402
		Doran	971, 1171, 1402
		Henderson	1402
		Lavery	1405
		McCally	422
		McCrory	626
		McGibony	305
		McKeown	1405
		Owens	469
		Park	971
		Rooney	1405
		Rowan	626, 1350

	Smith	1405
	Stanfield	45,
	Stenson	1391
	Trimble	1402
	Whiteside	657, 681
Ballymagreehan	Ballymagrehan	Burns 859
	Courtney	1295
	Cowan	262, 1081, 1104,
	1187	
	Grant	711, 724
	Gribben	110, 346+, 978,
1308	1081, 1104, 1240,	
	Hannah	665, 1362
	Higgins	1470
	Keenan	613
	Kelly	540, 543, 1303,
	1331, 1451	
	King	573, 836, 1081,
	1461	
	McCartan	37, 882, 1329
	McConvill	219, 245, 287
	McEvoy	170, 183, 390, 455,
		521, 565, 573, 613,
		822, 859, 939, 978,
		1262, 1300, 1313,
		1341
	McGreevy	5, 665, 1332
	McKay	821, 1462
	McMullan	219, 262, 390, 760
	Mazines	1331
	Maginnety	245
	Maglew	447, 1564
	Malone	131, 276, 397, 443,
	1206, 1296, 1462	
	Meholme	731
	Morgan	1461
	O'Hare	7, 540, 592, 939,
	1054, 1313, 1463	
	Rice	1303
	Roney	546, 665
	Rush	1084
	Smith	521
	Ward	644

Ballymaginaghy	Ballymaginhey	Bannon 935, 962, 1285, 1480 Clarke Donnelly Doran Duncan Grant Hagan 700, 826, 856, 1278, 1285 McCabe 935, 998 Rush Ward	186, 387, 826, 860, 313, 826, 998 159, 160 313 126, 787 80, 1474 78, 159, 220, 451, 80, 787, 828, 860, 126, 549 160
Ballymoney	Ballymoney	Bingham Dougherty Fitzpatrick Keenan Kelly McCunigan Magurk O'Hare Rush Shilliday Trusdale	328, 1574 292, 690 189 831, 832, 924, 1004, 1136 1148, 1188 343 1343 1145, 1148 765 1597 1574
Ballynagross	Ballinagross	Robinson	1587
Ballynahinch	Ballinahinch	- Keown Martin Osborn	101 42 42 224
[?Ballyveagh]	Ballyvagh	McGarry Rooney	1357 1357
Ballyvaston	Ballyvaston	Hoynes Murphy	118 118

		Venny	118
Ballyward	Ballyward	Beers	1061
		Burns	1351
		Corbett	283, 858, 1115,
		1160, 1430	
		O'Hare	1430
		Tighe	1061
		Ward	780
Ballywillwill	Ballywillwill	Adams	338+, 739,
		Burns	798
		English	130
		Fitzpatrick	606, 958, 1047,
		1048	
		Graham	793, 797, 1198
		Gribben	683, 753, 1172
		Hanna	504
		Huddleston	403, 411, 430
		Kerrey	524
		King	524+
		McAllister	1047, 1048
		McCann	563, 625, 762,
			1056
		McCartan	504, 578, 798, 799,
		1080, 1505	
		McCavery	1326
		McGarry	336, 483, 682, 743,
		762, 1047, 1048,	1129,
	1139 and ors	McGlave	336, 483
		McMullen	403, 336, 404
		Nixon	134, 238, 444,
			1605
		Roney	1400
		Smith	448, 1432, 1465
		Teir	1050, 1094
Banbridge	Banbridge	---	1446
Begny	Begney	Black	433
Belfast	Belfast	Mullen	1399
Benraw	Benraw	Bellingsley	967, 1230
		Bradford	1423

		Brown	356
		Cairns	256, 1413
		Call	1214
		Corbett	922
		Davis	74
		Dornan	559
		Edgar	283, 1386
		Fitzsimons	839, 1042
		Hagan	386
		Hamilton	431
		King	1169
		Nixon	74
		Kinaulty	184, 247, 256, 367,
		563, 564, 675, 686,	887,
	1051, 1059,		1182, 1265, 1333,
		1413, 1513	
		McCullough	662
		McElroy	1415, 1456
		McKee	1230
		Magee	662, 806
		Magines	1566, 1590
		Milligan	1162
		Murphy	1423
		Murray	994
		Smith	969
		Whiteside	356
[?]	Brocca	Kean	391, 442
78		O'Hare	1282
Bryansford	Briansford	Arnold	113
		Cowan	943
		Finlay	1100
		Gardner	585
		Hamilton	1492
		Horn	1100
		McEleavy	694
		McKay	1481
		McKeig	541, 846, 1492
		McMullan	585, 604
		McNally	538
		Redmond	270
		Steele	1299
		Wilson	103

⁷⁸ As there is no townland equivalent to *Brockagh* in County Down, I have not been able to identify this place, which is clearly in County Down.

Burren Burren

Burns 1096
Clark 1383
Craney 372
Dempsey 752
Dugan 1001
Higgins 170
Hoyens 1374
Huston 828
Joyce 377
Kenaulty 1374
Lennon 1379
Ormsby 57, 927
McCann 1001
McCartan 832
McClellan 115
McMullen 58
McVea 239
Rice 372
Sloan 751
Waterson 1374
Welch 1001, 1534

Burrenbane Burrenbane

Barkley 1247
Dempsey 1299
Hanna 1231, 1452
Huston 285, 459, 484,
 1035
Jordan 1142
Killing 333, 947, 1178,
 1189, 1445
King 142, 175
Lenaghan 548
Lennon 176, 693, 1083
McClellan 113, 391, 397
McGreevy 112
McMullan 175
McNamara 333, 413, 947,
 1189, 1445
Small 1164, 1536, 1550,
 1551
Welch 97, 113, 203, 222,
 278,

Burrenreagh Burrenreagh

Cowan/Cone 402, 1287

		Cunningham/ McCunigan	270, 758, 1255, 1587
		Darby	30
		Doran	1582
		Fegan	412
		Gribben	1286
		Hanna	1540
		Hoynes	1286
		Joyce	279, 341+, 346+
		Kean	480, 694
		Kelly	158
		Kinaulty	30, 31, 377, 480, 1046, 1285, 1297, 1603
		King	309, 341+, 552, 1488
		McCann	1271
		McCartan	957, 958, 1287
		McClean	512
		McCurmigan	97, 158
		McGlennon	29
		Maginis/McGinnis	157, 158, 1297
		Murnan	1286
		Ormsby	412, 471
		O'Hare	29, 763, 993, 1239
		Rea	341+, 513, 546, 552, 1026, 1154
		Rice	513, 658, 1026, 1133, 1239, 1540, 1549,
1582		Roney	471
		Rooney	1100
		Sloan	218, 552, 589
		Watterson	1286
		Welch	1549
Cabragh	Cabra	Darby	379
		Devlin	515, 1310, 1311, 1314, 1315
		Fitzpatrick	359
		Greenan	491, 1310, 1311, 1314, 1315
		Gribben	47, 848, 966, 989, 1526

		Magines	848, 966, 989, 1365, 1526
		Morgan	515
		McCariston	1381
		McComiskey	491
		Sloan	908
		Wardlow	47, 848
		Woods	908
Carcullion	Kirkcullion	Curran	566, 574, 706, 791
		Fennan	590
		O'Hagan	590
Cargagh	Cargagh	Dougherty	1529
Carnacavill	Carnacavill	Barkley	493
		Bell	493
		Carnaghan	526
		Graham	65
		Greenan	58, 343
		Lenaghan	1258, 1259
		McKnight	217, 420, 487, 692, 897,
Carrogs	Corrags	McNally	466, 1388
		Roney	1520
		Tomilty	334, 1124, 1181,
			1185, 1606
Castlenavan	Castlenavan	McCoubay	307
Castlewellan	Castlewellan	Barnett	778
		Barrett	1252, 1361
		Beard	1476
		Blackley	640
		Bradford	282, 1416
		Burns	253, 593, 599, 1242
		Campbell	1329
		Canney	635
		Doran	178, 265, 266, 280, 361, 612, 1055,
			1362
		Dougherty	898
		Dugan	1065
		Dunn	1478, 1525
		Eccles	467, 481, 488

	Fegan	1424
	Finegan	617, 629
	Fisher	338, 950
	Forrester	1391, 1392,
	1392/4, 1394,	
1405, 1435,	1395, 1402, 1403,	1404,
		1436, 1437
	Gerrard	751
	Gowdy	633
	Green	1360
	Gribben	879, 1128, 1134,
	1348	
	Haughian	93, 1008, 1153
	Herron	319, 1033, 1168,
	1169	
	Hill	131
	Jelly	51, 458, 716, 870,
	1075, 1361, 1486	
	Kelly	1158, 1161, 1476
	Kerr	1107
	Kinaulty	93, 1119
	King	213, 875
	Kinney/McKinney	420, 487, 740,
		1360, 1536
	Laughlin	98, 349+, 350+,
	1491	
	McAleven	1210
	McCabe	261
	McCann	583
	McCartan	261, 882, 940, 987,
	1190, 1273, 1519	
	McClellan	1065
	McCullough	632
	McGreevy	261, 1237
	McMeckan	140
	McMullan	576, 744, 1098,
	1292	
	McPoland	213, 371, 1097,
	1217, 1508	
	McVey	956
	Mathews	635
	Megraw	599
	Meharg	1416
	Meholme	1372
	Milligan	1491

		Morgan	383, 549, 632, 1134, 1161, 1537
		Murray	850, 1372
		Nicholson	348+
		O'Hare	1058
		O'Neill	1158
		Owens	1476
		Oxford	1111
		Parker	1210
		Porter	51, 559, 739, 1491
		Quail	1002
		Rea	389, 879, 1243
		Robinson	604
		Rodgers	778
		Savage	1067
		Sawey	1153, 1301, 1304, 1355, 1499
		Sheals	416, 417
		Shimmon	451, 774, 960, 1273, 1460, 1486
		Steele	1599
		Tate	1202
		Torley	1027
		Ward	1107
		Wardman	605, 618, 1202
		Watson	1356
Cavan	Cavan	Keown	13
[?]	Clagagh	Sheals	223
Claragh	Claragh	Ash	180, 1339, 1441, 1510
		Brown	441
		Emerson	374
		Gillies	854, 1109, 1268
		McCullough	205
		McMeckan	483
		McQuoid	854
		McSherry	336
		Mitchell	326
		Morgan	1154
[?Clonachullion]	Clanawhillan	Kane	1215

		McAnallen	203, 1411, 1439,
		1531	
		Mason	568
Clarkill	Clarkhill/Clerkhill	Bellingsley	129, 190, 477
		Blackley	349+, 350+, 731,
		1105, 1109	
		Brown	1545, 1546, 1566,
		1590	
		Carvill	542, 638
		Caughey	1082, 1249
		Cinnamon	980, 1565
		Cunningham	1147, 1483
		Dornan	1120
		Fields	87, 108, 133
		Fisher	1191, 1273
		Fitzpatrick	818, 1300
		Gibson	87, 108, 133, 1120
		Hill	985, 1462
		Hops/Hobbs	467, 886, 1203
		Keenan	715, 1213
		Kennedy	676, 748
		Keown	108, 154, 313, 821,
		853, 961, 962,	
	1224, 1228, 1241,		1277, 1482, 1486,
		1546, 1578	
		Kinaulty	154
		King	750, 752
		Law	1530
		McAlister	1273
		McCartan	1545, 1546
		McConville	855
		McDowell	840
		McFarlan	282
		McGreevy	987
		McGurk	899, 901
		McKay	1060
		McKee	236
		Maginis	1137
		Magraw	236
		Maxwell	39, 281, 331, 901,
		902, 1137, 1335,	1390,
	1438, 1482		
		Meholme	313, 1025
		Middleton	477

		Morgan	581, 1137
		Murray	1356
		Newell	1147
		Nicholson	553, 1499
		Rea/Ray	1418, 1477
		Reilly	766, 1309
		Ross	982
		Savage	135
		Sawey	1038, 1111
		Saye	833, 840
		Shaw	644
		Sheals	416, 417, 1216, 1482
		Taylor	595, 1060
		Teer	638, 1416
		Welch	190, 1008
		White	715, 913
Clanmaghery	Clanmaghery	Grennan	191
		Harris	1378+
		Rea	1378+
		Trimble	1061
		Truesdale	1378+, 1541
		Weir	1061
Clontanagullian	Cluntinagullian	Armstrong	
	655		
Clonvaraghan	Clanvaraghan	Bell	1396
		Brown	517, 1177, 1198, 1245
		Cuming	1380
		Cunnigan/Cunningham	786, 946
		Dobbin	134, 171, 238, 449
		English	842
		Fitzpatrick	18, 208, 829, 1058, 1347, 1396, 1523
		Hanna	1183
		Johnston	341, 342
		Laughlin	841
		McCartan	1226
		McDonald	697
		McElroy	793, 973, 1245
		McMullen	627, 649, 1325, 1466, 1487, 1605
		McNerney	1380

		Magee	627, 649
		Magouran	1226, 1232
		Megorian	561, 1183
		Megrahan	114
		Morgan	48
		Murphy	747, 1000, 1276
		Murray	387, 434, 551, 762,
		841, 951, 983,	
		1264, 1276, 1487,	1593
		Radcliff	206
		Russell	257, 781, 1466,
		1487	
		Thompson	786
		Tomilty	248, 444, 741, 888,
		983,	
Cloghskelt	Cloughskelt	Adams	502
		Dimond	137
		Doyle	187, 734
		Keenan	1184
		McCardle	502
Clough	Clough	Blackley	295
		Boulger	1537
		Brown	123
		Burns	42
		Darby	244
		Hagan	42
		Hill	42
		Hustin	42
		Keown	42, 121, 197, 293,
		294, 295, 296	
		Lindsay	42
		Loftus	197
		McGrady	232
		Melvin	185
		Nixon	197, 215, 293
Cloghram	Cloughram	Hanlon	363
		Keenan	936
		Keown	294
		Lundy	4
		Magee	906
		Phillips	1218
		Smith	1337
		Taylor	4

Cookstown ⁷⁹	Coocstown	Connan	290
Corgary	Cargory	Fitzpatrick	132
		McIinden	132
[?]	Craig Doo	Nelson	56
[?]	Craigduff	Perry	104, 202, 252
[?]	Craignabb	Fitzsimons	318
Cross	Cross	McAnallan	1591
		McEvoy	539, 865
		Magreevy	1064
		Morgan	1133
		O'Hare	219, 265, 266, 280,
		539, 616, 622, 865,	932,
	1498, 1576	Parker	1498
Cumran	Comerin	Domigan	843
		McNamara	308
		Smith	843
Deehommed	Dehiment/ Dehimett/ Dehement	Boyd	1402
		Carothers	1500
		Clealand	1402
		Cowan	503
		Doran	1402
		Downey	305
		Henderson	1402
		Kenaulty	870
		Martin	423
		Mooney	423
		McCormick	275
		Roney	178
		Rooney	1500
		Smith	242, 503
		Trimble	1402
Derryneill	Derryneal	Adams	1405
		Bell	339+,
		Dalzell	1405
		Forsythe	729

⁷⁹ Probably Cookstown, in the Ards Peninsula of County Down.

		Grant	1279, 1595
		Greenan	1595
		Halliday	422
		Herrald	1162
		Kerney	967, 1171, 1329,
		1405, 1513	
		Laughram	671, 727
		McAree	191
		McCarnley	1059
		McCracken	1456
		McEvoy	519, 659, 730, 733,
		1407	
		McGrady	1475
		McKeown	1405
		McMullin	145
		McNeill	1340
		Murphy	519, 659, 730
		O'Hare	730, 733
		Park	641
		Rogan	1059
		Rogers	1051
		Roney	339+, 1182, 1392,
		1405, 1407	
		Small	408
		Smith	564, 1261, 1405
		Traynor	1475
Dooglen	Duglinn	Gribben	96
		Murray	79, 96, 1156, 1325
		McArey	79
Downpatrick	Down/Downpatrick	Cruckshanks	89, 112
		Moore	294
Dromara	Drumara	Marshal	655
Dree	Dree	O'Hare	514
Drin	Drinn	Catherwood	794
		McKinney	794
Drumadonnell	Drumadonnell	Campbell	1279
		Hillan	1023
		McAlinden	1023
		Parks	671, 727

Drumanaghan	Drumanaghan	Cusick	105
		Quinn	83, 85
[? Dunnanew]	Drumanew	Corrigan	307
		McNamara	271
Drumanakelly	Drumkelly/ Drumnakilly	Burns	138
		Burns	232
Drumanaquoile	Drumnaquile	Bell	448
		Burns	224
		Carlan	123, 776
		Carothers	1280
		Clugston	448, 561
		Connor	463, 606
		Gillespie	841, 842
		Hanna	888, 1048
		Lenaghan	1227, 1293
		McGrady	350
		McLinden	1227
		Morgan	489, 1280, 1293,
		1512	
		Mullan	562, 11243
		Murray	224, 354+, 449,
		450, 749, 1006,	1041,
	1257, 1264,		1465, 1505
		Nogher	150, 346
		O'Hare	1209
		Raverty	1370
		Rogan	1022
		Smith	557, 762, 1156
		Tomilty	489
		White	1293
Drumaness	Drumaness	McIlveny	86
		Rogan	86
		Smith	86
Drumaroad	Drumaroad	Black	651
		Carlan	15
		Carill	64
		Darby	221
		Dougherty	33
		Henvey	811
		McAluran	249

		McCartan	84
		McComb	441
		McEvoy	299
		McGreevy	249
		McIlveny	60
		McNamara	221
		Madine	740
		Milligan	353
		O'Hare	353
		Shaw	651
		Sheils	299
		Smith	353
		Toman	83, 829
Drumbonniff	Drumbanue	Morgan	1583
[?]	Drumbunagh	Hillian	1072
Drumcaw	Drumcaw	Allan	140, 151
		Cunningham	619
		Drake	619
		Kearns	182
		McAlinden	352
		McBurney	795
		McEvoy	1424
		McGinis	431
		McGlogan	352
		Megorian	105
		Meloin	795
		Newell	85, 795
		Patterson	795
		Smith	749, 1006, 1041
Drumee	Drumee	Burns	938, 1036, 1296+
		Carnaghan	214, 413
		Cowan	516
		Cuming	676, 748, 1127
		Darby	943, 1106
		Donnelly	440, 807, 810, 1077, 1150
		Green	807, 810, 1036, 1485
		Gribben	525
		Hagan	316
		Lavery	217
		McAlinden	53

		McKnight	558, 679
		McLinden	598
		Mullen	424
		Sawey	558, 605, 618, 1150
		Small	918, 941
		Tomilty	53
		Welch	556, 571, 916, 1175
Drumena	Drumena	Bodin	57, 765
		Burns	259, 507, 1417
		Charleton	763
		Colgan	507
		Fitzpatrick	1535
		Flinn/O'Flinn	272, 672
		Gribben	1084
		Kelly	428, 658, 760, 804, 951, 1028, 1411, 1439, 1531
		King	272
		McCartan	555, 588, 965
		McComish	1090
		McCormick	428
		McEvoy	100, 1165
		McLaughlin	1021
		McManus	678, 707, 992, 1165
		Magines	913
		Maguoan	1090
		Marmion	1165
		Mooney	873
		Morgan	1349
		Murnan	728
		Ronan	209
		Teaken	555, 758, 965, 968, 1284
Drumgavlin	Drumgavilan	Adamson	311, 327, 614
		McIlhenney	614
		Middleton	101
Drumgooland	Drumgoland	Loughran	271
		McMullan	351+
Drumkeeragh	Drumkeera	Carlin/Carline	311, 327

Drumlee	Drumlee	Dougherty	179
		Flinn	179
		Keenan	179
		Kerney	179
		Kinney	1166
		Kirkpatrick	43, 481, 488, 1194,
		1242, 1412	
		Linn	921, 1116, 1151
		McClory	1116, 1151, 1152
		McCracken	120
		Morgan	1251
		Park	179, 757
		Porter	623
		Sloan	582, 663, 1166
		Ward	1020
Dublin	Dublin	-	1537
Dunbeg Upper /Lower	Dumbeg	Conway	1399
Dundrinne	Dundrine	Blain	855
		Broom	512, 1268, 1437
		Brown	368
		Fisher	341, 342
		Jelly	1065, 1437
		Kerr	36, 285
		Kirkpatrick	36, 215
		Megorien	1390
Dundrum	Dundrum	Cartwright	977
		Cuningham	1068, 1233
		Fitzpatrick	127, 915, 1068,
		1233, 1515	
		Hazard	615
		Jones	1401
		McKeown	896, 976
		Mooney	713
Dunmore	Dunmore	Tighe	127
		Doran	1290, 1317, 1398
		Hennan	583
		Jennings	239, 1078, 1219
		McNea (for McVea)/ McVea	1317,1398

		Sheals	799
Dunturk	Dunturk	Carothers	1512
		McMullen	5, 20, 625, 898, 899
		McIlveny	33
		Rogan	612
		Roney	60
		Smith	19
Edendarriff	Edendariff	Linch	223
Erenagh	Ernagh	Gordon	602
Finnis	Finnis	Kelly	637
		Marshal	101
		Patterson	1585, 1586
Fofanny	Foofany/ Foffany	Brady	1196
		Cuningham/ Cunigan	269, 895, 1052, 1176, 1316
		Darby	199, 379, 878
		Devlin	1357
		Fitzpatrick	1302, 1444
		Gribben	340, 1176, 1364
		Herman	769
		Keenan	1334
		Kelly	398, 878
		McCracken	782, 783
		McLaughlin	894, 1052, 1176, 1316
		Maginn	1165
		Morgan	279, 1089, 1091
		Raverty	269, 878, 893, 1089
		Rush	728, 1091
Fofannybane	Foofanybane/ Foffanybane	Devlin	680
		Kelly	949
Fofannyreagh	Foofanyreagh	Kelly	608
		Magrevy	608
		Morgan	314
Gargarry	Gargory	Doran	1419, 1541
		Greenan	1195, 1199, 1250

		King	355+, 510, 685,
		1115, 1160, 1199,	1250
		McAnerney	227, 241
		McLernon	822, 849, 1553
		Mageean	1351, 1519
		Murnan	1173
		O'Hare	757
		Rice	1515, 1519
		Ward	1173, 1358, 1419
Glasdrumman	Glasdrumond	Hamilton	1493
Glovet	Glovatt	Digney	69
		Irvine	289
		McCash	289
Goward	Goadd/ Goard	Boyle	669
		Roney	59
Grange	Grange	-	149
Gransha	Granshaw	Hamilton	147
		Massey	146
		Mooney	45, 1511
		Redmond	1402
Guinness	Ginness	Crosscre	73
		McDonald	73
		Mullen	143
		Murray	355, 504, 1432,
		1465	
		Rogan	139, 150, 309,
			1226, 1232
		Smith	355
Hilltown	Hilltown	Cavanagh	1365, 1366
		Curlett	445
		Curran	595
		James	410
		March/Marsh	405, 590, 668, 669,
		670,	
		Morgan	1099
—	Island-a-Muck	Denvir	872
		Savage	32

Islandmoyle	Islandmoile	Connor	1328
		Doran	582, 663, 1428
		Doyle	1429
		Duffy	314
		Feran	359, 1406
		Fitzpatrick	366, 1428
		Grant	1381
		Greenan	486
		Hillan	576, 1367
		Kelly	576
		Kerney	385
		McAlinden	486
		McEvoy	1503
		McKay	576
		McLinden	577
		Magin	356+, 576, 1367, 1406
		Murphy	306
		Rooney	1367
		Savage	1328, 1367, 1503
		Sloan	866
		Teaken	576, 1367
		Tool	292, 1429
Kilkeel	Kirkeel	Kinney	880
		Quinn	880
Killough	Killough	Dally	337
Kilmegan ⁸⁰	Kilmegan	Fisher	1581
		Killing	395
		Lenaghan	395
		West	1581
Kinghill	Kinghill	Mazines	866
		Ronnan	680
		Sawey	866
Knocksticken	Knocksticken	Davidson	296
		McComb	1596
		Maglenon	185, 1388
		Megraw	6
		Porter	850

⁸⁰ Not a townland name, this place gives its name to the Roman Catholic parish of Castlewellan.

		Scott	6
		Sloane	182
Lackan	Lacken	Cromie	320
		McNaughten	1033
		Martin	923
Legananny	Legananny	Armstrong	172
		Bannon	861
		Billingsley	1339, 1386
		Brennan	88, 304, 514, 518,
		654, 929	
		Burns	482
		Cuningham	340+, 684, 1319
		Dalzell	344, 340+, 796,
		800, 1170	
		Dornan	825
		Downey	196, 340+, 1294
		Flinn	106, 554, 657, 681
		Gilmore	1163
		Grimes	770, 1347
		Hagan	963, 1427
		Hennan	161, 174, 844
		Henderson	119, 844, 1521
		Higgins	654
		Holmes	1260
		Keenan	204
		Kelly	250, 344, 340+,
		553, 564, 869, 937,	1163,
	1323, 1375	King	207, 511, 547, 839,
		903, 905, 963,	
		1043, 1274, 1408	
		Kinaulty	161, 174, 274, 304,
		344, 340+, 388	
		McCann	482, 578, 868, 869,
		903, 937, 1567,	1608
		McCarry	579, 1375
		McCullough	796, 800
		McElroy	196, 204, 764,
			1521, 1529, 1568
		McEvoy	928, 988
		McInteer/McIntire	119, 845
		McMullan	506, 661
		Marron	340+, 764
		Mateer	641, 678, 764

		Meane	156
		Morgan	291,302, 490, 518,
		654, 768, 770,	
		1352	
		Morison	1032, 1568
		Murphy	156,204, 301, 302,
		344, 340+, 399,	
			400, 554, 662, 768,
		770	
		O'Hare	250
		Rice	399, 400
		Roark	344, 340+
		Roney/Rooney	874, 876
		Steele	988
		Thompson	812
		Welch	291, 331
		Wilson	1385, 1427
		Wright	1168
Leitrim	Letrim	Alexander	155, 415, 464, 801
		Boyd	352+, 844, 900,
		1044, 1088, 1167,	1277
		Bradford	1082
		Burns	917
		Campbell	696, 1309
		Charleton	421, 1069
		Cuningham	1571
		Dalzell	52
		Fee	1369
		Hagan	1527
		Haslett	404, 418, 812
		Haughian	376, 661, 1069,
		1557	
		Herron	49, 352+, 885,
			889, 990, 993,
			1045, 1359
		Holmes	421, 928, 1204
		King	1167, 1222, 1223,
		1359, 1420, 1527,	1533,
	1562, 1570		
		McEvoy	376, 415
		McElroy	198, 464, 506, 712,
		801, 1142, 1190,	1368,
	1369		
		McGrane	38
		McGrath/McGraw	52, 712, 1571

		McLinchey	885, 889, 900, 990, 1044, 1045, 1557
		Martin	1384
		Newell	1369
		O'Hare	1058
		Savage	376
		Telford	1066
		Wilson	312, 922, 1082, 1249, 1369
Letalian	Letallion	Depoe	1421
		Fitzpatrick	1573
		Grant	88, 218, 328. 385
		894, 925, 949,	
		1078, 1136, 1157,	1219,
	1284		
		Greenan	218
		McDonnell/McDonald	189, 1366, 1434
		Kelly	893, 1353, 1448
		McEvoy	100, 1449
		McKeown	580
		McLaughlin	167, 181, 830, 895, 925, 1196, 1376,
		1448	
		Morgan	1079
		Murphy	574, 575, 647, 717
Lisnamulligan	Lisamulligan	Adams	817
		Johnston	742
		Laughlin	817
		Moore	166
		Reilly	166
[?]	Lismoghan	Hillan	634
		Tomilty	118
[?]	Lismonghan	Curo	321
		Smith	321
Lisnisk	Lisnisk	Brice	1435
		Caruthers	1435
		Curran	461
		Davidson	461
		Kirk	1435
		Lions	1435
		McCully	1435

		Mark Roan	808, 1220 1435
[?]	Lurgan ⁸¹	Maginis	984, 1024
Maghera	Maghera	Bannon 1345 Carlisle Deacy 1378, 1382, 1433 Fegan Fisher Greenan/Grennan 1063, 1095 Gribben 1345, 1524, 1525 Hagan Lenaghan McAlinden/McLinden 1296+ McCartan Magraw Newsam 1478, 1528 O'Toner Ranaghan Reilly Robinson Trainor 1477 Ward	229, 693, 1034, 424, 1288, 1306 1130, 1131, 1307, 1110 1607 32, 342+, 1031, 349, 596, 897, 1031, 1034, 1063, 37, 456, 959 959 960, 1035, 1106, 693 456, 587, 1607 229, 586, 1095, 587 705, 1520 598 214 213, 526, 1418, 1307, 1389, 1560
Magheramayo	Magheramayo	Brady Burns Downey Flanigan Herrald Kelly King McGreevy 1296 McLaughlin McPolin	543 55, 1504 396 396 867 695 732, 738 365, 816, 940, 1001, 1002, 1248, 1535 55, 887, 1184

⁸¹ Probably Lurgancahone, near Ballykeel

		Magrady	71, 408, 858
		Mossey	78, 365
		O'Hare	914
		Rice	873, 1182, 1240
		Trainor	199, 640
		Ward	186, 1261
Magherasaul	Magherasaul	Blackwood	144
		Cardwell	896
		Clendining	122
		Doran	1387, 1517, 1604
		Galway	19, 664, 1471
		Gribben	1450, 1455
		Hanna	474, 1132, 1327, 1483
		Hill	1212, 1387, 1517
		Kennedy	1269
		Kerr	122
		Laughlin	1327
		Lenaghan	954
		McDowell	773, 1471
		McGraham	664
		McHenry	63, 94, 95, 474, 1450, 1455
		McKay	1330
		McMeckan	144
		McSherry	1455
		McVea	725
		Massey	930, 934
		O'Neill	1138, 1298
		Nixon	152, 173, 201
		Patterson	725
		Reid	363, 725
		Sweeney	628, 746
Magheratimpany			
	Magheratimpany	Taylor	99
[?]	Monenabane	McManus	303
Moneycarragh	Moneycara	Allan	1596
		Barrett	1108
		Cunningham	986, 1177
		Curran	1577
		English	346, 347, 357, 1022, 1218

		King	726
		McCabe	1177
		Miscamble	1596
		Rave	1453
		Smith	1410, 1543, 1544
		Sprott	374, 716, 743, 887,
		1108	
		Watt	718
		Wilson	1608
Moneygore	Moneygore	Davidson	62
		Hennan	1426
		McCullough	1426
		Magill	1436
		Shilliday	13
		Thompson	1186
Moneylane	Moneylane	Burns	188, 439, 1324
		Fitzsimons	1532
		Hagan	439, 930, 934
		Hill	68, 1451
		Keenan	35, 726, 936, 1532
		McGinnis	188, 1324
		McVey	310
		O'Hare	354, 1093
		O'Neill	915
		Taylor	615
		Toner	577
Moneyscalp	Moneyscalp	Branigan	1234
		Cunningham	384, 1295, 1312
		Dobbin	570
		Dugan	589, 1001, 1603
		Grant	89, 158, 171, 881,
		1266	
		Gribben	1205, 1206
		Hanna	377
		Hillan	30, 31, 1550
		Hoyens	1492
		Kelly	981
		McAnallan	648, 823, 838, 924,
		1004	
		McCann	763, 1001, 1518
		McCartan	1493
		McCrickard	1053

		McManus	41, 378, 646, 992,
		1099, 1234, 1246,	
	1336		
		Magee	652
		Mullen	1053
		Savage	378, 646, 652
		Sheridan	10, 588
		Welch	1001
Moneyslane	Moneyslane		
		Bowen	946
		McBurney	510
		Spires	11, 12
		Stewart	275
		Toland	1023
		Watson	946
Moyad	Moyadd	Chapman	267, 761, 918
		Cunningham/Cunigan	267, 667, 775, 834,
		883, 1071, 1144,	
	1165, 1174, 1180,		1182, 1183,
1211,			1244, 1254, 1377,
		1417, 1444, 1464	
		Doran	834
		Fitzpatrick	153, 382, 1364,
		1518	
		Greer	1071
		Hughes	508, 737
		Kelly	360, 942
		McAte	1561
		McConvill	231
		McCrickard	728, 1417
		McDowell	162, 332, 498
		McEvoy	162, 332, 414, 498,
		761, 1119, 1165,	
	1434		
		McGreevy	883, 1174, 1180
		McKnight	1071
		McNea	136
		Magin	315, 737, 851
		Marmion	1165, 1518
		Morgan	769
		Murnan	141, 231, 315, 360,
			508, 509, 678, 728,
			1071, 1144
		O'Hare	761
		Quail	918

		Raverty	650, 775
		Reilly	340, 650, 1467
		Rush	1495, 1496
		Skilling	1071
Moybrick	Moybrick	Montgomery	258
Mullaghmore	Mullaughmore	Mooney	591
Mullartown	Mullertown	Norney	81
[?]	Mullinabane	Haugh	773
		McCann	25
[?]	Muir Mill	-	30
Murlough	Murlough	McCarry	1123
		McNally	260, 334, 435
		Patterson	54
		Smith	54, 1181
		Torrens	915
Newcastle	Newcastle	Barry	98, 1113, 1422
		Beddin	1288
		Benson	1414
		Brown	1117
		Busby	630, 1062, 1422
		Burns	452, 453, 679, 909, 910, 911, 912, 926
		Clinton	642, 708
		Collins	1538
		Coyne	779
		Cunningham	926, 1074, 1538
		Curlet	90, 630, 803, 837, 1229, 1256, 1263, 1538
		Dougherty	1606
		Doyle	722, 911
		Essen	708
		Ferguson	1600
		Gibbons	1542, 1579,
		Glass	759
		Grace	1113, 1114, 1320, 1322

		Graham	1538
		Gribben	23
		Herrald	803, 1112
		King	1112
		Lawey	230
		Laws	931, 1229
		Leard	910
		McClelland	1221
		McCoy	23
		McKeown	455
		McLinden/McAlinden	237, 516, 645, 653, 824, 1569
		McNally	814
		Macken	22, 23, 288, 648, 734, 1579
		Magee	169
		Magill	660, 679
		Martin	523, 1072
		Menary	660, 909
		Moore	1472
		Morgan	759
		Mulligan	1371
		Murphy	92, 1072
		O'Neill	169
		Pearson	435
		Ranaghan	1114, 1322
		Rice	260, 1600
		Roney	237
		Savage	92, 653, 1569
		Simpson	23
		Small	484, 837, 1290
		Smith	1488
		Sterling	779
		Teir	90
		Thompson	1506
		Tomilty	361, 452, 453, 1459
		Usher	1074
Newry	Newry	-	1055
Portaferry	Portaferry	McKee	950
Rathfriland	Rathfriland	-	13, 501
		Mason	1103
		McCullough	710

		Robinson	206
Rossglass	Rossglass	Rogan	1354
Scrib	Scribb	Bailie	193
		Boyd	193
		Cusick	225, 233
		Darby	233
		Donaghey	235
		McCance	99, 465
		McCormick	330
		McGrady	235
		McNamara	216
		Smith	17
Seafin	Seafinn	Fegan	319
		Quinn	560
Seaforde	Seaford	-	1048, 1208, 1596
		McNamara	303
		Smith	308
Shanrod	Shanrod	Kenaulty	806
		McCormick	1446
		Murray	1446
Sheeptown	Sheeptown	O'Hare	892
Slievenaboley	Slievenaboley	Bradford	1394, 1395, 1404,
		1514	
	Coburn	329	
		Fee	258, 666
		Graham	636, 1394, 1403
		Hamilton	1584
		Hart	1511
		McCracken	704, 1394, 1395,
		1404, 1415	
		Milligan	418, 1403
		O'Hare	637, 704, 892, 948,
		1265	
		Redmond	11, 1403
		Simpson	367, 666, 994,
			1394, 1395
		Whiteside	106, 1584
		Wright	1585, 1586

Slievenalargy	Slievenalargy	Bowden	227, 790, 1583, 1597
		Cowan	804, 830, 1301
		Kelly	1563
		McAte	707
		McCartan	790
		Smith	143, 1251
		Wright	923, 1005
Slievenaman ⁸²	Slievenaman	Agar	820, 1211
		Brown	1087
		Cowan	1467
		Cuming	819, 820, 1122, 1211
		Davidson	1123
		Depo	1086, 1087, 1123, 1124, 1211, 1253,
	1254, 1283, 1421,		1485
		Greer	1124, 1267
		Halliday	1377, 1464
		Kennaway	507
		McClimin	1124
		McKnight	398, 580, 667, 1085, 1103, 1124,
			1144, 1275, 1342
		McSpadin	616, 622, 819, 1122
		Parker	1576, 1591
		Skilling	1379
Slievenisky	Slieveniskey	Burns	1457
		Dornan	544, 545, 1135
		Gilmore	527
		Laughlin	351+, 1236
		McCartan	347, 357, 479, 544, 545, 562, 592, 884,
	1135, 1236, 1276		
		Morgan	114, 919, 1159, 1257
		Murphy	75
		Murray	70, 257, 345, 348+, 449, 696,
	747, 884, 964,		1159,

⁸² Not a townland, but the name of a mountain. The mountain lies to the west of Tollymore Forest Park between the townlands of Cross and Moyad.

1370,			1393+, 1447, 1548, 1581
		Walls 419, 953	8, 61, 68, 153, 154,
Stang	Stang	Morgan Smith	505 929
Tamary	Tammery	Stoope Thompson	788 788
Tannaghmore	Tanaghmore	Flinn Skelly	248 263
Tirygory	Terigory/Teerigory	Blackley Fergie	326 277
Tobercorran	Tubbercuran	Traynor	290
Tollymore	Tallymore/Tullymore	Bannon Carson Caufield Clark Cowan Flinn Hacket Hoynes Hunter McCartan 1556, 1592 McGrady McGraw McNally McVeagh/McVey Macken Moran Quinn Sands Saul Sloan Straney	624, 767, 1353 1469 836, 1215 979, 981 814 459, 624, 1373 28, 735 1494 157, 784, 1494 1460, 1507, 1508, 330 402 102 516, 814 541 1414 164, 789 814 1321 1469 674
Tullintanvally	Tullintanvalley/	Hanlon	254

	Tanvalley	Lavery	212
		McGreevy	212
		McPolian	254
Tullybranigan	Tullybranigan	Carlisle	1371
		Doyle	674, 691
		Flinn	1409
		Gribben	713
		McGraw	767
		McIlmeal	466
		Macken	1373, 1409
		O'Hare	931
		Sawey	65, 375, 394
Tullycarn	Tullecarn	Hughes	194
Tullynasoo	Tallinasue	Anderson	816, 831, 1573
		Copeland	1152
		Corbett	1598
		McComb	1470
		McCullough	317
		Murray	1358
		Woods	317
Tullyorier	Tallyorreer	Burns	369
Tullyree	Tallyree	Caufield	168, 777, 1101,
		1121, 1266	
		Delap	756, 777, 952
		Devlin	1563
		Feran	359
		Fitzpatrick	359
		Grant	639
		Laughlin	1266
		McCabe	209, 952, 1101,
		1121, 1289	
		McClean	639, 1146
		McGrory	932
		McPoland	46, 168, 297, 570,
		645, 691, 777, 824,	
	952, 1349, 1563	Morgan	494
		Rogan	945
Tyrella	Tyrella	Davidson	225
		Savage	1030

Wateresk	Waterask	Barclay	354
		Boyle	827
		Carr	1076
		Conn	1125, 1425
		Crawford	35
		Curlett	409, 1179
		Davidson	155, 698, 906
		Dugan	611, 875, 915
		Fitzsimons	364
		Gracey	14, 1185
		Green	139, 210, 232
		Kennedy	138
		McCann	27
		McGowan	210, 264, 343+, 344+, 698
		McLinden	698, 1528
		Magee	1479, 1601
		Megorian	904
		Nelson	1338
		Roney	1459
		Smith	1102, 1179
		Teir	66, 77, 495
		Toner	495

INDEX OF OCCUPATIONS

Agents for Landlord	See Forrester, Maxwell, Jelly and Cunningham(2)
Apprentice	Blundell, Carnacavill, 1443
Bailiff	Cruickshanks, 89 etc Robinson 206
Bootlegger	O'Hare, Moneyglave 354 Sands, (orse. Cowan) Tullymore, 814
Brickburner	McCartan, Ballymagrehan 1329
Carman	Carline, Drumkeera 311
Carpenter	Green, Castlewellan 1360 Haslet, Letrim 404 Herron, Letrim 49 Milligan, Drumaroad 353

Cartwright	Eccles, Castlewellan 481, 488
Cess Collector	Fisher, Maghera 1607 Henning, 1157 McPoland, Magheramayo 1184 Scarborough 1157
Clergymen	McEvoy 386 O'Hare 1058 Porter 623
Coast Guards	see Water Guards
Conservator	Porter 369
Court Clerk	Hanna 1299
Doctor	Dunn, Castlewellan 1478, 1525 Marsh, Hilltown 668, 669 670 + note at 726 Morgan, Castlewellan 1128, 1134, 1537
Flax Miller	Bellingsley, Benraw 907 Hannah, Ballymagrehan 665 Innes (or Ennes) Backaderry 125, 853 King, Burrenbane 142, 175
Fiddler	McLinden, Cargory 132
Gauger	Cinney 635 Kenney 354 Canney (Mr) 1252
General Labourer	Burns, Backaderry 813 Clinton, Newcastle 642 Cunigan, Foofany 269 Dougherty, Ballydrummond 355+ Fegan, Burrenreagh, 412 King, Magheramayo 738 Marron, Backaderry 429
House Builder	King, Newcastle 1112
Housekeeper	(unnamed) 536

Innkeeper	Macken 122, 288, 648, 734, 1579
Jaunting Car Driver	Hoyens, Moneyscalp 1492
Linen Bleacher	Keenan, Ballymoney 1136
Mason	Fitzpatrick, Ballybannon, 437, 460 King, Gargory, 510 Morgan, Foofanyreagh, 314
Meal Miller	Caufield, Tullymore 1215
Nurse	Carothers, Dunturk, 1512 O'Hare, Slievenaboley, 637 Roney, Waterask, 1459 Thompson, Newcastle, 1506 Watson, Moneyslane, 946
Police	Baronial Constable Armstrong, Cluntinagullian 655 Constable Cavanagh, Hilltown 1365, 1366 Hunt, 1009, 1076, 1572 Megradie, 27 Smith 1039 Stewart, Castlewellan 1523 Sergeant Campbell, Castlewellan 1028, 1098, 1329 O'Brien, Newcastle, 1062, 1146, 1263, 1468, 1469, 1472
Publican	Barrett, Castlewellan 1252 Maginis, Cabra 1365 Moore, Newcastle 1472 McDonnell, Letallion 1366 McMullan, Castlewellan 1098
Pound Keeper	Carlisle, Maghera, 424, 1288
Road Worker	Bannon, Ballymaginley, 826, 860 Clark, Ballymaginley, 826 Kerney, Ballymaginley, 856 McCabe, Ballymaginley, 860 Walsh, Burrenbane, 222

COURT HOUSES AND MARKET HOUSES

[Extracts from *Court Houses and Market Houses of the Province of Ulster*, by C E B Brett, published by the Ulster Architectural Heritage Society in 1973.]

It is a most curious reversal of history that the regulation of marketing, now regarded as a matter for free enterprise, was originally a closely-guarded prerogative of the crown; whereas the administration of justice, now a prerogative of the crown, was originally left largely to private enterprise. The market system in Ireland, as in most of Europe, grew up by means of royal grants of monopolies to individuals. These monopolies were valuable, by virtue of the right to levy tolls on all who brought goods to market; they were guarded with great jealousy. Whenever any grant of a new market or toll was solicited from the Crown it was necessary to inquire by a jury whether the grant would be prejudicial to the King or to the owners of neighbouring markets. Bracton, who died in 1268, says that a market will be a nuisance if set up within six and two-thirds miles of an existing market, because 'an ordinary day's walk may be taken at twenty miles, and, dividing the time into three portions, the morning will be used going to market, the middle of the day in buying and selling, and the other third part of the time in returning home. The right to hold a fair or market was accompanied by the right to conduct a Court of Pie-Poudre, at which the steward adjudicated on commercial disputes and disturbances arising in the market; the cases had to be heard there and then; the court fees constituted a useful source of revenue for market owners.

...The court system in Ulster has changed greatly over the past two centuries. Today, in Northern Ireland, the system comprises the High Court jurisdiction in Belfast; the periodic Assizes held by High Court judges in the county towns; the regular county courts; and the petty sessions districts, where courts are presided over by resident magistrates. The structure in the Republic is, for all practical purposes, similar, although there the High Court sits of course in Dublin and not in the counties of Ulster.

Before the great reforming Judicature Act of 1877 there were six ancient superior courts in Ireland, all with their seats in Dublin: Chancery, King's Bench, Common Pleas, Exchequer, Admiralty, and the Prerogative Court. To these had been added, as the nineteenth century progressed, the Court of Bankruptcy and Insolvency; the Landed Estates Court; and the Probate Court. The next layer down comprised the assistant barristers, first appointed in 1787 in disturbed areas, whose office gradually evolved so

that a hundred years later they were renamed County Court Judges. Magistrates of police were first appointed, again in areas of disturbance, in 1814; by 1853 they had evolved into resident magistrates. Justices of the Peace, unpaid amateurs, were supposed, in Ireland as in England, to provide the groundwork of the system; but this did not work well, for too many of the gentry were absentees, and too many of the justices were licensees. So the nineteenth century saw a steady erosion of the powers of justices of the peace in favour of salaried magistrates. Until their abolition in 1859, a bewildering network of manor courts and courts baron dealt with the less important civil cases. Their authority derived originally from crown grants to landowners: like the right to hold markets, they went with the premises. In many instances, the original grants or letters patent had been lost or forgotten, and there was uncertainty as to the jurisdiction (both territorial and pecuniary) they conferred.

The Parliamentary Gazetteer of Ireland, published in three volumes in 1845, contains an excellent concise account of the legal system as it then existed. It also contains some interesting statistics. In 1841, the census enumeration of 'persons at and above 15 years of age, who ministered to justice,' exhibits: 29 judges, 69 stipendiary magistrates, 2 mayors, 16 sheriffs, 24 coroners, 14 seneschals, 754 barristers, 32 proctors, 2,572 attorneys, 24 clerks of the peace, 43 officers in courts of justice, 1 consular agent, 26 public notaries, 87 scriveners, 12 clerks of petty sessions, 147 law clerks, 3,806 excise and stamp officers, 33 civic officers, 9 inspectors of weights and measures, 9,721 constabulary and police, 1,398 bailiffs, 214 city constables, 6 town serjeants, 477 jailkeepers, 4 serjeants-at-mace, and 21 watchmen. This list poses some imponderable questions. For example, how on earth did 2,572 attorneys manage to conduct their business with only 87 scriveners and 147 law clerks - that is, one employee to every eleven solicitors - amongst the lot of them?

THE DEPOSITION OF WILLIAM McNALLY⁸³

County of Down, to Wit:

The DEPOSITION of WILLIAM M'NALLY, who, being sworn on the Holy Evangelists, deposes that he was born near the town of BRIANSFORD, where he has since resided, and is by trade a Blacksmith. Deponent saith that he is now and always has been a Roman Catholic ; having been brought up in the profession of that faith. Deponent swears that he was desired to go to Tullymore, that he might speak to Mrs. KEOWN, that he accordingly went to her house, and that not finding her at home, he went to Mrs. McCreight's house, in New-Castle, to endeavour to see the said Mrs. KEOWN, and Deponent saith that he was disappointed in doing so ; but that he was directed to go into a room, where he found the Rev. A. M'CREIGHT,

⁸³ Rev J O'Laverty, Diocese of Down & Connor, James Duffy & Sons, Dublin 1878, Vol 1, page 61.

who introduced the subject of Religion to Deponent, and recommended to him that he should join the Church of England, and become a Protestant, saying that he would send some person to speak to Deponent. Shortly after this, a man of the name of HART, who keeps a school at Briansford, came to Deponent, and spoke to him at different times relative to his, Deponent's, change of Religion ; and that the said HART stated he became a Protestant, having been a Roman Catholic, and that he was much benefitted by doing so, having received several sums of money upon that account, and a great deal of friendship - and the Deponent saith that he, the said HART, declared that he, the Deponent, might depend upon getting good FRIENDS, and pointed out the advantages which had arisen to himself, adding particularly that Deponent should get a better house than he had, with LORD Roden's Work and Forge, if he conformed to the Protestant Religion. Deponent further saith, that shortly after the above occurrences his wife and he went to Tullymore to Mrs. Keown, being desired to do so; this event occurred upon an evening in last week - Deponent saith that they there met the Rev. A. M'CREIGHT, who asked him, Deponent, if he had made up his mind to go to Church, and Deponent said lie thought lie partly had ; and after some hesitation on the part of himself and his wife, they consented to go to Church on the following Sunday, whereupon the Rev. A. McCreight desired Mrs. Keown, who was present, to go for the clothes, which she had purchased for Deponent's wife - and that Mr. McCreight strictly charged Deponent and his wife to keep secret the circumstances of getting the clothes - and that it could never be known, as they might go as far as Clough, and pretend that they had gone to Downpatrick to purchase them. Deponent further saith, that the said Rev. A. M'CREIGHT had offered on some occasion to procure for him the work of Messrs. KEOWN, GIBBONS, and, indeed, of all the respectable Protestants of the neighbourhood ; and made him several promises of protection on condition of his reading his Recantation. Deponent likewise saith, that after his wife had received the clothes, he was desired to go to work in the garden of Mrs. McCreight, of New-Castle, in order that he might be out of the way of the PRIEST, or others, who might alter his determination of going to Church -Sworn before me this 30th May, 1827.

E. S. RUTHVEN.

His
WILLIAM X M'NALLY,
Mark.

