

TO BE
AWAY

19

Wick Cnrypt

PM 8

KILKENNY COUNTY LIBRARY

KK011460

KILKENNY COUNTY LIBRARY

Class No. 941.89 Acc. No. 183,307

Date of Return

Date of Return

Date of Return

REFERENCE

FINES FOR OVERDUE BOOKS

2p per week

HOURS OF OPENING — CITY LIBRARY

MONDAY to FRIDAY

11 a.m. — 1 p.m.

2.30 p.m. — 5.30 p.m.

and 7 p.m. — 9 p.m. on

MONDAYS, WEDNESDAYS and FRIDAYS

CLOSED — Bank and Church Holidays

Rich. G. Ridgway

THE

Dec. 8/11

ILLUSTRATED GUIDE

TO THE

CITY AND COUNTY

OF

KILKENNY.

BY

P. M. EGAN.

author of the "Student Series," "Euclid's Exercises," the famous

"Task Book Series," "Agricultural Home Lesson Series,"

"Intermediate Education Papers," etc.; etc.

KILKENNY
COUNTY
LIBRARY

Kilkenny—P. M. EGAN.

[ALL RIGHTS RESERVED].

PRINTED AND PUBLISHED AT
P. M. EGAN'S PRINTING AND PUBLISHING WORKS,
HIGH STREET, KILKENNY.

KILKENNY COUNCIL

183307
941.89
5399
6/8/74

Acc.	183307
Dis.	941.89
Inv.	5399
Ext.	6/8/74

PREFACE.

THIS book has been written within the space of a few months, amidst the hurry of other pressing business. It is now published as an authentic reference to the leading points of local scenes and history; and, it is hoped, in a simple and attractive form, so as to suit a cheap popular volume.

In this, to us a work of pleasure, we must recollect that though we may claim originality for the style and plan of the publication, yet we would be guilty of an error, did we not acknowledge the assistance, by way of reference, which we have obtained from the labours of Kilkenny men, who have devoted their lives to the illustration of the history of Kilkenny. Amongst these we have to mention the late Mr. J. G. A. Prim, the Rev. J. Graves, and Mr. John Hogan, all of whom have so successfully and so amply dealt with the leading antiquities of our city and county.

P. M. E.

INDEX.

	PAGE.
Agricultural, Royal Show	193
----- Committee	193
----- Subscribers, List of	193
Anglo-Normans	16
Archery	63
Archæological Association	166
Asylum, District Lunatic	164
----- Evans'	170
----- Widows' (Callan-road)	169
----- Widows' (St. Canice's)	169
Athletics	63
Bacon Trade, The	141
Balleen Castle (Sixth Tour)	316
Ballybur Castle (Second Tour)	274
Ballyragget	310
Ballyspellan (Sixth Tour)	317
Bennettsbridge (Third Tour)	290
Bishops, Early, The	23
Black Abbey (First Tour)	233
----- Its surroundings	235
----- Present building	235
----- Restoration of	234
----- Tombs, Inscriptions on	236
----- Traditions of	238
Bottling Stores	141
Breakfast Club, The	54
Breweries, The	142
----- James's Street	140
----- St. Francis' Abbey	142
Bridges, The	39
Building Trade, The	145
Bull-baits	61
Bull Inn, The	231
Burgess Roll, The	172
Burnchurch Castle (Second Tour)	275
Burrell's Hall (First Tour)	253
Butts Chapel (First Tour)	244
----- Green	231
Cabinet Making Trade	145
Callan (Second Tour)	276
----- Augustinian Church	280
----- Augustinian Friary	208
----- Education	282
----- Hotels	282
----- Parish Chapel	281

INDEX.

V

	PAGE.
Callan, Present Friary	281
— Sculpture	283
— Tanning	282
Canal, The (First Tour)	263
Cars from and to Kilkenny	159
Castlecomer	308
Catholic Church Directory	116
Cats, The Kilkenny	26
Cave of Dunmore	306
Ceal Cainnigh	13
Chandling	145
Chaplains to Public Institutions	123
Charles I.	51
Civic Titles	106
Clubs	171
Coachbuilding	145
“Confederation, City of the”	51
Constabulary, R.I.	163
Cormack, King	12
Corporation, The	103
— Ancient Muniments of	109
— Chain of	111
— Constitution of	111
— Names of First Council	105
— Property of	106
— Sword and Mace of	110
Cromwell in Kilkenny	69
Educational Institutes, Notice of	123
Fair Green, The	114
Fairs and Markets	114
Faithful Norman	19
Fertagh Round Tower	315
Flemings, The	22
Floods, The	41
Foulksrath Castle	312
Foundries	146
Freshford	313
Glashare Castle (Sixth Tour)	316
Gloves, The	65
Gowran	303
Graig-na-Managh	301
Grange (Second Tour)	272
Gratton Henry	81
Gray Mare, The	45
Green's Bridge	39
Handball	66
High Street (First Tour)	247
Hightown, The	104
Highwaymen	64

	PAGE.
Horse Racing ...	69
Hotel the First ...	42
Hunting ...	76
Improvements, City ...	115
Income Tax Department ...	163
Infirmary, County ...	166
Inns—Bull, The ...	46
—Bush, The ...	44
—Club House, The ...	44
—Garter, The ...	43
—Hole in the Wall, The ...	46
Inistioge ...	294
Irish Church Directory ...	126
Jeninstown ...	336
Jerpoint ...	292
—Abbey, The ...	293
—John's Bridge ...	40
Kells, Seven Castles of (Second Tour) ...	284
Kenny's Well... ..	232
Kilfane ...	300
Kilkenny as it is ...	101
—“A Seaport” ...	73
—Cars, from and to ...	159
—Castle, The ...	256
—Corporation of ...	103
—County of ...	264
—Houses, Number of ...	112
—Its Origin ...	10
—Population of ...	112
—Postal Arrangements ...	156
—Public Officers of ...	131
—Railway Time and Fair Tables ...	155
—Ruins, Number of ...	112
—Statute of ...	34
—Theatre of ...	80
—Trade and Manufacture of ...	140
—Union Workhouse of ...	160
Kilree, Round Tower of ...	287
Lawn Tennis Club ...	171
Lee's Lane (First Tour) ...	240
Library, Kilkenny ...	170
Ledrede de, Bishop ...	26
Mac Murrough Diarmid ...	15
Machine Construction ...	142
Magistrates, City ...	132
Mansions, Old ...	
Marble, Kilkenny ...	146
Market Cross, the ...	30
Markets, Fairs and ...	114

Markets, Corn and Butter	114
Marshall, William, (Earl)	21
Maudlin, street, Academy	254
Military Barracks	163
Milling Trade	160
Moore (Kilkenny Theatre)	84
Mount Eagle	314
Muniments, Ancient Corporate	109
Mystery Plays	63
Mansions, Old	245
—, Archers	246
—, Kyteler's Inn	247
—, Langtons	245
—, Rothes	245
—, Shees	246
Newtown Castle (Second Tour)	284
Nore, the	266
Nuncio, the	554
O'Dullany Felix	24
O'Dunphys, the	12
O'Fogarty, Donald	12
Ossory, Diocese and Kings of	14
—Last Kings of	20
Parliament House, The	54
Parliament street (First Tour)	247
Parties, The (Confederation)	53
Peace and War (Confederation)	54
Plan our	9
Postal Arrangements	156
Printing Taade	146
Professions...	132
Public Institutions	160
Railway Arrangements	155
Religious Orders	122
Revenue Inland Department	163
Revolution, Toe	169
Robertson's Charity	169
Rous de Bishop	25
Saddlery Trade	151
Sheaf Inn, The	43
Society, Manners and Customs of	59
Strongbow	19
St. Canice's	24
St. Canice, Cathedral of (First Tour)	209
—, Archdeacon's Manse	230
—, Architecture of	212
—, Colonnade	230
—, First Impressions of	209
—, Founders of	214
—, Library, The of	230
—, Old Academy of	230
—, Ossory, See of	213
—, Palace, Bishop's	230
—, Precentor's Manse	229

	PAGE.
St. Canice's Steps	229
" Tombs in	217
" Town Wall	228
" Vicar's Choral	228
St. Canice's Ward, Burgess Roll of	172
St. Ciaran	23
St. Francis' Abbey (First Tour)	240
Clynn, Friar	242
The Plague	243
St. John's Abbey (First Tour)	260
College	252
Ward, Burgess Roll of	174
St. Kieran's College	252
St. Leger, Geoffrey	175
St. Mary's Cathedral (First Tour)	248
Church	525
Suburban Villas, etc	154
Tanneries	151
Theatre, Kilkenny	86
Addresses	89
Beecher, Lady, Death of	96
First Farewell	89
Its object	82
Long Interval	91
Moore	84
New Theatre	80
O'Neill, Miss	93
Prologue, a nice	92
Romeo and Juliet	94
Visitors	83
Tholsel, the (First Tour)	249
Thomastown	291
Three Castles	314
Thurles, Battle of	20
Tour First	207
Tour Second (the Western)	271
Tour Fourth (the Eastern)	300
Tour Fifth	305
Tour Sixth (the North-Western)	313
Town Walls, the	34
Traders, List of (classified)	133
Tradesmen's tokens	71
Tullaroan (Sixth Tour)	316
Tulloheron	300
Union, Kilkenny	166
Voters' City Parliamentary List	170
Watergate (First Tour)	240
Woodstock	296
Woollen Manufactures	152
Woollengrange (Third Tour)	291

ALPHABETICAL LIST OF ADVERTISERS.

Anderson and Sons, Patent Felt Manufacturers, Lagan Felt Works, Belfast. Agents, Kilkenny—Power and Son.

Blackie and Son, Publishers, etc., 89, Talbot-street, Dublin.

Brophy, Michael, Imperial Bakery, Parliament street, Kilkenny.

Butler, Edward, Arms Hotel, Woodstock, Inistoge.

Byrne and O'Neill, Cabinet Manufacturers, Parliament-street, Kilkenny.

Callanan, R. G., Victoria and Commercial Hotel, Parade, Kilkenny.

Campion Brothers, House Painters, Decorators, etc., Patrick-street, Kilkenny.

Cantrell and Cochrane, Mineral Water Manufacturers, Dublin and Belfast.

Cantwell, John J., Wholesale and Retail Grocer, Castlecomer.

Cody, P., Tanning Manufactory, Callan.

Colley, Richard, Great Globe Hotel, Lower Bridge-street, Dublin.

Collins, William, and Sons, Publishers, S'ering Road, Glasgow.

Creighton, D. H., Civil Service Institute, Parliament-street, Kilkenny.

Deloughry, Richard, Foundry, Parliament-street, Kilkenny.

Deloughry, Thomas, Foundry, Lee's Lane, Kilkenny.

Earp, Thomas, Provision Store, etc., Walkin-street, Kilkenny.

Egan, P. M., Machine Printer and Publisher, High-street, Kilkenny.

Finn, James, Hair Dresser, etc., King-street, Kilkenny.

Flynn, Nicholas, Slate Merchant, Black Mill, Kilkenny.

Gleeson, Martin, Poultry and Fish Warehouse, Rose-inn-street, Kilkenny.

Glover, M., Photographer, 124 Stephen's Green, Dublin.

Grace, Thomas, Wholesale and Retail Grocer, etc., Parliament-street, Kilkenny.

Hackett, M., General Drapery Warehouse, 71, Parliament-street, Kilkenny.

Hanlon, Walter, Imperial and Commercial Hotel, Rose-inn-street, Kilkenny.

Healy, Michael, Wholesale and Retail Grocer, John-street, Kilkenny.

Hickie, E. and M., Wholesale Ironmongers, 4, Talbot-street, Limerick.

Hogan, John and Son, Auctioneers, Valuers, etc., the Ormonde House, Kilkenny.

Hogan, John, Fashionable Tailor, Rose-inn street, Kilkenny.

Holohan, Henry, Mineral Water Manufacturer, 12 Rutland-square, Dublin.

Holohan, John, Wholesale and Retail Grocer, etc., Castlecomer.

Hoynes, M. and P., Wholesale and Retail Grocers, etc., Parliament-street, Kilkenny.

Jeffrey and Blackstone, Rutland Iron Works, Stamford, England. Agents—Power and Son, Kilkenny.

Kavanagh, J., the Great Hotel, Tramore.

Kelly, James, and Son, Mechanical Engineers, St. Canice's Place, Kilkenny.

Kelly, John and Son, Patent Starch Manufacturers, Graigue.

Kennan and Sons, Iron Works, Fishamble-street, Dublin.

Kerwick, Daniel, Wholesale and Retail Grocer, etc., the Parade, Kilkenny.

Laherty, Denis, Wholesale and Retail Grocer, etc., Callan.

Lewis, Fred, and Co., Perfumers and Soap Manufacturers, 6, Fleet-street, Dublin.

McCreery Brothers, Auctioneers, Valuers, etc., Rose Cottage, Kilkenny.

McTear and Co., Felt Manufacturers, Belfast.

Meany, John, Wholesale and Retail Grocer, etc., High-street, Kilkenny.

Molloy, P., Commercial Hotel, Green-st., Callan.

Moore, James, Corn Buyer, Castlecomer.

Morris, William, Engineer, Surveyor, Auctioneer, etc., Thurles.

Morris, Simon, Club House and Commercial Hotel, Patrick-street, Kilkenny.

Murphy, M. J., Baker, Corn and Butter Exporter, New-street, Kilkenny.

Murphy, Thomas, Wine and Spirit Stores, etc., New-street, Kilkenny.

O'Brien, Austin, Atlantic View Hotel, Lisdoonvara.

O'Carroll, Daniel, the China Hall, High-street, Kilkenny.

O'Leary, Patrick, Graignamanagh, Co. Kilkenny.

O'Neill, Michael, Wholesale and Retail Grocer, etc., Parliament-st., Kilkenny.

O'Shea, Edward, Monumental Sculptor, Callan, Co. Kilkenny.

O'Shea, Patrick and Sons, Corn and Bacon Merchants, Parliament-street, Kilkenny.

Perry, John and Son, Hardware Merchants Cork.

Pierce, Philip and Co., Wholesale Agricultural Implement Manufacturers, Wexford. Kilkenny Agents, Power and Son.

ALPHABETICAL LIST OF ADVERTISERS.

Pollard, James, General Merchant, Green-street, Callan.

Potter, M. L., Wholesale and Retail Grocer, etc., High-street, Kilkenny.

Power and Son, General Hardware Merchants, Agricultural Implement Manufacturers, etc., etc., High-street, Kilkenny.

Purill and Kenny, Messrs., Wholesale and Retail Grocers, etc., Parliament-street, Kilkenny.

Richardson and Fletcher, Agricultural Chemists, Ringsend Docks, Dublin.

Roby, R., Agricultural Implement Manufacturers, St. Andrew's Works, Bury St. Edmunds, Suffolk, England. Kilkenny Agents—Power and Son.

Shelly, Thomas, Woollen Draper, Callan.

Short, P., Boot Manufacturer, 16 Great Denmark-street, Dublin.

Smith, Matthew, Glasgow Boot and Shoe House, 97 High-street, Kilkenny.

Smithwick, D. and Co., Wholesale and Retail Grocers, Ale Exporters, Druggists, etc., High-street, Kilkenny.

Smithwick, E. and Sons, St. Francis Abbey Brewery, Kilkenny.

Stallard, George, Home and Foreign Fruiterer, Parliament-st., Kilkenny.

Sterling, Dispensing and Family Chemist, Pharmaceutical Hall, Rose-Inn-street, Kilkenny.

Stone and Leech, General Drapers, High-street, Kilkenny.

Sullivan, James, James's-street Brewery, Kilkenny.

Wade, James, Auctioneer and Valuator, King-street, Kilkenny.

Walsh, Thomas, Adelphi Hotel, Callan.

Wheeler and Wheeler, Chemical Ink Factory, 64 and 65 Patrick-st., Cork.

White, Thomas, Bakery etc., Callan.

Wilson, Samuel D., Auctioneer and Valuator, etc., Patrick-street, Kilkenny.

Willoughby, John, Watchmaker and Jeweller, High-street, Kilkenny.

Wood, Walter A., Agricultural Implement Manufacturers, 36 Worship-street, London. Kilkenny Agents—Power and Son.

ST. CANICE'S CATHEDRAL, KILKENNY.

GROUND PLAN OF ST. CANICE'S CATHEDRAL, KILKENNY.

EGAN'S GUIDE TO KILKENNY.

OUR PLAN.

PEOPLE never read "Introductions," so we start with "Our Plan." In this little book an attempt is made to popularize the study of archæology in Kilkenny, and to render the "mysteries" which have enveloped the spots of architectural romance surrounding it, a simple and attractive narration. To succeed in this object some sketch of the general history of our city, through all time, is indispensable; as the story, for instance, of a mullioned window, etc., etc., may be linked in the memory with numerous facts connecting it with periods and people, the historical illustration of which becomes thereby a necessity.

Learned disquisitions upon the several arguments indulged in by antiquarians, we must once and for all disclaim any connection with, our object being, like an emigrant bird touching sea or mountain, simply to light upon the catching landmarks in our local history; and take a few of the most authentic, which may prove the most interesting.

For the first time an endeavour has been made to bring the points of leading attraction in our county, as well as city, within the observation of the tourist, by mapping a series of tours quite easy of accomplishment. Within such a programme, to introduce all that might seem available would be here impossible, so that we are driven to woo contentment, by touching the most feasible, at the same time most "readable" objects on our landscape within the lines of the tourist.

KILKENNY.

Its Origin.—The usual happy-go-easy style of beginning all brief references to the history of Kilkenny consists in stating, that the derivation of the word is *Kil*, a church, and *Kenny*, meaning the Church of St. Kenny or St. Canice. And they help us to think, by adding, that the date in which this ancient city was founded is involved in mystery. Other historians represent the date of the English invasion, 1170, as the origin of the *faire citie* ; thereby implying that the Irish were hitherto "*non est*,"—thus leaving the imagination to wildly meander over the preceding thousand years as belonging to a period of chaos, to be fathomed only by conjecture.

Suppose we grant this view as correct, we have then to arrive at the conclusion, that when the invaders first landed in Ireland, they went about the country in search of some lovely spot in the midst of meads and pastures green, and at last found, by hap-hazard, or good fortune, what came nearest to their hearts by the limpid waters of the Nore, where they set to work at the building of Kilkenny.

How widely divergent from truth this theory is, antiquarians skilled in the early history of our country fondly dwell upon. Brushing through the mists of time which shroud from the popular view the history of Kilkenny during the primitive periods, we alight upon such volumes of material as seem to deter us from even the briefest selection of the rare and rich historic treasures which we have to glide over.

THE KINGS OF OSSORY.

The Two Hills.—Taking a perspective glance at the Valley of the Nore, prior to its early colonization, along the site where the city of Kilkenny now stands, it must

have certainly indicated in its landscape attractive spots for the settler. At the northern limit, the table land upon which St. Canice's Cathedral stands, seems eminently suited for founding the religious endowments of a community, where a church, even in lowly proportions, could be raised comparatively free from molestation, because there, easily protected from the sudden tempests of destruction which so often upset settlements, in times anterior to any established government.

And not far distant, passing along the then wooded slopes where High-street now stands, we find another eminence so stationed as to present the appearance of a natural fortress, well adapted for the establishment of the seat of government for an early community—viz., the hill upon which the Kilkenny Castle now stands, and which was occupied 2,000 years ago, if in primitive yet regal state, by the kings of Ossory.

What a singular romantic coincidence there appears in the fact that, through the history of the kings of Ossory, the names of several families now living in the city and county of Kilkenny intermittingly appears, thus testifying in a degree to the truthful narrative of the historian. We have Cearbhall (modernized O'Carroll), Donnchadla (Dunphy), Ceallach (Kelly), MacGillaphadraig (Fitzpatrick), and so on.

Battles.—It would be a mistake to conclude, though no battles are recorded among the kings of Ossory and their neighbours up to the ninth century, that they were still enjoying the blessedness of peace; for, unfortunately, they were rather skilful at making war upon each other. It was, however, when the Danes came in to molest them that the Ossorians showed their prowess, it being recorded in the Irish Annals that in 845 a slaughter was made of

the Danes by Cearbhall Mac Dunghal, Lord of Ossory, when 1200 of them were slain. In 859 the Danes, being then located in Waterford, attacked the Ossorians, where Cearbhall (O'Carroll) again signally defeated them, after which, owing to the subsequent peace, he is recorded as re-establishing the fair of Rhaigne, situated in Southern Ossory. And again, in 861, we read of "the killing of the foreigners (Danes) by Cearbhall, so that he banished them from the territory," which event took place in the north-west of our county, near Galmoy, or Fertagh.

King Cormack.—A noted character about this period was Cormack Mac Cuilleanean, of Munster, whose plotting and ambition led to the famous battle of Bealach M-ighne. Cormack, having succeeded in deposing Cenn-ghegan and placing himself on the throne of Munster, made war upon the King of Leinster. His next move was to place his friend Ceallach (Kelly) on the throne of Ossory, after which the united forces of Munster and Ossory marched to Bealach Muighne, now called Ballymoon, on the borders of the Curragh of Kildare, where they met a signal defeat, as we read in the Annals:—"Cormack himself was slain, also Ceallach (Kelly) lord of Osraighe, and six thousand men along with them."

It is maintained that during this march King Cormack MacCuilleanean halted his army in the townland now known as *Muckalee*, which is said to have taken its name from that of the king (MacCuilleanean).

The O'Dunphys.—Even in those days, when civil turbulence seems to have been the guiding star of government between provincial kings in their incessant warfare for domination, it is passing strange what a length of time they managed to hold the reins of government. King

Cearbhall (O'Carroll), of whom we have already made mention, ruled Ossory for forty years—845 to 885—and now we find King Donnchadh (Dunphy) reigning forty-seven years—927 to 974.

It was this king who first originated the title, and thence the clan MacGillaphadraigs (Fitzpatricks) of Ossory, as, in those days, the fervour of early Christianity inspired kings and people to shape all their destinies in honour of the national apostle, St. Patrick.

Hence we have King Donnchadh dedicating his eldest son to the honour of the saint, and calling him by his name, *Gilla*, meaning servant or disciple, and *Phadraig* (Patrick)—that is, a servant or follower of St. Patrick. The ancient Church of St. Patrick, in this city, at that time attached to King Donnchadh's palace, was also titled from like reasons.

Regarding the life of King Donnchadh, an ancient poem describes him as a man of great piety; and it is asserted that the old and now obliterated churches of St. Rock's, at the head of Walkin-street, and St. Maul's, over the Nore, near Green's Bridge, were founded during his reign; while the poem also, in brilliant metaphor, portrays the splendour of his palace and attendant nobles who flocked around his throne.

Ceal Cainnigh.—During the succeeding reigns—from 974 to 1055—a period of the same internecine strife has to be passed through; uninteresting except for the numerous battles fought; mutual recrimination being the order of the day between the Danes and the provincial kings of Ireland, as well as with the reigning Irish monarch. In the year 1085 a circumstance transpired which harmonises with our general aim of making the subsequent notices of existing antiquities of our city more intelligible.

A bloody battle seems to have been fought about this time in Kildare—"The Danes from Dublin, the men of Leinster, and the men of Munster came up with the Connaughtmen, when a fierce engagement ensued," and four thousand were slain.

After the victory over the Connaughtmen, the victors marched into Limerick to celebrate the event, but while Domnall Mac Gillaphadraig was absent, the clansmen of O'Ruairc made a descent into Ossory, and their visit of incendiarism is thus recorded:—"1085—*Ceal Cainnigh* was for the most part burned." Prior to this time our ancient tribeland was invariably titled "Osraighe," so that the word Ossory then applied either to the whole district or the capital thereof; but we have now the first instance where the capital is called *Ceal Cainnigh* (modernized Kilkenny), from the original Church of St. Cainnigh, which must have been founded long before this date.

In 1146 it is recorded in the "Annals of the Four Masters" that "Gillaphadraig, lord of Ossory, was killed by the O'Braenains by treachery in the middle of Cill Cainnigh." This would be the present Butts Green, which in these remote days must be looked upon as the centre of social life in this district, at a period when stately elms raised their heads to the sky along the route of the present High-street and Rose-Inn-street.

Ossory a Diocese.—Leaving for a moment the kings and their lives of warfare, we alight upon more agreeable records when regarding Ossory as an ecclesiastical district. The Synod of Rathbrasil, held near Cashel 1110, had for its principal object the division of the South into dioceses, and by the "Book of Clonenagh," Kilkenny was then first named as one of the dioceses of Leinster, its boundaries

defined, and Kilkenny itself referred to as the city of episcopal dignity, and the cathedral city of the kingdom of Ossory.

Another Burning.—Kilkenny—at this date spelled “Cill Cainnigh”—must have been a city of extraordinary vital energies if we regard the frequency by which the conquering tribes reduced it to ashes, while, phoenix-like, it sprung into existence ; for, in 1114, the “Annals of the Four Masters” again record it as being burned—that is, twice within thirty years.

But, writing of Kilkenny being burned—what was the Kilkenny of the time, or does our present city give an approaching idea of it ? Scarcely so. Yet, 800 years ago Kilkenny must have had a considerable population. About the time we write a portion of the city stood around the site of each of the four primitive churches, St. Patrick's, St. Rock's, St. Maul's, and St. Canice's ; principally around the latter, for here stood the old Cill Cainnigh, into which all the roads from Ossory converged.

Diarmid Mac Murrough.—The ugly anecdote of the perfidy and treachery of the famous Diarmid Mac Murrough, prince of Leinster, is an oft-told tale. How frequently have we read of the O'Ruarc, prince of Brefni, and of the loss of his territory, which was taken by Mac Murrough ; and how, as if to add bitterness to his cup, his faithless, though afterwards penitential, wife eloped with Mac Murrough. Then we have O'Ruarc's appeal to O'Connor, king of Ireland, for justice, and the consequent chastisement of Mac Murrough, in 1168 ; who thereupon flew to England, actuated by all the deadly passions of vengeance and malignity which his rage could evoke.

And in the succeeding year the "Annals of the Four Masters" record an event which has influenced in an especial manner the destiny and fortunes of Kilkenny to the present day.

"In the year 1169 the fleet of the Flemings came from England in the army of Mac Murrough to contest the kingdom of Leinster for him." They were called Flemings because they had come from the Low Countries (Holland and Belgium), the inhabitants of which were called Flemish, a number of whom had at this period settled in Wales, and here we have them recorded as the first instalment of the Anglo-Norman or English invasion.

THE ANGLO-NORMANS.

The Beginning.—It may be asked why enter upon such a broad question as the present, while briefly sketching the history of Kilkenny; but the reply is, that a few general notes of this nature come in as auxiliaries, in order to make the references to the history of Kilkenny fairly intelligible, especially in a little volume of this kind, designed for the populace.

We may be sure that the Flemings (or English, as they are subsequently called) were not long landed, till Mac Murrough, who had secretly returned to prepare for the fray, received a message from the invaders; and they, having arranged their joint forces, at first conquered Wexford, after which they marched into Ossory. All historians give credit to the valour with which Fitzpatrick, prince of Ossory, and his army withstood the attack. The battle lasted for a day, during which the Ossorians held their own, and it was not till the Norman (or Flemish) cavalry attacked them in the open did they give way.

Strongbow.—We are now writing of the time when the Anglo-Norman invasion of Ireland was in full blaze. Mac Murrough, on his first visit to England for the purposes of revenge on the Irish princes, having failed to induce King Henry II. of England to invade Ireland in person ; succeeded in obtaining a proclamation from the king authorizing his subjects to aid the Irish king in his project of revengeful invasion. It was under this condition that Strongbow landed with a considerable army in Waterford on the 24th August, 1170. He may be considered as the leader of the expedition which came to the relief of Mac Murrough. Like most of the other nobles who joined Mac Murrough, he came from Wales, and is known in history as Earl of Pembroke, also as Richard de Clare, his real name being Richard Fitzgilbert ; but he is more commonly styled by the surname, Strongbow. At Waterford he was met by Mac Murrough, who joined him ; as well as by the "Fleet of the Flemings," who had come the previous year ; and having reduced Waterford, according to previous arrangements, Strongbow married Eva, the daughter of Mac Murrough, after which the united forces marched on Dublin and afterwards took possession of the principal fortresses of Leinster.

The Faithful Norman.—In the midst of so profuse a spoliation and such a lavish treachery, it is wondrous to meet with even a passing incident capable of relieving the general historic outlines of the period. In connection with Ossory there is one worthy of notice. Domhnall Mac Gillaphadraig, prince of Ossory, was invited to a conference in the Norman camp, and Maurice de Prendergast was the envoy sent with the deputation. Prendergast having given promises of honour and fidelity to the Ossorian

king, that he would see him return safe ; procured the compliance of the latter with his request. But while in the camp, it became known that the Ossorian was about being foul-played ; when Maurice rushed on the scene "and swore by the cross of his sword that no man there that day should lay hands on the king of Ossory." It is of this "Faithful Norman" that Aubrey de Vere sings thus :—

To Ossory's king they had pledged their word ;
He stood in their camp, and their pledge they broke :
Then Maurice the Norman upraised his sword ;
The cross on its hilt he kissed and spoke :—

"So long as this sword or this arm hath might,
I swear by the Cross which is Lord of all,
By the faith and honour of noble and knight,
Who touches you, Prince, by this hand shall fall."

The Last King.—All the princes of Leinster being in turn overcome, it now fell to the lot of Ossory to share a similar fate. Domhnall Mac Gillaphadraig IV. was the last of his race, who wielded the regal sceptre over Ossory's plains. In 1170 he was driven from his ancestral fortress, which stood on the site of the present Castle of Kilkenny, after which he retired to Upper Ossory. Thus Domhnall, surnamed Duibh (Duff)—that is, Black Domhnall, passed into the region of commoners, bringing with him his clansmen, the O'Carrolls and the O'Dunphys, to Upper Ossory, where their descendants have settled in numbers to the present day.

Battle of Thurles.—The visit of Henry II. of England, in 1172 ; and after landing in Waterford, his making overtures of friendliness and peace to all the Leinster princes ; resulted in placing Strongbow on a much more favourable footing. In the year 1174 he determined on

extending his conquests, and marched against Roderic O'Connor of Connaught. It is stated that the English troops rested at Kilkenny, at the time the garrison of the Flemings were posted in the fortress of Ossory; and that, having refreshed themselves, they advanced to Thurles, to engage the troops of Roderic. Meantime, Donald O'Brian of Limerick had joined arms with Roderic, and a terrible and violent battle ensued, in which the English forces were completely routed, several hundred being slain on the field. After this signal defeat, Strongbow fled to the Waterford fortress, leaving Kilkenny without any defending army.

But Kilkenny being then one of the fixed garrisons of Strongbow; Donald O'Brian marched, in 1175, to storm it, and upon hearing of his advance, what remained of the Strongbowians fled to Waterford, leaving the city a prey to the besieging army. Donald entered in triumph, burned and devastated the city, leaving it nothing but a heap of ruins. Thus the third destruction of Kilkenny is recorded.

William Marshal.—The departure of the English, after the raid of O'Brian, was but a temporary abandonment of their purpose, for they soon returned and took up their post as defenders of the Kilkenny fortress. The successes of Donald O'Brian and his confrere were but of transient splendour, as there was neither unity nor general purpose directing their operations; so that whatever may have been the intentions of Henry II., the English and Norman barons who had settled in Ireland were further impelled to conquest and spoliation.

Strongbow's only daughter, Isabella, granddaughter to Mac Murrough, was married, in 1189, to William Marshal, an English earl, and she being declared heiress to the estates, William Marshal came to Kilkenny, in 1191, and took up his abode in the ancestral fortresses of Ossory.

Nineteen years before, in 1170, Diarmid Mac Murrough gave his daughter in marriage to Strongbow, at Waterford; and now we find the only daughter of the marriage bestowing her hand on William Marshal, who is destined to inherit the old estates of the kings of Ossory. It was William Marshal, also known as Earl of Pembroke, who founded the castle of Kilkenny, in 1192—that is, the year after he landed in Ireland, and who also granted, about the year 1211, for the founding of St. John's Priory, now called John's Church, in John-street, a charter and endowment to that institution for monks, who were to relieve the indigent and poor of those days. His son founded the Black Abbey, about the year 1225, where he found his last resting place. William Marshal, the elder, also granted the first charter of incorporation to this city, which was confirmed by Richard II.

The Flemings.—The announcement in the "Annals of the Four Masters" that "in the year 1169 the fleet of the Flemings came from England in the army of Mac Murrough to contest the kingdom of Leinster for him," leaves no doubt as to their landing; while it is a matter of equal certainty that they occupied Kilkenny after the defeat of Domnal Duibh (Fitzpatrick, king of Ossory) to Upper Ossory. The Flemish, who had at the time a settlement made in England; as their name implies, must have originally come from Flanders, or Holland and Belgium; and, coming to Kilkenny, brought some of that knowledge by which their brethren at home make the waste of waters obedient to them, and convert the Low Countries into a fruitful garden; as well as to aid them in manufacturing industry by its motive power. And this was just the time when such knowledge was much needed in Kilkenny. Though no absolute proof exists of what the

Flemings did in the way of re-building the city, still circumstances point to them as the original founders of the bridges, mills, and mill-weirs.

The place of their abode is titled in some of the muniments in the Evidence Chamber of the Castle, as "*In Villa Flamingorum Kilkennie*," the exact site of which was from the present Switzer's Asylum to the Black Quarry. This district, we know, has up to the present day retained another ancient title—viz., *Shrandh-na-buddagh*—that is, the road or street of the buddaghs or churls. How our phlegmatic friends, the churlish Dutchmen, received this uncomplimentary title, history does not enable us to determine.

OUR EARLY BISHOPS.

St. Ciaran—435.—In studying the history of this ancient city, the biography of the early Bishops of the See of Ossory becomes an essential element in the facts relating to its growth.

The founding and building of a church is generally the first stage of the establishment of a civil community ; and as the importance of the church leads on to its becoming the centre of ecclesiastical rule, such as the see of a bishop ; so the temporal authority naturally grows in proportion. For this reason, we find the Bishop in early ages stated as laying the foundation of cities ; and otherwise superintending the temporal affairs of the community. Kilkenny affords a notable example of this union of power ; as up to 1844 the city of Irishtown had a separate Corporation, and was ruled by the Bishop of the See.

The See of Ossory is the oldest in this country, being founded in the beginning of the fifth century, by St. Ciaran, A.D. 435, at Saiger, in the King's County.

St. Canice—577.—After St. Ciaran, the next bishop of the diocese, whose name has come down to us as intimately associated with our local history: and who has given his name to the city, is St. Canice, or St. Kenny, who ruled the See of Ossory about the year 577; and must have established his cell and church on the grounds of the present Canice's Cathedral about that time.

Donald O'Fogarty—1152.—In 1052 the see was translated from Saiger, King's County, to Augavoe, Queen's County; and in 1152, exactly a century later, we find the see fixed in Kilkenny by the Synod of Kells, at which date Donald O'Fogarty was Bishop of Ossory.

Felix O'Dullany—1178-1202.—His successor, Felix O'Dullany (O'Delany) holds a high and important position in the history of Kilkenny. We have seen that the last of the Fitzpatricks, kings of Ossory, was driven to Upper Ossory by Mac Murrough's forces, in 1170; but long after that date, the Fitzpatricks continued to exercise influence in the diocese; for we have it, that in 1180 Mac Gillaphadraig aided Bishop O'Dullany in founding the beautiful fane, Jerpoint Abbey; the quiet sanctity of which remains so venerated to the present day. Here it was the Bishop found his last resting-place. Bishop Felix founded St. Canice's Cathedral in 1192; he founded the city of Irishtown, and endowed the first Priory or Hospital of St. John for Monks, supposed to be situated where St. Maul's Grave Yard now lies; and which was afterwards moved to the site of the present St. John's Abbey by William Marshal, who endowed it so largely; while at the same time he placed it in a more central position in the city, and brought it nearer his own residence in the castle.

It may be well to state that the labours of Bishop Felix is

a *cause celebre* for royal argument amongst the great ones in archaeology, the "pros and cons" of which would fill a fair sized volume; but it is pleasant to have to add that the latest investigations give a crushing reply to those who attempt to deprive O'Dullany of his due honours.

During Bishop O'Dullany's time St. Mary's Church was in existence, thereby proving that the building of the English-town had at least well begun in his life, and that at the period of his death, in 1202, the general outlines of the city, as it now stands, were well marked. He left the Cathedral Church of St. Canice built, wanting the nave and aisles.

But in his temporal character, the period of his life shows an equally progressive movement in the building of Irish-town; for having founded it, after his elevation to the see, before his death, he granted a charter to the city of Irish-tewn, thus creating its first corporation or body politic.

Hugh de Rous—1202-1218.—He was the first English Bishop of Ossory. In his time Parliament-street had no existence, and was a kind of uninhabited ground between the old and new towns. Bishop Rous assigned this land over to William Marshal, in exchange for other lands, so that William Marshal might enlarge his English-town; and for this purpose the Bishop granted him all the lands from Cottrell's Bridge, over the Bregach, to St. Kieran's Well, at the back of the old house in King-street, adjoining the market gate, called "Kyteler's Inn."

Geoffrey St. Leger—1260.—Passing over the less interesting events of the next half century, we reach Geoffrey St. Leger, who was also an Anglo-Norman. It is Bishop St. Leger who is titled the "second founder" of St. Canice's, he having completed the cathedral begun by Felix O'Dullany, St. Leger's portion of the building being the nave, aisles, and porch.

Richard de Ledrede—1316.—A famous trial for witchcraft was instituted by this bishop against Dame Alice Kyteler. He was a Franciscan monk, and it is he who erected the famous, we might add priceless, stained glass windows in St. Canice's Cathedral, which the Pope's Nuncio, at the time of the confederation, offered the £700 for, and which offer was declined by Bishop Rothe.

THE KILKENNY CATS.

Shortly after the death of Bishop Felix O'Dullany, in 1202, the reader may truly reflect that Kilkenny stood a city of importance. It had two distinct corporations, the one granted to the Irishtown by the Bishop; the other granted to the Englishtown by William, Earl Marshal. Thus, at both ends, were the ecclesiastical and civil powers rivalling each other in elevating this, the present city, by improving its public buildings, and endowing its religious and charitable institutions; so that, as may be expected, the city rapidly grew in population, wealth, and importance. Even at this early date we could fancy it as a city of—

“Fire without smoke,
Water without mud,
And the streets paved with marble.”

But stay—we are guilty of anachronisms, for the streets were not for over a century later paved with marble.

There is a record of tolls having been levied in 1334; also, by letters patent, in 1375, for the paving of the town. Down to a late period all our streets were paved, and as most of the stone was marble, the streets are said to show a high polish after a shower of rain.

The “music” of the old coaches, whirring over the pavements, is said to have been such as could well emulate a mild form of thunder.

But the Kilkenny coal was not discovered for three centuries afterwards. Yet, for all we know, our city may have been titled under a different cognomen, even so faraway, and have become famous through the old story of "The Kilkenny Cats."

Tradition—nothing else—says, that this feline battle was first originated with the two corporations of Kilkenny, who, from the earliest time up to their incorporation as one body, in 1844, were continually at "loggerheads" about their respective dominions. But there is another source of the origination of the story which looks more like reality. Its recital may prove interesting to strangers; for, away at the foot of the Rocky Mountains, or on the plains of Australia, the parable of "The Kilkenny Cats" is held up as a wise deterrant to all people rather disposed to a belligerent style of life.

At one time a regiment of soldiers stationed at Kilkenny appeared to have developed a particular taste for the feline species, and the form which their taste took was, to tie two cats by the tails, and throw them across a line, whereupon each cat blamed the other for the unfortunate position which they had fallen into, and at once proclaimed war on each other for their grievances. This kind of battle, it is said, the sons of Mars took a special delight in beholding. At last the commanding officer, having heard of the pastime, issued a decree against it; and one evening the officer on patrol, hearing the fray at a distance, advanced to catch the truants. A sergeant, who heard the footsteps of his officer, at once drew his sword, and severed the cats on the line, at the tails; leaving the hirsute appendages dangling. The officer, amazed, cried out, "What—what! have they eaten each other to the tails?"

THE MARKET CROSS.

Passing from a subject so fanciful, we come to one more representative of the character of the people in that time—viz., "The Market Cross of Kilkenny." Elsewhere we give a drawing of this beautiful and artistic structure, bearing upon it the symmetrical features of classic architecture in the decorated style. It stood where the present prosaic pump is erected, quite near the Tholsel, and opposite the house of the Langtons, now modernized, and inhabited by Mr. Wall. This historic monument of early Christian piety was erected in 1335.

It is characterized as being a beautiful and elegant design, rising from a square basement, to which ascended on each side, stone steps. Upon the base were erected four lofty marble columns, from which a vaulted arch springs, and rising from this was the obelisk, supporting the cross of polished marble, which bore a sculptured figure of the Crucifixion. One of the prettiest parts of the design consisted of the sculptured statues of the four saints—St. Canice, St. Kieran, St. Patrick, and St. Brigid—under whose guardianship the city was placed, the figures being erected at the points where the gablets diverged. The exciting scene on the morn of its consecration in Kilkenny, has been described by Paris Anderson in a befitting poem :—

THE MARKET CROSS.

On the morrow of St. Lucia,
And the day of Mighty Jove—
When the blast of dark December
Stripped the last leaves from the grove ;
In the year of grace we read it,
Thirteen hundred, thirty-five,
All the streets of faire Kilkennie
Seem for festival alive.

There the Black Friars assemble ;
 There the Grey Franciscans come ;
 There the mail-clad Barons muster,
 At the tucket's sound and drum ;
 And, round the Bishop, white-robed children
 Incense bearing, censors toss.
 As the long procession wendeth
 To the new-built Market Cross.
 Since that morrow of St. Lucia,
 Twice two centuries and one
 Have passed o'er the crowded city—
 Pilgrim, soldier, Cross, are gone ;
 Yet the record hath not faded—
 Fancy still the scene can trace,
 Where the Cross was consecrated,
 In Kilkennie's Market-place."

On the arrival of Rinuncini, the Papal Nuncio in 1645, he describes, amidst the splendours of his entry to the town, the stopping of the procession at the Market Cross :—

"In the centre of the city, at a very high cross, where the citizens are wont to assemble, we all stopped, and a youth, surrounded by a vast concourse, pronounced an oration, after which we again moved on till we reached the cathedral."

The position of the cross, suiting so admirably for addressing large audiences, as well as affording so meet an emblem under which to preach Christianity, was availed of by the clergy at that time for delivering public sermons or exhortations. It was also the scene of those early efforts of the drama, entitled "Mystery Plays," through which the young men of the town exemplified the sacred tenets of their religion once a year. These plays were continued for 300 years, down to 1632, the last one recorded being the "Resurrection."

But a change came—

"Oh, wondrous change of a fatal scene,
 Still varying to the last."—DRYDEN,

The year 1650 saw Cromwell at the gates, and after the gallant defence by Sir Walter Butler, and the occupation of the city, the "Cromwellian soldiery, armed with their muskets, directed many blows against the symbol of the Crucifixion." They thus broke away the arms of the cross, allowing the shaft and arched structure to remain.

Of course, the Corporation of the next period completed the work. In 1771, during the mayoralty of Mr. Blunt, known as "Whirlgig Blunt," the cross was taken down, with the object, it is said, of being re-erected on the Parade; but from that period the Market Cross, so intimately connected with the history of Kilkenny, ceased to be heard of.

WITCHCRAFT.

After referring, a few pages back, to the influence and temporal power of the Bishops of Ossory, five centuries ago, it seems a strange inconsistency now to introduce the subject of "witchcraft." Most of our readers are familiar with the house in King-street next the market gate, having the double flight of stone steps to the hall door, which so much obstructs the pathway. In this house, five hundred and fifty years ago, a lady of great wealth lived, whose name was Dame Alice Kyteler; in fact, the house in question is known by archæologists as "Kytler's Inne." This lady had four husbands, whose names we need not mention; and one of the alleged charges against her was nothing milder than the poisoning of the four.

But the more serious charge, preferred by Bishop de Ledrede, who became Bishop of Ossory in 1317, was, that she renounced the religion of Christ, and practised demon worship. She sacrificed living animals to a certain demon, calling himself *Artis Filium*. She made use of the brains and clothes of the children who had died without baptism,

which she placed in the skull of an executed thief, and these, it was also proved, she used for demon worship. Her son, William Outlaw, by the first husband, lived in Walkin-street, close to where the present dispensary stands, where one of the gates of the city then stood. He held the house under a deed, which document is among the muniments of the Corporation of the present day. It was with reference to this house the famous incantation of Dame Alice was composed—

*“Unto the house of William, my sonne,
Hie all the wealth of Kilkenny towne.”*

Owing to the great influence of the Kyteler family, Bishop de Ledrede met with almost insurmountable obstacles in bringing Dame Alice and her wicked associates to justice.

The trial commenced in 1324, before an ecclesiastical court, but Dame Alice was stoutly defended by her relative, Roger Outlaw, the chancellor of Ireland, as well as by Arnold le Poer, seneschal of Kilkenny. Apparently without much difficulty, there were soon a fair number of charges preferred against the Bishop himself. In the end, however, the power of the Bishop prevailed, and all the accused were found guilty. Dame Alice saved herself by flight, but Petronilla, one of her associates, was tied to the stake and burned. As the ancient record says, “Then all was silent, the flames sunk down, and her ashes were scattered to the four winds of heaven.”

This trial, and all its accompanying troubles and quarrels, may be considered as the most extraordinary of the age in which it occurred. However, from the names of the parties engaged in it, as well as the terror and wonder which it then created, we may conclude that witchcraft was not by any means practised

by the Irish people. Reading it now, it would look more like a fitting accompaniment to the "Arabian Nights," but that we know it really belongs to the stern records of fact.

THE STATUTE OF KILKENNY.

We left William Marshal after his landing in Ireland, 1191, and his coming to Kilkenny, when he founded the castle in 1192, after having married Isabella, daughter of Stronbow, and granddaughter of Diarmid MacMurrough. It is not here our business to trace the several wars between the native Irish and the Anglo-Norman cavalry. About the year 1341, a power more subversive than any hitherto experienced began to alarm the British Government. A fear arose, that the Anglo-Normans had entirely dropped the mannerisms of their country, or had so united with the natives in habits, kinship, and opinions, as to become "more Irish than the Irish themselves."

It was to remedy, as he thought, this terrible condition of affairs that King Edward convened a Parliament in Kilkenny, in 1367, when he succeeded in passing the "Statute of Kilkenny." Reading it in these days of modern freedom, if we could imagine it bereft of its more grotesque and lamentable features, it would become simply amusing. It enacted "that all intermarriages of the Anglo-Normans with the Irish; also buying and selling with them, etc., etc., shall be accounted treason." This Act is a fair representation of the blind intolerance of the age in which it was perpetrated.

THE TOWN WALLS.

Approaching the study of such a subject as the present one, we are prone to reflect upon the sympathy which must have existed between the founders of great public works, from the twelfth to the sixteenth century,

and our friends, the archaeologists of to-day. In those ages of shadow and catastrophe, men often performed great works, and executed charters by which they bequeathed them, without even affixing a date to the document; so that the antiquarians of the present day enjoy the delightful privilege of endeavouring to reconcile the circumstances of time, and ages, in order to favour their cherished theories respecting those strange omissions by the great ones of other days.

We have now stumbled upon one of those debatable points over which archaeologists are wont to puzzle. The walls of Kilkenny were built by Robert Talbot, in 1400. Query—Who was Robert Talbot? Nobody can answer. The ancient records and muniments are silent upon the question; and all the eminent antiquaries only agree in recognising him as a “worthie gentleman.” The probability is that he never built them, or paid for building them, but that he may have been mayor of the city at their founding, repairing, or completion.

The “walls” began at the Castle, and, taking a curve, passed by the present Patrick’s Arch, which was formerly one of the gates of the city. From this they went by Talbot’s Castle, still standing at the corner of the Model School grounds; so called from the founder of these old fortifications, and which remains the only vestige to commemorate the name of the founder. Portions of the town wall were knocked down at this tower in 1854, and so late as that year a cannon was found buried in the earth close by, which was, no doubt, originally intended to defend Talbot’s Castle. This piece of ordnance is now preserved in the museum. It is supposed that, on the taking of the city by Cromwell, the gun became buried, where it remained till found, 200 years after.

From Talbot's Castle a view of the direction of the town wall may be obtained. At present, at a distance of about 50 yards east, a broad and massive portion may be seen upon which a summer house has been erected. Upon examining this grotesque section of the old fortification, we were almost deceived into the conviction that it never could have been intended for the grim purposes of war. On its face below were hollowed out niches for the reception of garden statues; above, flower beds were scattered, thus strangely spreading the beautiful emblems of affection and fidelity over the stern contrivances of sanguinary conflict. About 50 yards further on, another castle hides its head in luxuriant ivy, bounding the garden of the Provincial Bank; and from this point the "walls" went to "Walkin's Gate," which stood at the corner of Garden-row, across Walkin-street, close to the present dispensary building.

It is a pleasing pastime to trace the direction of this old rampart, intended to defy the numerous enemies, native and foreign, which might possibly assail the city. From Walkin's Gate, the "walls" ran towards the Black Abbey, and a remnant may be seen skirting the Presentation Convent, opposite the Bishop's residence, in the chapel yard. Crossing the road here was St. James's Gate, and the next existing "bit" we now find runs from the top of New Building-lane to Lees-lane, ending there in a turret. The buttments along Lees-lane propping the town wall to the arch may still be seen there, the arch being the only remaining portion of the castle over this gate, called the "Black Frieran Gate."

Entering the gardens of the houses in this locality, there is a pretty field for observation. The town wall runs from the archway direct to the Bregach, and just at this point the wall of the Irishtown approaches the river also, which

sweeps here with a rapid current between those old and forgotten bulwarks, on its way towards Watergate and the Nore.

The Irishtown had also its town wall, thus rivalling its neighbour in growth and importance. This wall ran from the western end of St. Canice's Churchyard across the Dean's garden, and cut Dean-street at Dean's Gate, near the corner of Black Friars-street. Here it went down the gardens to the river Bregach, and thence followed the course of the river to Watergate. The building of those walls is not ascribed to Robert Talbot, their history being unknown.

At the junction of the two rivers, and contiguous to Francis' Abbey, the walls of the Englishtown end in Evans' Turret, close by the spot where Cromwell crossed the stream, and breached the wall of the Franciscan Monastery. If, as is said, Robert Talbot built at his own expense the city walls, the motives which induced him to accomplish so large an undertaking will, very probably, remain a mystery till the last traces of his fortifications shall have long been obliterated.

THE BRIDGES.

It seems a goodly stretch of time since the first bridge was erected in Kilkenny, or since a young man, possibly untroubled with the cares of shoe leather, coming from the eastern slopes of the Nore, had to prepare for fording the rapid river at Green's Bridge, so as to cross over to the ancient "*Cill Cainnigh*" (Kilkenny). It was at Green's Bridge the river was shallowest, and there the ford, or ridge of stones, were placed by which the river was crossed.

Green's Bridge.—The exact date of the first building of Green's Bridge is not known. Bishop Felix O'Dullany (O'Delany), whom we have already spoken of, as the founder of St. Canice's (1192), in-

roduced into his town (Irishtown) a foreign order of monks, and founded what is known as the *first* Priory or Hospital of St. John for them. The buildings which the monks occupied must have stood near the old Church of St. Maul, or the present fever hospital, for he made his grants to the "*Hospital of St. John, at the east end of the bridge of Kilkenny.*" Now, Bishop Felix died in 1202, so that Green's Bridge, mentioned in the charter as "the bridge," must have been built before that time, and about the date in which the colony of the Flemings had well settled here.

John's Bridge.—As to the first John's Bridge, the probable time may be approximated somewhat in the same manner. If Bishop Felix founded the first Priory for the Monks of St. John, William Marshal founded the second Priory (the present John's Abbey); and endowed it by special charter about 1211. In the charter granting endowments of lands, etc., to the Priory or Hospital of St. John, the second bridge is referred to, while Green's Bridge is called by the name of the Great Bridge; so styled from spanning the larger part of the river, so that John's Bridge must have been erected previous to 1211.

The Charter says :—" *I have also granted the whole parish beyond the bridge of Kilkenny ;*"

and again—

" *I have granted besides, a place at the head of the great Bridge.*"

The natural sequence of the weirs and bridges, as cause and effect, would be that the building of the weirs at Green's Bridge so deepened the river above them that the necessity for a bridge there soon followed. The ford below the castle, where Ormond Mills now stand, was also done away with by the building of the weirs; hence the necessity

for John's Bridge. And both weirs and bridges being built, the water turning the mills became private property, which necessitated the cutting for the small river in Lower John-street, and the erection of the bridge there.

The Floods.—But Mother Nore was much more wicked in those partially pre-historic times than at the present day—

“The wat'ry god
Rolled from a silver urn his crystal flood.”

In 1487 the Great Bridge (Green's Bridge) was destroyed by a flood, after which it was built by Bishop Cantwell, who, of course, then ruled in Irishtown. In 1564 John's Bridge was swept away by the rising of the Nore. But the great calamity to the bridges was, however, reserved for Sunday, the 2nd October, 1763, when the “stubborn Newre” swept away both bridges, and destroyed property to the amount of £11,000. The river rose in the night, destroyed also the bridges at Castlecomer, Bennett's Bridge, and Thomastown, and split two of the arches at Inistioige, while it carried away many persons in the onward tide of destruction; thus putting to the test Shakespeare's safely expressed allusion when he said—

“What need the bridge much broader than the flood.”

The Government granted £5,407 for the re-building of the city bridges, the remainder being done at the expense of the county.

So vast was the inundation that the water rose fifteen feet in some places. On Sunday, as about one hundred people stood on John's Bridge, surveying the temper of the rolling torrent, a cabin was seen floating down the stream, which all ran to see. Immediately after they decamping, the bridge fell, burying the fourteen persons who remained, under the yellow wave.

In 1797, 1799 and 1800, unusual heavy floods also swept down the Valley of the Nore, nothing like them having transpired in more recent times.

North-westerly winds, accompanied by rains and heavy banking clouds, are generally precursors of our floods, as, when condensed and attracted by the mountains in the north of the county, they swell the numerous hill torrents, which are thus precipitated to the Nore with considerable volume and velocity.

Yet with all this malevolence on the part of Mother Nore, there has been no lack of poets to sing her elegiac praises, one of which has been so much admired by Thomas Moore that he has inserted it in his History of Ireland :—

“ But mark where yonder dusky clouds roll on,
To cast a darker shade on all below !
Now that the song of birds is hushed and gone,
The stream makes lonely music in its flow ;
Thy stream, thou lovely river ! Thine, sweet Nore !
Flowing, though all around thee feel decay ;
Thy banks still verdant, as in days of yore,
Through the same plains thy crystal waters stray ;
Still through the same untrodden pathway glide,
On, to the trackless ocean's silver shore,
Till, mingling with the sea's eternal tide,
The fair, the clear, the pure, exist no more.”

HOTELS.

The First.—The Corporation of Kilkenny at the present day would find it rather inconvenient if, to all their other duties, they had added the additional one of providing fit accommodation for all respectable strangers coming to the town. Yet this was one of the functions devolving upon that body about the year 1591, owing to the suppression of religious houses, where strangers, anterior to that time, were usually well cared for. In that year,

the Corporation seems to have set about procuring, after an earnest fashion, an inn for the town; and accordingly offered, as appears by the "Red Book," an annuity of 40s. per annum for the keeping of an inn. The most ancient house referred to as a licensed inn is that which now stands at the end of King-street, near the Market-place; the door of which is ascended by two flights of stone steps, and which we have already alluded to as "Kyteler's Inn." There was another inn at the time known as "The Smulkir Tavern," frequently mentioned in the Corporation records; and, coming nearer to us, we observe the names of Richard Inwood, Thomas Talbot, and Thomas Young, innkeepers, about the year 1687.

The Sheaf.—Later still, we had "The Sheaf," in Rose-Inn-street, in 1775, which was considered the principal inn of the city; and, in fact, one of the best kept in Ireland. At this period gentlemen travelling carried all their bed linen with them, but it was the proud boast of Mrs. Reynolds, who kept "The Sheaf," that gentlemen frequently left her inn without unfolding their bed linen.

"The Sheaf" stood on the site now occupied by the establishment of Mr. Kerwick, Parade, and had for its insignia, from which it took its title, a large gilded representation of a wheat sheaf displayed over the porch of its principal entrance; at which doorway the Dublin and Cork mail coaches stopped, after their toilsome journeys; and from which they started.

The Garter.—"The Sheaf" was not permitted to exist without its rival, which exulted in the more aristocratic name of "The Garter." The situation of this house is disputed; some asserting that it stood where Mr. Doran's victualling stall is at present, facing King-street; others that

it remained down to a late period either where Mr. Labarte's house or Mrs. Purcell's now stands, on the opposite side of the street; the probability being that it was removed from one side to the other. Its proprietor, whose name was Lindsay, must have become somewhat famous as a domestic economist, when he excited the wrath of a local rhymster, who thus sang of him—

“Oh! luckless Lindsay, of the Garter Inn,
Where all's going out and nothing coming in.”

The Bush.—Many people in town remember “The Bush” Hotel, conducted by the late Mr. O'Hanlon, which hotel bore the name of its predecessor, the latter having existed about the year 1798, kept by a Mr. Hawkins. The origin of the name, as first applied to inns, is rather singular. Originally, a bush being over the door of an ale house denoted that strong wine was sold within, which gave rise to the expression, “Good wine needs no bush”—that is, no bush to advertise it, as those who appreciated it generally discovered its whereabouts without the aid of a bush for a signpost. The old “Bush” stood on the left corner of the passage to Mary's-lane.

In William-street, “The Swan Inn” figured about 1717, and, contemporaneous with “The Sheaf,” we had “The Munster Arms” and “The Brazen Head” in Walkin-street.

The Club House.—Nearing the more polite—as we think it—customs of our day, the word “Inn” was dropped, and “Hotel” substituted, as in the establishment of the Hibernian Hotel, Patrick-street, now known as the Club House, and which was founded, in 1767, by Mr. James Rice. About the time of the opening of the New Road, called the “Ormonde Road,” the “Hibernian” was opened

as the "Club House," by Messrs. Rice and Walsh. At this time the Kilkenny Theatre was in full swing, and the fame of the Club House might well be considered as national.

The Gray Mare.—If the feats of daring and of chivalry, the scenes of song and story, the exploits of hard going and social adventure, which transpired at the Club House about this period—1820-40—and later, were written, they would fill a goodly volume. One only we can find space for, the facts of which have been related to us by an eye-witness, Alderman Thomas Power, J.P., of this city:—

The dessert had passed, and as the flowing bumper went round, conversation became more brilliant, wit more pungent, and certainly the passions for the prevailing pastime in the horsy world conspicuously enlivened. A celebrated gray mare was the subject of discussion, the animal being the property of Mr. Courtenay, Ballyellis, Cork. Two chairs were set apart, a fire screen placed across them, and a bet of £50 made by the owner of the gray mare that he would ride up the two flights of stairs, into the club room, and jump the gray mare over the screen.

Mr. Courtenay went to the stables and demanded the animal, with which he started on his perilous escapade: first up the stone steps of the principal entrance, then up one flight of stairs, turned the landing, and faced the second. No faltering; an occasional slip of the iron hoofs on the brass protectors of the stairs caused every eye to strain—every heart to beat wildly. The door was reached, and the whole assembly at the banquet, with gaping eyes, beheld their equine guest.

All the voices of the room were raised to stop the fool-hardy venture. The leap was placed so that he could jump it from the door towards the front windows, on the street.

Only now the imminent danger became apparent. Would the animal first clear the screen, then rush through the window on to the street, at a distance of sixty feet below. Servants shrieked; the mare's own groom offered his last entreaty to stop his master. All to no purpose. The course was clear—away!—and the house reverberated from the shock. The mare well jumped it—but the stake—it was not won; she touched the screen in passing.

Yet, what was for the risk? £50 for a prize; a life in the balance as a second stake; but the glorious prize, the fame of so unheard of a deed, was it not worth going for?

Again the screen was arranged; this time the position changed, so as to avoid the possibility of the animal bounding on to the street. The signal was given, and, with a noble jump, the gray mare cleared the screen, greeted with the shouts of an alarmed and amazed audience.

Bull Inn.—The only remaining ruin of the earlier inns is that which now stands at the eastern angle of Canice's Place; formerly known as Bull Alley before the Corporation widened the street here. There are to be seen at present, on the front, two stone escutcheons, one bearing the figure of a bull, and a dog pursuing a deer. The second escutcheon bears the arms of the founder, charged, with an eagle displayed, the inscription being—

“1602. Arms of Robert Joyce.”

This was the “Bull Inn,” which, from the extent of the ruins, must have been a place of considerable importance.

The Hole-in-the-Wall.—Passing from the more prosaic and tamer inns, we come to one which, in contrast, we may call the poetic inn—the home of revelry and song, of wit and “hard going,”—when we arrive at the celebrated

"Hole-in-the-Wall." About the year 1800, it seems, the people of Kilkenny were much given to taking supper away from home; and the "spread" at the "Hole-in-the-Wall" each night was calculated to supply the wants of the domestic circle to the transcendant delight of its habitués.

All the great ones of the day sat down to supper in the "Hole-in-the-Wall." Opposite to Mary's-lane, on the opposite side of High-street, is a small, narrow alley, or passage, about fifty feet in length; and, at the end of this, there stands a small, two-storied building, which, in its present unadorned condition, creates astonishment at the figure which it cut in the social world eighty years ago.

Amongst its customers, Tom Clayton, its proprietor, reckoned the Duke of Wellington, when he visited Kilkenny; also John Butler, Earl of Ormonde, known as Jack of the Castle; Harry Flood, Henry Grattan, Jonah Barrington, and the rest.

Some local rhymster has left a stanza after him concerning the liberal style of doing business in "The Hole," which goes far to prove that, even in the present day, that establishment, were it in existence, would do a fairish trade,

The poet says—

"If ever you go to Kilkenny,
Remember the 'Hole-in-the-Wall';
You may there get blind drunk for a penny,
And tipsy for nothing at all."

No wonder, indeed, that this bill of fare did not last for ever. One of the sources of income to the inn appears to have arisen from the number of societies which held their periodic meetings there, and, amongst others, that known as the "Kilkenny Legion." This was a local volunteer corps, which, in connection with its feats at arms, formed itself

into a "Breakfast Club." After the weekly musketry practice, it was arranged that the man who made the least marks should stand a breakfast for the rest. Hence the following lyric, which might be styled, an elegy on beef-steaks :—

THE BREAKFAST CLUB.

" I sing—O Muse, assist the lay—
The pastime of that merry day
When last our club assembled, gay,
For breakfast.

" A fuller meeting never yet,
Nor droller chaps, nor hungrier set,
Since first our club together met,
To breakfast.

" And now, 'tis expectation round ;
How teeth did water, hearts did bound,
As the waiters' steps up-stairs did sound,
With breakfast.

" And quick two waiters, bless our eyes,
With two tureens of monstrous size—
Twelve pounds of beefsteak ready lies
For breakfast.

" The pot of tripes I ordered bring ;
Tripe is a most delicious thing !
Whatever else you have fetch in,
For breakfast.

" Then straight at his command was brought
Two platters large, with tripe o'erfraught,
Which also vanished, quick as thought,
For breakfast.

" Mutton kidneys next the board supplies ;
A turkey cold, of pretty size ;
Six dozen eggs salute our eyes,
For breakfast.

“Numberless plates of toast were spread,
From foot of table to the head,
With prints of butter, loaves of bread,
For breakfast.

“Oh ! what a scene for Hogarth's view—
What scope for Hogarth's pencil, too,
Could he see what those heroes do,
At breakfast.”

THE “CITY OF THE CONFEDERATION.”

Such is the title of dignity by which Kilkenny is known. Whenever an orator, a poet, or a literateur, soars to the language of metaphor, in his warmth of compliment ; whenever an aspirant for Parliamentary honours, or any other class of public wayfarer, sets his cap, to woo the citizens of Kilkenny, he at once hits on the expression by which he imagines in a word he can bestow most flattery, and launches into hyperbole, by addressing them as “the people of the city of the Confederation.” Since, therefore, we hear it so often, it is no harm we should refresh our memories on a subject concerning which whole volumes of learned research have been written.

The Confederation of Kilkenny may be said to have its remote origin in the general clashing of political parties in England. The persecution of the Roman Catholics of this kingdom, during the reigns of Elizabeth and James I., is well known. Upon the accession of Charles I.—1600—the hopes for freedom of conscience became again a question for the Irish Catholic ; but it was doomed to disappointment. Charles I. was almost in continual trouble with the English Parliament.

Charles I.—At this period the great struggle for the final ascendancy between the Sovereign and Parliament was proceeding ; and every mandate of Charles was acquiesced

in by the Parliament, seemingly, with the utmost reluctance. Most of the disputes arose from questions affecting the discipline of the Church of England and Scotland; the king wishing to elevate the bishops of the Established Church; while the Commons introduced a Bill depriving all ecclesiastics from exercising any civil function. Meanwhile the Puritans of England were loud in their fury against the Roman Catholics, and accused the king of countenancing Popery. Affairs went from bad to worse with the king. A revolution broke out in Scotland, which he just had succeeded in suppressing, when a much more formidable revolt broke out in Ireland.

The Irish revolution strengthened the malevolence of the Commons against the king. A general remonstrance upon the state of the nation was drawn up, accusing the king of his unsuccessful foreign expeditions; of his violent dissolution of four parliaments; of imprisoning members for their conduct in the House; of the levying of taxes without the consent of the Commons, and numerous other charges; all of which grievances, they averred, were caused by a Popish faction which influenced the king.

The Revolution.—Let us now glance at the Irish Revolution. The period of the flight of the Earls Tyrone and Tyrconnel from Ulster—1607—saw the last struggle for Milesian Ireland, and the departure for the Continent of Europe of all the Irish military leaders, as well as their faithful followers. But, in 1640, a new Ireland had arisen abroad; and, invited by the tortures and confiscations still practised at home, once more set sail to try the fortunes of war in their native land. Communications were kept up between Roger O'Moore, of Kildare, and the leaders abroad; and finally Colonel Owen Roe O'Neill was looked forward to as commander; and the 23rd October, 1641, was the

day appointed for the general rising. Up to this, the English Catholics who had settled in Ireland refrained from taking any part in the movement; but now the Puritans, who constituted the government of Ireland, spared neither English nor Irish as long as they professed Catholicity, so that the English Catholics of the Pale made common cause with the Irish.

A meeting of the English or Anglo-Norman Catholics was convened on the Hill of Crofty, in Meath, amongst them being—Lord Gormanstown, at their head; also, the Earl of Fingal, Lords Slane, Louth, and Netterville, Sir Christopher Bellew, etc. Soon a party of the insurgent leaders rode up, and all having embraced each other, agreed to hold a final meeting on the Hill of Tara, the 24th December, 1641. Thus it was that Ireland took up arms; and from this meeting the Confederation of Kilkenny originated.

The Parties.—The clergy saw that the hour had arrived when it became necessary for them to pronounce as to the uprising. A Synod met at the house of David Rothe, then Bishop of Ossory, and passed resolutions approving of the revolt as a just and honourable cause; and enjoined an oath of association to be taken; also that representatives from all the counties and important towns, not under Puritan authority, be elected and meet in Kilkenny, on the 24th October, 1642. Thus the Confederation of Kilkenny was convened.

In England, matters had gone still worse with King Charles. The mutual attacks between the Parliament and himself at last resulted in a revolution against his authority; and the civil war broke out in October, 1642. The two parties, both in Ireland and England, were therefore—the

Parliamentarians, who sided with the Parliament, and the Royalists, who proclaimed in favour of the king; and it was in behalf of the king, at the same time in defence of their religious convictions, that the Confederation of Kilkenny declared for war.

Parliament House.—The General Assembly of the Confederation met at the house of Robert Shee, Coal Market, known in history as the Parliament House. It stood near the National Bank, upon the site of the gates of the New Market. The hall was forty-nine feet by forty-seven, had lightsome mullioned windows, and within were rows of benches with high backs to give ample accommodation to the Lords and Commons. Lord Mountgarret was chosen President of the Supreme Council, with Mr. Patrick Darcy as Lord Chancellor of the House of Peers; and Mr. Nicholas Plunket filled the post of Speaker in the General Assembly. Within that hall there were twenty-five peers—eleven spiritual and fourteen temporal—with two hundred and twenty-six commoners, to guard and direct the old aspirations of their country, which had now taken a new stand point of strength and determination.

Peace and War.—The transactions of the Confederation were hailed with the utmost enthusiasm; and all necessary steps were taken for the prosecution of the war. Owen Roe O'Neill had landed at Donegal with a band of officers; and the Assembly prepared a remonstrance to the king before separating, setting forth the cruelties of the Irish Government. It not being our object, in a "Guide to Kilkenny," to enter into the vicissitudes of war, we have simply to refer to the general aspect of the history of the period.

One of the principal battles fought was that between

Owen Roe O'Neill and General Munroe, at Beinburb. The number of troops were about equal, but the victory of O'Neill was most complete and triumphant. As the poet sang—

“Owen Roe, our own O'Neill—

He treads once more our land !

The sword in his hand is of Spanish steel,

But the hand is an Irish hand.”

After varying fortunes attending the arms of the Confederates ; the king, who was sorely pressed in England, became anxious for a cessation of hostilities in Ireland, as he required the army in England. A peace was accordingly concluded between the Confederates, and Ormonde on behalf of the king ; by which peace a section of the Confederation thought they had obtained all the rights and privileges possible under the circumstances.

The Nuncio.—But a new feature was soon to be introduced. Pope Innocent X., being anxious for the prosperity of the Confederate cause, sent his Nuncio, John Baptist Rinuccini, to Ireland, so as to give his counsel and aid to the Confederates. After a journey of storm and numerous risks, both by sea and land, Rinuccini landed near Kenmare on Saturday, 23rd October, 1644. At Macroom he was met by Colonel Richard Butler, a brother of the Earl of Ormonde, also Lord Netterville and Mr. Taylor, and, on the 11th November, 1645, he entered Kilkenny. Writing himself, afterwards, of his reception, he says :—“The night before my arrival I stopped at a villa, about three miles from the town.” This was the Castle of Ballybur, then belonging to the Comerfords. And he proceeds with the narrative :—

“The next day, having set out in my litter, all along the way for the three miles of journey I was met by the whole body of the

nobility, and by the youth of Kilkenny and the adjoining counties, who presented themselves, marshalled in separate troops, and the leader of each troop, dismounting, approached on foot to present their compliments to me. The first to present themselves was a band of fifty students on horseback, all armed with pistols, who, after caracoling for a time around me, conveyed their welcome through one of their number deputed for the purpose; he was crowned with a laurel wreath, and richly robed, and he addressed some good verses to me. At the gate the Corporation of the city were drawn up.

"The whole way to the Cathedral, which is, perhaps, as long as the Via Lungara in Rome (about three quarters of a mile), was lined with soldiers on foot bearing their muskets. In the centre of the city, at a very high cross, where the citizens are wont to assemble, we all stopped, and a youth, surrounded by a vast concourse, pronounced an oration, after which we again moved on till we reached the Cathedral."

After a few days' rest, he formally visited Lord Mountgarret at the castle; where, in honour of the Nuncio, the Supreme Council held their meeting; for at that time the Confederates had taken possession of the castle as well as of all the churches. The Nuncio, in his own words, thus describes this visit:—"General Preston and Viscount Muskerry, brother-in-law to Ormonde, having waited upon me in the name of the Council, I set off, accompanied by the whole body of nobility, the military lining the way. At the head of the hall was seated Lord Mountgarret, President of the Council; and a seat of red damask was placed for me on his right hand."

The Nuncio soon became aware of the peace which had been privately arranged between the General Assembly, and Lord Ormonde (then viceroy) on behalf of the king, against which he protested, being resolved, in conjunction with O'Neill, to carry on the war; which resulted in the the Confederation being soon split up into two sections, the

war and the peace advocates. But, on the 1st of August, peace was publicly proclaimed by the General Assembly, and Ormonde entered Kilkenny, where he was received with peace acclamations.

In a few days, all this was reversed, and Kilkenny tore down the laurels of peace which had festooned the entrances to the city. The aged bishop, the venerable David Rothe, whose monument in St. Canice's we refer to in another place, having received a communication of protest from the Nuncio against the peace, published an interdict against the peace party, thereby, in his old age, raising his hand for the final overthrow of religious intolerance.

The Nuncio was now driven to assemble a number of representatives in Waterford ; when he published his protest against the peace, declaring it to be a betrayal of the nation's confidence, and a violation of the Confederate oath. As a result of this action, a newly-elected General Assembly met in Kilkenny, on the 10th of January, 1647, and resolved to carry on the war.

After repeated victories and defeats, they, however, again allowed the bane of division to separate them ; and a second peace with Ormonde was ratified ; the reason advanced being the exhausted resources of the nation. Thus the Confederate cause fell from its high place, as that of a brilliant assemblage ruling the most critical destinies of a nation, to one of party conflict and avowed dissension.

SOCIETY—MANNERS AND CUSTOMS.

The popular sports and customs of any people form an interesting portion of their history. And like all else mundane, these we find as shifting and evanescent, as any other trait of society. Three hundred years ago, a sportsman went out in the morning, with his followers and dogs, to

chase the wolf, deer, hare, or martin. As to the deer at that early period, Sir John Davys writes that Ormonde's deer park at Kilkenny was the only one in Ireland. Hawking seems not to have been so much practised these days in Ireland as on the Continent; for, in the middle of the fifteenth century, several Acts of Parliament were passed prohibiting their importation, and setting forth that "the great plenty of goshawks, falcons, and tarsels formerly within the land of Ireland was reduced."

People who complain "how dull the town is," now-a-days, would, if they reflected for a moment upon the small and crude means afforded to our ancestors for pleasure, certainly compassionate them. No three-volume novel then whiled away the hours of home comfort; no theatre shed its lustrous lights of golden brilliancy; no concert, where the piano and the string band blend their soft strains to accompany the thrilling notes of a prima donna, cheered a delighted audience; for then the manuscript book, confined to the cloister or the castle, was the only literature; and the "Mystery Plays" the only influence which tended to spread a cultivation, while, at the same time, affording some general object of interest and attraction to the public.

In the earlier ages, even shortly after the introduction of Christianity, amusing games of the intellectual kind were nevertheless known. For instance, King Alfred, of the Northumbrian Saxons, who was driven into exile in Ireland in A.D. 685, thus describes the Ossorians:—

"I found, from Ara to Gle,
In the rich country of Ossory,
Sweet fruit, rich jurisdiction,
Men of truth chess-playing."

—*Ossianic Transactions*,

The Bull Baits.—The vacuities in the general programme of intellectual pastimes in earlier days were, however, partly compensated for by some of a coarser, if we would not add more barbarous character. Bull-baiting was a popular pastime in Kilkenny from about the year 1200 to 1830—that is, for a distance spanned by no less than six hundred years. The Corporation appointed a committee to look after the sport, and the committee luxuriated in the title of “The Grand Council of Bullring.” To be a member of this body was then esteemed as high an honour as it is now to become Mayor and High Sheriff; for we find by the “Red Book” of the Corporation that, in the year 1591, two burgesses, on payment of a large sum annually, were allowed to become members of this assembly.

A civic functionary, who had great powers in the city at that time, was styled “The Lord of the Bull-ring.” He was High Constable of the city, and, as such, ruled the night and became mayor of the nocturnal community, which, though less in numbers, often proved more difficult to govern. The office of “High Constable” ceased to be filled from the installation of the reformed Corporation, in 1844, though the night watchman at present performs part of the functions allotted to him. Even the Mayor was dubbed “The Mayor of the Bull-ring,” from the granting of the charter of James I.—1609—till about the year 1700.

Dr. Ledwick, in his book, “Antiquities of Irish-town,” states that “the functions of lord of the bull-ring were usually committed to the care of a bachelor. His election was annual; and, during his office, he was guardian of the bachelors, and on their marriage, was entertained by them; so that he passed his time in festivity and good cheer.” Though Dr. Ledwick is inaccurate in this statement, as those elected to the office often refused to accept

it, owing to its onerous duties ; yet he appears anxious to prove that there were quite as many bachelors in olden times as in latter days in Kilkenny ; and also that they seemed to have amused themselves after a different fashion than at the present day.

About the year 1700 the Corporation, however, ceased to patronize the bull-ring ; the title of " Lord of the Bull-ring " was changed to " High Constable," and the wealthier classes ceased to patronize the custom so extensively. Notwithstanding this, it was kept up by the butchers of the city till later times.

The original bull-ring was near St. Francis' Abbey, still called " the ring," but the modern bull-ring was held on James's Green, where the last " bull bait " was held, on the 29th September, 1837.

One of the latest " bull baits " was characterized by a singular occurrence—nothing less than the escape of the bull among the crowd.

The method of tying the bull was simple and seemingly effectual. A hole was dug, in which were deposited some large weights, having rings. These were well packed in the earth, and a bar, let through all the rings, was the staple, to which the bull was attached by a rope of enormous strength, specially made. On this occasion, we are told by an eye-witness, that the surging and boisterous crowd, which viewed with such profound amazement the dogs as they were let in turn at the bull, were instantly terrified, almost to fury, by—the escape of the beast. Women flung themselves about in wild commotion ; the men were scarcely able to save themselves by flight, as the animal, with a savage rush, swept along Black Mill, Canice's Well, and out in the direction of Castle Blunden. Such of the crowd as had recovered the fright went after him, at a safe

distance, till the furious and jaded beast took refuge in a pond of water. Here a soldier stripped off, and swam in after him, to the great amusement of the spectators.

Cock Fighting.—But the singularity of the change in corporate tastes appears in the fact that, shortly after ceasing to patronize bull-baiting, they took up cock-fighting. Accordingly, in 1747, the following order was made :—

“That a cock-pit be built ; that a sum of £20 be given for same ; and that Ambrose Evans, Mayor, be one of the overseers.”

This latter cock-pit was actually built in St. Mary's Churchyard, but there was also another in John-street.

Mystery Plays.—As a correction to these cruel sports, and also to the much worse forms of pastime which encouraged profane dialogues, the clergy adopted and promoted the religious plays called “Mysteries,” by which they taught the truths of Christianity, and at the same time spread an intellectual refinement, and a taste for ecclesiastical history. These plays were first practised in the churches, but about the year 1300, they were produced in public ; and we have it, as stated in another place, that they were performed at the “Market Cross of Kilkenny” down to the year 1650. On these occasions the Bishop himself took part in the play with the young men of the town, and spoke the prologue and epilogue.

Archery.—Archery, or shooting with the long bow, was, of course, largely practised in Kilkenny, the shooting ground being the Butts Green, where the “butts” or targets were set up ; hence the name.

Athletics.—Down so near as 1703 athletic sports were encouraged at the fairs of the city ; for in that year a resolution was passed by the Corporation (John Blunden, Mayor), offering “a piece of plate, value 20s., to be run for

by four maids, as the Mayor shall appoint." And, in 1713, "a piece of plate, value 23s., was to be run for by five young women," which came off the day of the fair, and which was ordered to be advertised in the *Dublin Gazette*.

We apprehend that the difficulties in finding competitors for these prizes now-a-days would be rather considerable.

Highwaymen.—At last we approach a "manner or custom" which it is to be regretted, even in a much diminished degree, may pervade society through all time—that is, "highway robbery." About two hundred years ago, the class known as "highwaymen" appears to have had a jolly time of it in Kilkenny. The Government of the time, in order to get at the root of the evil, usually had the leader of a gang under "protection," and this being a privileged being, who was allowed the use of a horse to spy after the other robbers, he often created much panic in a district, as well as give rise to strange anecdotes of daring and adventure.

The "great one" of the last century, as a highwayman, was James Freney. Few, now arrived at the age of manhood in Kilkenny, but remember the flaring cover of a twopenny book, exhibited on a standing in the Tholsel, bearing the tempting title of "The Adventures of James Freney," written about the year 1750. Freney considered himself a "gentleman robber," and contended that in his peregrinations he conducted himself as such. It is said he never robbed a lady, nor a poor man; and, even when he robbed a rich man, he generally returned him as much money as took him home. Those attributes of his character are warranted in one of the ballads sung of his exploits, the first verse being—

"One morning as I, being free from care,
I rode abroad to take the air,
'Twas my fortune for to spy
A jolly Quaker riding by;
And its oh, bold Captain Freney--
Oh, bold Freney, oh!"

One of Freney's most daring exploits occurred in Desart demesne. Of this he himself says :—" About nine o'clock I went and awoke Bulger (a follower of his), desiring him to get up and guard me, whilst I slept, as I guarded him all night." Bulger was not long on guard when the sheriff and fourteen armed men, who had come out from Kilkenny, surrounded the house, " which they attempted to burn over our heads." Bulger shot Mr. Burgess, the sheriff, after which they both rushed out through the enemy. Bulger, himself, being shot in the leg, was taken prisoner, but Freney kept all at bay till he escaped over the wall of Lord Desart's deer park.

Troy's Wood, about two miles from the city, was, by olden records, a noted place for the concealment of banditti. A story connected with the place illustrates the fact that honour and a certain sense of justice were to be found among these outcasts. Dr. Nicholas Walsh, the Protestant Bishop of Ossory, who died in 1585, summoned a brogue-maker, named Dullard, into his court, in Irishtown, for crime. Dullard surprised the bishop in his house, and stabbed him, after which he fled for protection to a band of robbers, then occupying Troy's Wood. Having explained the cause of his presence among them, they tried him by a court-martial, according to their lights; passed sentence upon him, and hung him with a gad from one of the trees in the wood.

People often point out a tomb in St. Canice's upon which the cobbler's last, awls, etc., are to be seen, as that of Dullard; but this is a mistake, as the tomb in St. Canice's is that of Richard Clonan, formerly burgess of Kilkenny, and Elina Rothe, his wife.

The Gloves.—From deer-stalking to falconry, bull-baiting to cock-fighting, we have come with the tide of

change, and now we make a distinct and abrupt turn. Young men now-a-days rarely think of putting on "the gloves." The "noble art of self-defence" has gone with its accompanying pastimes. Such was not the case thirty years ago in Kilkenny. At that time the gloves was a favourite recreation, quite fashionable, and the young man considered "handy" was usually esteemed a favourite. Tommy Burke, with his travelling theatre, frequently visited Kilkenny at that time. He remained here for months at a visit, and the advent of Tommy's coming was looked forward to, as he was a professor at the gloves. Another proficient was "Sutton the Black;" and a regular school of "art" was established by Jemmy Hawe in John-street. Manly and athletic exercises, we regret to say, are often cautiously avoided by the "mashers" who now-a-days represent our manhood.

Hand Ball.—About the same period—thirty years ago—the splendid game of hand-ball was most popular in our city. As an exercise, few could surpass it; while the harmless excitement which it created helped to produce a healthy taste for rational amusement. The champion ball-player of Ireland at that time was a Kilkenny man, Martin Butler. In 1854 Butler won the champion belt for Ireland from James Stewart.

His fame being widespread, two officers proposed to play him in Carlow, in 1863, for £20, and, though the advantage of "two against one" is proverbial, still Butler secured his victory. In 1874 another challenge brought him to Liverpool, where he won a second belt from Carroll, which was given by one of the Liverpool societies.

Strangely enough, in his day, the nave of St. Francis' Abbey had been converted into a ball-alley, and it was here Butler learned to play. Though now retired from the

scenes of his former triumphs, and his name almost entirely forgotten, his achievements deserve, in their own way, a passing note from the impartial chronicler of "Manners and Customs."

Horse Racing.—In this year of Grace—1884—it is usual, when a motion comes on before the Corporation for advancing some money to the "Races," to have a stormy debate ensue between the economists and the spendthrifts. So it has been also in the past; and we think it only fair that in the expenditure of the civic fund, great care should be exercised—while, at the same time, free debate be freely accorded. But what will be said to the gentlemen who managed the corporate funds in the year 1731, to whose conduct we are about calling the attention of the economists.

The oldest record of horse-racing here, we have yet been able to refer to, is that of 1731. This is a deed by which the Corporation and several citizens bound themselves to provide "four perpetual plates," to be run for in the Park of Dunmore—viz., two plates of £20 and two of £10. To this the Corporation subscribed £400 (four hundred pounds), and the Mayor's seal was affixed to the document. An item such as this goes pretty far to explain; that whatever other changes may have come over the spirit of the City Fathers, they have not at least grown more liberal in their support of horse-racing.

CROMWELL IN KILKENNY.

The civil war in England during the reign of Charles I., the execution of that ill-fated king, and the establishment of the Commonwealth under Cromwell, are well-known facts of English history. Cromwell, one of the Generals of the Parliament, having overthrown the army of King

Charles, sent supplies to Ireland for the subjugation of Ormonde, who, after the peace with the Supreme Council of the Confederation of Kilkenny, was still in arms for the king. Cromwell marched on Kilkenny in February, 1650, but, finding the garrison determined to defend the city, he retired, and laid siege to Callan.

On the 22nd March, 1650, he began in reality his attack on Kilkenny. The garrison was defended by Sir Walter Butler. At this time it is well to note that a dreadful plague had visited the island—in August, 1649—and, having reached Kilkenny, it so decimated the defenders that but four hundred fighting men and one troop of Ormonde's cavalry made up the available troops for defence. In fact, Lord Dillon, who had two thousand men, which were ordered to raise the siege of Kilkenny, said the men refused to march there, owing to the plague. This plague is described as something like the Black Death of London. Its victims only withstood the attack for a few hours, and by it the population of the city was reduced one-third.

Cromwell's position was on the hill now called Moll Mackey's Hill, on the old road leading to Outrath, from which he effected a breach in the city walls, not far from Patrick-street Arch. The garrison erected earthen breast-works. To this breach the enemy twice led on an attack, but each time were repulsed. Cromwell himself afterwards remarked, when referring to his failure at this point, "It was a mercy to us we did not further contend for an entrance there, as it would have cost us very dear."

Another attack was also made on Irishtown, and here again the defence was equally stubborn and valorous. From the smallness of the number available by the garrison, they had soon, however, to lessen their circle of defence, and accordingly retired from Irishtown; and, on the 27th March,

a breach in the town wall was made with pick-axes, in the wall bounding the grounds of the Franciscan Abbey, close to where the Bregach joins the Nore. Here Cromwell's soldiers at once rushed into those gardens which skirt the river, but met a sure fate, as all that entered were put to the sword, and once more they abandoned the attack.

St. John's Gate, at the corner of Maudlin-street, was the next point to which the Cromwellians turned their attention. Colonel Gifford's men, having first attempted to burn the gate, came at a dashing pace to take it by a rush. They, however, were again forced to withdraw, with the loss at this point of one hundred men.

From the severe repulses which Cromwell received, it is said, he had determined to raise the siege, but the garrison eventually offered terms of surrender, and were allowed to march out with military honours; the rights of the citizens to be respected. Cromwell, when praising the heroism of the defenders, said he had lost more men here, than in the taking of Drogheda.

As to the rights of the citizens being protected; as soon as the garrison had given up arms, about two miles outside the city, the Cromwellian soldiery made sad havoc of the churches. St. Canice's was soon completely dismantled. The monuments were made "spalls" of, the altars demolished, the priceless stained glass windows were no longer to be seen, the bells were moved from their towers, and the roof soon followed with the rest of the *debris*. Their desecration of the "Market Cross" we have already referred to.

TRADESMEN'S TOKENS.

About the middle of the seventeenth century—say, the year 1656—the coinage of the realm was rather in an

unsatisfactory condition. The want of small coins, value one penny, was sorely felt by traders, and hence the custom which prevailed in Kilkenny, as well as other places, of issuing "*tradesmen's tokens*." A trader who had advanced fairly in the commercial world thought he could never possibly be big enough till he had a currency of his own, it not being a necessary stipulation whether it was gold or brass; the majority, however, favouring the latter metal.

The oldest token of this class known in Kilkenny is one struck by Adam Dulan, at Kilkenny, in 1578. But, in 1656, the "tokens" of Kilkenny became pretty general. Each token usually bore the arms or the insignia of the trader to whom it belonged, as well as his name. Edward Rothe, a merchant, of Kilkenny, struck coinage (tokens) of his own in 1663. He belonged to the Rothe family, which occupied the old building now known as Wolfe's Arch. The coin bears the arms of the Rothes—a stag beneath a tree. Richard Innwood, John Beaver, Ralph Skanlan, Launcelot Johnson, Lucas Wall, John Whittle, William Keogh, Nicholas Langton, Thomas Adams, Thomas Talbot, Edmond Tobin, and Thomas O'Toole all had their own "mints," and issued their own penny currency, about the same period.

The Corporation were soon forced to take notice of the extravagant issue of coins, as some of the tokens were found not equal to their issued value, and probably some worth nothing at all. Some of the coins bear the city arms, which leads to the conclusion that the Corporation themselves struck small money. Mr. Tobin's pence appear on the books of the Corporation as having come to grief, for, upon a division, it was declared by the civic body, relative to this gentleman's currency, that it was worth nothing. The entry is—

"Put to the vote whether above-named pence of Mr. Edward

Tobin should pass or not. Then voted in the negative, and ordered they should be suppressed."

But the proclamation of King Charles, in 1672, issuing halfpence and farthings as current, put an end to the "tradesmen's tokens," and thus destroyed the seemingly happy prerogative—though doubtful advantage to the public—of every man being his own coiner.

KILKENNY A "SEAPORT."

Just as to-day there is a general anxiety for rail development, bringing Kilkenny into connection with all the points of the mariner's compass; so, about the year 1755, there was all manner of agitation, but in a much more earnest form, concerning the project of making Kilkenny a "seaport." A canal to Durrow, a canal joining the Nore with the Barrow, entering *via* Templemartin and Sion, were spoken of; as well as a canal to Inistioge; the latter being the most feasible. The scheme was finally projected, and, as we are aware, ended in disappointment and collapse.

In the year 1751 an Act was passed embodying a "Corporation Company" for carrying out the internal navigation of Ireland, and commissioners appointed for each province. As a kind of local committee, the magistrates of each district were to become agents for carrying out the work; but, by subsequent Acts, the Central Corporation was dissolved, and full powers given to local commissioners, newly appointed.

In the year 1755 a sum of £10,000 had been granted by Act of Parliament to make the Nore, from Kilkenny to Inistioge, navigable. By the purchase in fee of the required portion of the lands of Archer's Grove, from Archbishop Cox, of Cashel; and of Warrington from Mr. Waring; the right of way on the canal has been secured to

the present day. Some lovers of the picturesque make this statement in such an appeasing and apologetic fashion ; as if they were quite sure the possession of the canal walk was an equivalent inheritance for the canal itself.

After the local commissioners had been appointed, they applied at once for part of the money to build the locks ; and the first built was the one still to be seen in perfect condition, supporting the bridge which leads from the walk into the "Ormonde Woollen Factory." At Crow's Well there was a stone lock two hundred feet long. Part of this may still be seen in splendid preservation, immediately below the Archer's Grove flour mill ; and Crow's Well is evidently the old spa ; the waters of which, having quite a ferruginous appearance, and which have been sent by the Corporation to Dr. Cameron this year—1884—for analysis.

The canal was supposed to fall into the river Nore at Archerstown, and, about half a mile lower, it issued again from the river to same side, and passed on to Kilfera. Here it crossed the river to the Dunbell side, and, after a stretch of a mile, entered the river again, following its bed for about half a mile. Coming to Kilree, it re-crossed the river to the Kilree side ; and thence on to Bennett's Bridge and Inistioge.

It was rather apparent that the conducting of work of such magnitude entailed repeated calls on the Government purse-strings, the following sums being from time to time granted :—

In 1755	£10,000
1759	4,000
1761	4,000
1763	1,500
1765	3,000
1767	2,750
1775	3,000
			<hr/>
			£28,250

Tradition, so busy in having its own method of representing many historical facts, has something to say to the moiety of £1,500 received in 1763. The original Government grants had been well nigh exhausted, so that stratagem was employed to secure further aid. This sum was promised upon the condition of a boat plying on the canal between Thomastown and Kilkenny, so that, no matter how the watery course was to be improvised, the boat itself was soon and easily procured. Pending the first arrivals, the Corporation passed the following highly encouraging resolution, on the 21st September, 1762 :—

“Resolved—That whatever customs duties or tolls the Mayor and citizens of the city of Kilkenny are or may be entitled to, arising out of all wares, goods, or interchanges, brought into said city from Bennett's Bridge, or farther ; or carried thereout by water carriage, be and are hereby remitted for ten years.”

After this resolution, we may naturally expect that some traffic, real or feigned, on the canal should be forthcoming, especially when the £1,500 was in question. The boat was chartered, and, with pennon flying, advanced along the silver ripples of the canal ; we had almost said with golden intentions. Tradition, of course as a scandal giver, says that horses were employed to pull the cargo of skins, now over the flats and shallows, a ain across dry land towards its destination, till at last, finding its way among the deep locks of Archer's Grove, the assembled multitude cheered it on its way as an emblem of the shipping which was to enter the future Kilkenny Harbour. Whether Parliament was so exuberant in its acclamations as the multitude we cannot say ; but it granted the money, which may be looked upon as prize money for the first boat of merchandize sailing into Kilkenny.

At last Parliament began to grow weary of the business, and appointed a committee to inquire after the transactions

of the company. After enumerating the several contracts entered into for the completion of the work, for which thousands of pounds were received by the contractors, who failed to execute it, the Parliamentary Committee finally resolved:—"That the contracts hereinbefore mentioned ought to be forthwith carried into execution, and enforced; and that the unexpended sums in the hands of the representatives ought to be laid out by them towards completing the navigation." In the language of a legion scribes, "comment is here unnecessary." The history of the defunct canal affords one of these examples of mal-administration which are, unfortunately, so often the sickening inheritance of a struggling nationhood, and affords a satisfactory explanation of this most unsatisfactory transaction, why Kilkenny failed to become a "seaport."

HUNTING.

The hunting fields of Kilkenny have long been famous. Nearly a century ago it was the pleasure of the leaders among the sporting community in Ireland to "unlimber and spank" across the carpet sward of our county. No mellower turf could be alighted on; few stiffer obstacles to try the mettle of a "banker" across country were to be met with; and everything, including a good stone wall test, was to be found, calculated to prove a guerdon of glory to the hunter or horseman able to stay with the swift "Kilkennies." The coverts spotted the county at such convenient distances as to make sport an easy certainty; the beauty and picturesqueness of the scenery fell in as no small inspiring stimulus in the chase; and, to give further rush to effort, the scent-holding properties of our lands have always been described as among the most excellent—

"Let old Arcadia boast her ample plain,
The immortal huntress, and her virgin train,
Nor envy."—*Kilkenny*.

The Kilkenny Hunt Club was first formed by John Power, who resided at Derry, near Ballyhale, and his brother, Richard Power, of Tullaghmaine Castle, county Tipperary, about a century ago. The Club met at the Club House Hotel, then owned by Mr. Rice, in November and February of each year, and the orgies and feasting amongst the members and visitors, heightened by the fire and the fervour of their sporting enthusiasm, spread a general air of gossip and hilarity over the city. Not only county gentlemen, but military men turned hither for sport from all parts of Ireland at the time; and one of the latter thought so much of the Kilkenny "living" that he awoke his alliterative powers in the following descriptive strain:—"How they bruised and boxed, laughed and lushed, fought and philandered; and, my dear sir, they were neither milksops nor Molly Coddles."

Mr. Fitzpatrick, in his "Irish Sports and Pastimes," illustrates the glories of a "meet" in a poem commencing with the following lines:—

"What a meet! I remember one glorious spring morn—
Our hearts beat with joy at the sound of the horn!
The breakfast at Rice's was sumptuous but short,
For all were most eager to join in the sport."

After Sir John Power coming to reside at Kilfane, the hunting of the county became more extensively supported, and its notoriety may be said to have become national. The popularity of the sport at that time may be fairly judged from the fact that, after Sir John Power's mastership, the late Mr. George Bryan, M.P. for the county, accepted the position. Associated with him in the hunting field for many years was the late Mr. Edmund Smithwick; and the presentation of a souvenir by Mr. Bryan and the Hon.

Major Whyte-Melville to Mr. Smithwick, upon the death of his favourite "gray," is one of the reminiscences of hunting life connected with their sporting associations. The hoof presented was magnificently mounted in silver, and bears the following inscription, written by the Major, whose ability as a literary man is now generally acknowledged :—

- "In the corner of the stable there's a lone and empty stall ;
 There's a snaffle and a breast-plate hanging idle on the wall ;
 There's a hoof on the chimney that was foremost in the van,
 And gazing on it—mute and sad—a sorrow-stricken man.
- "His heart is aching with a void that never shall be filled,
 For the fav'rite he loved so well—the fav'rite that he killed ;
 Through the bounds of fair Kilkenny, though he search its hill
 and plain,
 Ned Smithwick cannot hope to find so good a horse again.
- "Bank, wall, or ditch, no matter which, he landed safe and clear,
 And 'change' or 'kick' would do the trick, and jump it, never
 fear ;
 The fence could not be strong enough, nor long enough the day,
 No hounds could race too smart a pace for Sam, the gallant gray.

"To E. SMITHWICK.

"FROM WHYTE-MELVILLE and GEORGE BRYAN."

THE KILKENNY THEATRE.

Its Origin.—Some of the brightest scenes, the gayest assemblages, the most fashionable of audiences, the foremost galaxy of wit, taste, and classic ability which a provincial town could enjoy, were experienced at Kilkenny during the halcyon period of its Theatre. About the latter half of the eighteenth century it had become what we would now-a-days call "the rage" to indulge in private theatricals, where none but amateurs were admissible ; and the halls of many a wood-embowered household resounded to the echoes of a Romeo's impassioned declaration, or a Juliet's more entrancing avowal.

At Lurgan, in Armagh, the seat of the celebrated William Brownlow; at Thomas Connolly's, Castletown, county Kildare; at the residence of the Duke of Leinster, Carton; and still later, about the year 1774, at Knocktopher, Farmley, and Kilfane, in the county of Kilkenny, amateur theatricals were inaugurated. Thus the nucleus of a private company was formed; though as yet, the modesty which sometimes enshrines merit did not permit the performers to court the plaudits of the crowd.

Henry Grattan.—A strange coincidence is recorded of the cast in one of the plays—"Macbeth." The immortal Henry Grattan was then a member of the Irish Parliament, and the private theatrical party had the honour of counting him in their number. The part Mr. Grattan took in the play was *Macduff*, but that of the rival, *Macbeth*, fell to the lot of Mr. Flood, both being, happily unconscious at the time, of the for ever famous stage on which they were destined to fight many a real battle, in the Parliamentary arena of the Irish House of Commons.

The First Season.—It was at Kilfane that the Kilkenny Theatre may be said to have really originated, as, under the auspices and nurturing care of Mr. Richard Power, afterwards Sir Richard Power, the private company became so starlike and attractive, and grew so much in the consciousness of their own ability, that they were easily persuaded to come to Kilkenny and open a public theatre in aid of the charitable institutions of our city. The theatre opened on the 2nd February, 1802, and continued each year till the final drama, on the 28th October, 1819, for a period of eighteen years; during which time Kilkenny was, each succeeding season, filled with all the most influential people of the land; whole families came annually to make

the city a home during the time of festivity, which was called the Kilkenny Carnival; the result being that, long before the season commenced, all the available house accommodation was engaged, and, as another consequence, it is remembered that house rent in Kilkenny at the time went to a fabulous amount.

The Object.—In those days the object of charity was not alone in name, for the reality was made rather apparent by the sums raised from the plays. In the first seven years the charitable institutions acknowledged the following sums :—

Charitable Society	£752	16	9
Benevolent Society	684	12	0
Fever Hospital	150	0	0
Straw Society	91	2	9
				£1,678	11	6

The chair belonging to the Charitable and Benevolent Societies may be yet seen in the Tholsel, with the name of each society, in gold letters empanelled on the top, and the date of its being founded :—

" Charitable Society, 1726.

" Benevolent Society, 1789."

And to give an idea of how the receipts increased as the theatre became more attractive; in the year 1817 alone the eight plays produced £1,040—which, with £180 raised by the balls, was given to the charitable institutions that year. This was a charitable effort in the truest sense, and well merits the references made to the objects of the company, in some of their prologues and epilogues, which speak as follows :—

" But still, 'tis proper, we should briefly say

First, who we are, and second why we play :

First who we are—we are—psha! that's all stuff,

You know us every one, and that's enough.

* * * * *

But nobler still we hold our purposed end
 Not to amuse alone, but to befriend;
 O'er our past sorrows cast a friendly veil
 And bid unbounded *charity* prevail."

Thus the society fulfilled, in the most truthful form, the spirit of the motto which they emblazoned on the front of the theatre:—

"Whilst we smile we soothe affliction."

Surely the entire rhetorical paintings of the *Kilkenny Paper* of the time may be considered as quite pardonable under the exhilarating influences then prevailing; a few of which we select:—

The Visitors.—"The city of Kilkenny has never witnessed such an assemblage of fashionable society as it does at this moment. The lodging-houses are all nearly full; and the carnival, to which expectation has been anxiously looking for the last two months, at length has opened with the greatest spirit."

"Our city continues to be the centre of attraction among the gay and fashionable, for the fame of our plays has gone forth, and the number of strangers to be discovered among our visitors is daily increasing."

"The performances of this (the second) season are now over, and never did the most brilliant audience that ever graced a theatre behold a more extraordinary assemblage of varied talents—talents happily united, judiciously disposed, and benevolently exerted."

The New Theatre.—"The season of 1803 opened with like brilliant prospects, and its close justified the *Kilkenny Paper* in the following statement:—

"Our theatre, we venture to assert, has exhibited, for the last week, a greater assemblage of rank, beauty, and

accomplishment than the capital often contains at the same time."

For the first three seasons the theatre was held in the Tholsel, but in the year 1805, a new building, sufficient to accommodate the large audiences, was raised, under the superintendence of Mr. William Robertson, on the site now occupied by the Athenæum, and the store adjoining it; at the back of which may still be seen one of the windows of the old theatre. "During the day the vast concourse went to the hunting field, Mr. Power's foxhounds being then admitted to be the best in the kingdom" (*Kilkenny Paper, February, 1802*).

In the evening the theatre opened; and, at the close of the programme, the spacious apartments were so arranged that, at a short notice, they might be cleared for the ball, which was got up after an extravagant and brilliant design.

Moore.—In 1808, amongst the other additions to the *dramatis personæ*, came the world-renowned Irish bard, Thomas Moore. He took a part the fifth night of the season, in "The Rivals" as *David*; and in the farce of that night, entitled, "The Padlock," he played *Mungo*. The bard lodged in the hotel which stood where the present ruin is, at the right side of the entrance to Mary's Church from Rose-Inn-street. This house had a bay window, in which he frequently sat during the theatre season; and this brings us to notice the other occupants of the bay window, who usually figured there at the time. In the year 1808 'The Misses Dyke also made their first appearance in the performances.

They by no means got a leading part, as Miss Smith, Miss Walstein, and Miss Locke were then the leading actresses; but we mention them because of their

association with Moore, and because of their being so frequently observed at the time, in the bay window at Rose-Inn-street. As is well known, Moore married Miss Bessie Dyke, thus linking his history with the period of the Kilkenny Carnival.

Previous to 1809 the prologues were generally written by Mr. Langrishe, Mr. Bush, and Mr. Atkinson, but Moore having come upon the scene, by request, he wrote the prologue for this season. After alluding to the circle of the theatre, and commenting on the loss which the society sustained by the death of one of its members, he wrote :—

EXTRACT FROM A PROLOGUE,

Written and spoken by Mr. MOORE,

At the opening of the Theatre, the 2nd of October, 1809.

Forgive this gloom—forgive this joyless strain,
 Too dull to welcome pleasure's smiling train ;
 But, meeting thus, our hearts will part the lighter,
 A mist at dawn but makes the setting brighter ;
 Gay epilogue will shine, where prologue fails,
 As glow-worms keep the splendour for their tails.
 I know not why—but time, methinks, hath past
 More fleet than usual, since we parted last ;
 It seems but like a dream of yester-night,
 Whose charm still hangs, with fond, delaying light,
 And, e'er the memory lose one glowing hue
 Of former joys, we come to kindle new.
 Thus ever may the flying moments haste,
 With trackless foot, along life's vulgar waste ;
 But deeply print, and lingeringly move,
 Whene'er they reach the sunny spots we love !
 Oh yes ! whatever is our gay career,
 Let *this* be still the solstice of the year,
 Where pleasure's sun, shall at its height remain,
 And slowly sink tow'rd's level life again !

Though Moore was not considered a "star" among the actors, yet his presence added very considerably to the performances, as he frequently sang some of the melodies in the intervals. The Bard of Erin had neither a rich nor a great voice; but his rendering of the melodies was such as to enthral and delight an audience with the deepest sympathy; owing to the exquisite poetry of interpretation in which he enveloped the musical periods; and the evident imagery of metaphor through which he saw each idea; obscured to the multitude, except by the instinctive rendering by which it was thus so naturally and so beautifully chanted.

Says the *Leinster Journal*, October, 1809:—

"And now let us be permitted to digress from criticism, to that poet of the heart, who has done more by his poetic effusions for the revival of our national spirit, than all the political writers whom Ireland has seen for a century. His melancholy strains have got amongst the people, and the 'Harp that hung in Tara's hall' now breathes through the land—Oh! Moore!

"When time shall make the lasting brass decay,
And eat the pyramid away;
Turning that monument wherein men trust
Their names, to what it keeps, poor dust,
Then shall *thy* epitaph remain, and be
New graven in eternity."

Next year we have Sir John Stephenson, the great musical composer, taking part in the performances, and thus, poet and musician were brought together at Kilkenny, a meeting which, we may feel sure, was the more felicitous, it being Sir John Stephenson who sent the melodies down to us through his musical arrangement.

KILKENNY CASTLE.

OLD HOUSES, HIGH STREET, KILKENNY.

The First "Farewell."—In 1810 the season closed under the depressing influences of a sad farewell ; and an evil foreboding pervaded the sad-stricken audience with the belief, that the last of the performances had been brought to a close.

The *Leinster Journal* of 24th October, 1810, says of the performance :—

"After the conclusion of the farce, a change of scene ensued ; a scenic painting representing the statue of Shakespeare, on an elevated pedestal, appeared in the centre of the stage, round which was grouped the whole of the theatrical company ; and, as they moved forward, a plaintive strain was sung by them, taking leave of all the audience. It was commenced by Mr. Moore, who was joined by the other vocal performers. We give a copy of the words :—

" Here, at the shrine we've loved so long,
To-night we breathe our parting song ;
And while our hearts with sorrow swell,
We bid our partial friends farewell,
Farewell—farewell—farewell,

"We never witnessed a more impressive spectacle than what the stage and the whole house exhibited. Friends who had for ten years annually assembled, mutually pleasing, and pleased with each other, were now about to bid a long and sad adieu. Their grief was too great for utterance ; but their silence and their tears showed the sincerity of their sorrow. Alas ! shall we never see again these entertainments, refined by classic taste, and purified by charitable motive ? Must all end here ?"

Addresses.—Addresses were presented by the charitable societies to "Richard Power, Esq., and the Gentlemen of the Kilkenny Theatre ;" which, while indulging in the

intensity of meritorious flattery, cast hopeful inuendoes for the continuance of the plays. Other addresses were also presented ; but though not from charitable societies, still were of such a nature as to stir up all the latent chivalry encased in the stony hearts which were about turning to forget the scenes, where they had shed such tender, still endearing influences. We give below an appeal, " By a Lady," presented at the time :—

POETICAL ADDRESS.

TO THE GENTLEMEN OF THE KILKENNY THEATRE,
Upon the termination of their plays.

BY A LADY.

Inscribed to RICHARD POWER, Esq.

To our friends, much admired, we, ladies in town,
Beg leave to present this petition,
And hope, both as lovers and men of renown,
You'll pity our anxious condition.

To see your performance, three weeks have we been
Well pleas'd with yourselves and your acting ;
For when you had done with the fanciful scene,
At home you appeared as attracting.

But rumour has said that you'll give up the stage,
Which you have embellish'd so long—
Where moral amusements delighted the age,
'Midst all the enchantments of song.

But Charity pleads in support of our cause,
Which oft has been succoured by you ;
And, while she bestows you her grateful applause,
She bids you the drama pursue.

Then, as you improve and amuse us so well,
Continue your playful delights ;
Next season come here, in this way to excel,
And give us some more happy nights.

The muses with pleasure will prop your designs—
 Encourage your classical arts ;
 And, to favour your stage, we our smiles will combine,
 And fix your reward in our hearts.

KILKENNY, 20th October, 1810.

A Long "Interval."—An interval of one year elapsed without any performance ; but, in 1812, upon the announcement of the re-opening, the public avidity seemed to have gathered increased anxiety for the revival. And now the famous Miss O'Neill treads the classic stage of the Kilkenny Theatre, a prelude to her after glory. The *Kilkenny Chronicle* says :—" In the farce of 'The Citizen,' Miss O'Neill played *Maria*. It was throughout a spirited, lively, and interesting piece of acting." Thus, she who was destined to win a lasting place on the dramatic throne, was let off with a few commonplace observations, her powers being at the time, perhaps to herself as well as the public, unknown.

During the absence of Mr. Richard Power in Italy, no entertainment took place, and, from 1812 to 1817, the theatre was closed. The season re-commenced on the 13th of October, 1817, and closed on the 25th. No wonder the prologue should open with this stanza—

" Welcome ! thrice welcome, soul-inspiring sight !
 We hail with rapture this long wished for night."

A banquet in honour of Mr. Power's return was given at the Hibernian Hotel. The Hibernian was then becoming known as the Club House, in consequence of the Hunt Club stopping there ; and the arrangements made for some of these " Attic Feasts " seem to have been on a most elaborate and resplendent style. At the banquet given to Mr. Power, immediately after his return from Italy, the

tables were adorned with some neatly executed paintings of the honoured one, and the jellies, *blanc manges*, etc., were emblazoned with Mr. Power's family arms, while the following motto, from Goldsmith's "Traveller," was that of the evening—

"Where'er I go, whatever realms I see,
My heart, untravell'd, fondly turns to thee."

So great was the attachment of the dramatic devotees to those seasons of enjoyment, that at the close of each, the fall of the curtain excited the orators as well as audience with fears that it should never rise again; and as an indication of this feeling, an address to Mr. Power, at the close of 1817 season, begins:—

"The scene has closed—the mimic toil is o'er;
The curtain falls to rise, alas! no more."

A Nice Prologue.—In 1818 the twelfth season opened with a prologue above the usual merit, by Mrs. Power, some of the stanzas of which we give:—

EXTRACT FROM PROLOGUE

Written by Mrs. POWER and spoken by Mr. R. POWER,
21st September, 1818.

Oh, much-loved Erin! would thy sons, who roam,
Exert their talents, not despise their home;
Then might this isle, depressed and sunk in fame,
With other nations proudly rank her name.
Does Erin want a bard, her name to raise,
While Moore, fresh crown'd with never-fading bays,
Unrivalled, sings his own harmonious lays?
Boast we not Grattan's high unsullied name,
The truest patriot in the list of fame?
Who, scorning party praise, and blame withstood,
One glorious object his—his country's good.

Thus while I try to paint my country's merits,
 And show what native gifts this isle inherits,
 Still every dearer blessing she derives
 From her fair maidens and her peerless wives.
 Then let us prize these gifts that we possess,
 Nor by contemning make our little less ;
 Let each his efforts try—on us depends
 That happy task—to please indulgent friends ;
 Be it our pride to find, where'er we roam,
 "Our first, best country ever is at home."

Miss O'Neill.—The theatre was now resumed under more favourable auspices ; new scenery having been procured, the house newly fitted with boxes ; and the new green-room, which had just been built at a cost of £446 18s. 3d., added considerably to the convenience of the performers. At last the final season arrived, in 1819, and the oft-repeated despondencies about the flickering hopes for the continuance of the theatre became too well realized. The doubting farewells of the previous two seasons, now forsooth, were for the last time uttered.

As if to light the dying embers of the fires which burned in the breasts of the enthusiasts, a brilliant light for a second time shed its lustre on the Kilkenny stage, and now how much more radiant, because of the greater fame which it had acquired, than on the previous occasion. Miss O'Neill had come again to honour the company by playing with them, an event which was thus expressed in the prologue :—

" But lo ! what bright star, wandering from her sphere,
 Shines on our orb, this parting hour to cheer ?
 The fair O'Neill dispels night's vapour dim ;
 ' It is in the East ! and Juliet is the sun ;'
 Arise, fair sun—and with auspicious ray,
 Shed thy kind lustre on our closing day,
 So may thy beams, by no dark clouds o'ercast,
 Increase each year in splendour ne'er surpast."

Miss O'Neill played *Juliet* to Mr. R. Power's *Romeo*, and she also played the parts of *Belvidere* in "Venice Preserved."

The local papers were loud in their acclamations of this gifted lady, who had given up her regular engagements in London, to play amidst those scenes and voices where her talents were first emboldened, to make a trial of the theatrical world for fame and fortune:—

MISS O'NEILL.

(Extracts from the *Leinster Journal* and *Kilkenny Moderator*.)

"This accomplished actress, 'the sweetest of the Muse's train,' after an absence of seven years, the most interesting of her past, and perhaps of her future life, is to appear upon the boards of our theatre on Wednesday next. She returns to the land of her birth—the land which first cradled her fame.' She comes, beyond all question the first and most splendid luminary in the dramatic hemisphere, to throw a lustre over the 'descending glories' of that spot where she first shone in splendour on the public gaze.

"Come, with thy gentle attributes, and show,
In passion's strongest shades of joy or woe,
In jocund mirth, in sorrow's deep distress,
Thy sweet variety of loveliness.

"Every Irish heart will learn with exultation that this lovely and accomplished lady, at once an honour to the drama, her country, and her sex, is as rich in generosity as in genius. She most positively refuses every remuneration for her professional services to our city. This is her only stipulation, and from it she will not depart. We are authorized to state that Miss O'Neill has positively refused to assist in any private theatricals in England, although solicited by persons of the first distinction; and that, with a

generous disregard of all personal convenience, and at a very great sacrifice of professional income, she has liberally made her arrangements in the sister country subservient to the interests of the Kilkenny Theatre."

THE WINDOW SCENE (ROMEO AND JULIET).

"No language can do justice to the overpowering energy of spirit which impelled this tide of desperate sorrows; and to describe the effect produced on the audience, when Miss O'Neill uttered these lines, would be impossible. The power of genius gave a character of sublimity to the distracted wildness of her look, and all her gestures were passionately accordant to this excess of feeling."

A beautiful steel engraving of Miss O'Neill, playing the part of *Juliet*, may be seen at Mr. Walter Hanlon's Imperial Hotel, which is the only copy we know of, in the neighbourhood of Kilkenny. It represents the scene of the pathetic speech—

"O, Romeo, Romeo; wherefore art thou Romeo?
Deny thy father and refuse thy name,
Or if thou wilt not, be but sworn my love,
And I'll no longer be a Capulet."

During the period of the Kilkenny Theatre, Sir William Beecher, of Cork, was numbered among the performers, and it was to that gentleman Miss O'Neill was married.

The epilogue of the last season, in 1819, thus refers to her visit:—

"Here fair O'Neill, with nature, feeling charmed,
And even the wisest, and the coldest warmed;
And now, mature in honours, flings the light
Of setting radiance on our closing night."

The following notice of her death we take from one of the Cork papers:—

"DEATH OF LADY BEECHER.

"We have to record the death, at a very advanced age,

of Lady Beecher, widow of the late Sir William Beecher, of Ballygibbin, in the county of Cork. She was the celebrated actress, Miss O'Neill, who, from 1814, for many succeeding years held the highest position on the tragic stage. Miss O'Neill was of an ancient Irish descent, and her husband, Sir William Beecher, was the head of an old Irish family. Miss O'Neill's first appearance [as a professional] was in *Juliet*, at Covent Garden, so early as 1814. She adorned the stage, and both in her professional and private life, merited and obtained the highest respect and esteem. Her death, even at her advanced age, will be deeply lamented by a very large circle of friends."

ST. MARY'S CATHEDRAL, KILKENNY.

ST. KIERAN'S COLLEGE, KILKENNY.

KILKENNY AS IT IS.

KILKENNY AS IT IS.

AN exile coming from a newly-formed colony, the western world or the antipodes, who mayhap have had forefathers hailing from Kilkenny; and dropping in to trace those scenes which his childhood's ears were made familiar with by description, should become struck with the distinction between the character of this city, and the surroundings with which he had been acquainted in a new country. He had come from towns where everything sprung from the hands of the artizan with a rigid uniformity; houses of the same strict design, all raised by rule and compass to the same and exact dimensions, having their streets run in straight lines at right angles, presenting everywhere that geometrical precision which so truly indicates, that all had been built at the same period and ruled by the one principle.

Kilkenny—how different. A view from the Comer Road or Altamount Hill discovers at a glance the ever varied character of its buildings, its ancient *cloiteach*, or round tower peering from its place amongst the elms, denoting by the mystery which surrounds it, the indefinite past, the ages of primitive strife, of pre-historic antiquity; the old cathedral at its side, another emblem of time unknown and unrecorded. And at the other end of the city stands the ancient stronghold of the castle, modified through successive ages, and representing by its defending towers, its embattlements, and fortifications, a state of society when justice resigned its dominion to power; where

to be strong was to be mighty ; when the greater portion of earthly happiness consisted in freedom from the stronger arm, as also from the fact, that defence from sudden molestation brought the utmost peace and pleasure which life had then in its privilege to bestow.

Glancing at the high and richly-mullioned windows of the abbeys, through which the sunbeams glint, toned by the ivied shadows which surround them ; the hallowed days of early Christian piety, of the cloister chant, and the midnight psalm of devotion, become enkindled before the memory and recall the fervour and sacred enthusiasm which actuated our early forefathers, in paths of a once undisturbed and faithful piety. Every antiquated dwelling, with their old labelled windows, peaked gables, and stone chimneys ; every devious turn of a street ; the lofty columns of the municipal building ; the mysterious history of some domestic mansion ; the doric mouldings of a decorated tomb ; the many legendary stories, from the building of its town wall, or rampart, to the bubbling of its holy wells ; all bespeak a chain of eventful ages, giving subject for the thoughtful to reflect on, or for the lovers of art and antiquity to admire and venerate.

Nor should our estimate of the possession of such remarkable antiquarian treasure stop short at sentiment, no matter how high and ennobling. The unwritten history of our country resides in the earthen rath, the ogham stone, or the cromlech ; in the sculptured urn, the ancient barbicon, and the monastic pile ; and thus, while we treasure and preserve those crude and beauteous memorials of our island, we are in other forms preserving less perishable manuscripts of her history, of the manners and customs of our people, and of their advancement in the arts and civilization during pre-historic periods. It is by aids

like these, wanting written witnesses, that we can trace the social and civil conditions of a race, and the early importance of a locality as the seat of political power, of religious fervour, of learning, and of proficiency in those arts which are indispensable for a people's happiness.

Kilkenny, in the fullest degree, is rich in all those evidences. The existence of seven stone churches, anterior to the English invasion, attests the early establishment of a civil community; and the pillar tower of St. Canice's, which, in all probability, was built several centuries before the invasion, affords abundant proof that our ancestors were not ignorant of the art of raising buildings which may be well nigh said to defy the ravages of strife, and resist the assaults of time to obliterate.

THE KILKENNY CORPORATION.

As we take a fugitive glance over the physical features of the city, and make some acquaintance with the general social changes which have marked society since the foundation of Kilkenny; it would be well to bear in mind the steps through which Kilkenny, by statute, became a city. Perhaps the expression should be, how Kilkenny became two towns; for, up to so late a period as forty years ago, there were two separate local governments, one for Irishtown, the other for Kilkenny.

The Irishtown has the real claim on the title Kilkenny, because that portion of the city was the veritable "*Cill Cainneach*;" but the growth of the Hightown caused the name to be transferred thence, and finally to the whole city. In fact, the term "Irishtown" is of more modern application than Kilkenny, as that name came to be applied only after the rise of the Englishtown.

The older town then, was the Irishtown, which, being the

natural growth of the original settlements in this island, cannot be traced to any special time of founding; its history being blended with the mists which hang over events unrecorded. There is, however, substantial reasons for asserting, that Irishtown was first incorporated as such, under a charter granted to it by Bishop Felix O'Dullany, the founder of St. Canice's Cathedral.

A seal of the Corporation of Irishtown, which has been discovered, sets this question beyond the region of controversy. This seal bears a rude representation of the west end of St. Canice's, as that view of the church appeared before the building of the nave and aisles; and, from the several accompanying evidences, it must have been struck by Bishop Felix when he gave the first charter to *Cill Cainneach*, about the year 1190. The inscription on the seal proves a "world" of facts, and disproves another "world" of fallacious arguments, respecting the antiquity of Kilkenny. It runs thus:—"*Sigillum Commune Civium Kilkenniensium Sedis Ossorie*" (the Common Seal of the Citizens of Kilkenny of the See of Ossory).

From that period up to 1843—that is, for six hundred and fifty-three years, the Irishtown maintained its autonomy, protecting its own government and ancient bye-laws, with a jealous power and protection down to the present age.

Hightown.—We have now to return to the Hightown, and recall the days of William Earl Marshal. The first charter, by which the Hightown, or the modern Kilkenny, was incorporated as a town, is that which was granted by William Marshal. Having married "Isabella," daughter of Strongbow, and granddaughter of Diarmid MacMurrough,

by the right of inheritance which he assumed through his wife, as King of Leinster, he granted the charter.

At different periods charters were also granted extending the powers and privileges of the burgesses; but, in 1609, James I. granted a charter rising Kilkenny to the position of a city, and "County of the City." It was under this charter the city was governed from 1609 to 1843, if we omit the short period during which a special charter of James II. was in operation, which was cancelled soon after by William III., in a letter written from his camp at Bennett's Bridge.

In 1843 the present Municipal Act was passed, by which, on the 23rd October, 1843, the "old" Corporation went out of office, the "new" Corporation coming in on the 25th November, 1843, coeval with the era of Catholic Emancipation. The election took place before Messrs. Corballis and O'Dwyer, barristers, the following being the members then elected:—

NAMES OF THE FIRST COUNCIL.

ST. CANICE'S WARD.

ALDERMEN.

Robert Cane.
Henry Potter.
Thomas Hart.

COUNCILLORS.

Daniel Smithwick.
William Lanigan.
Thomas Purcell.
James Kelly (Irishtown).
Edward Mulhallen.
George H. Rowan.
Owen C. O'Callaghan.
Patrick Moran.
John Potter.

ST. JOHN'S WARD.

ALDERMEN.

Edmond Smithwick.
Joseph Hackett.
Cornelius Maxwell.

COUNCILLORS.

Richard Smithwick.
Thomas Cody.
James Kelly.
Richard Bateman.
James Walsh.
Michael Hyland.
John Burke.
John Moran.
James Martin.

The following is a list of the several Mayors, with the years in which they served :—

1844 ... Edmond Smithwick.	1865 ... Edmond Smithwick.
1845 ... Robert Cane.	1866 ... John Feehan.
1846 ... Joseph Hackett.	1867 ... John Buggy.
1847 ... Henry Potter.	1868 ... William O'Donnell.
1848 ... Thomas Hart.	1869 ... William Kealy.
1849 ... Robert Cane.	1870 ... James W. Sullivan.
1850 ... Michael Banim.	1871 ... William Hayden.
1851 ... Michael Hyland.	1872 ... William Kenealy.
1852 ... Daniel Cullen.	1873 ... William Kenealy.
1853 ... John Potter.	1874 ... Patrick Murphy.
1854 ... Michael Sullivan.	1875 ... Simon Morris.
1855 ... James M. Tidmarsh.	1876 ... Peter McDerimott.
1856 ... William Lanigan.	1877 ... Arthur McMahon.
1857 ... Daniel Smithwick.	1878 ... Daniel McCarthy.
1858 ... Patrick Moran.	1879 ... James S. Loughnan.
1859 ... Mathew Rowan.	1880 ... Andrew Dowling.
1860 ... Edmond Murphy.	1881 ... Patrick Meagher.
1861 ... Thomas Power.	1882 ... Simon Morris.
1862 ... Alexander Colles.	1883 ... John Hogan.
1863 ... Alexander Colles.	1884 ... John F. Smithwick.
1864 ... Edmond Smithwick.	

Different Titles.—The Mayor of Irishtown was called the "Portrieve." The Governor of the Englishtown was in the earlier periods called "Sovereign." The Corporation itself was called the *Sovereign, Burgesses*, and *Commons*, up to the time of James I., 1609; but from that till the Municipal Act—1843—the title was "*The Mayor and Citizens*." Since 1843 to the present time, the Corporation has had for its title "*The Mayor, Aldermen, and Burgesses*."

The Corporate Property.—The property of the Corporation is derived principally from the property of the abbeys and monasteries, the dissolution of which took place in the reign of Henry VIII., and subsequently in the reign

of Charles I. The total annual amount received by the Corporation, from rents and rentcharges alone, is £2,100, a sum which, in a few years more, will be considerably increased. The preservation of this property, and the judicious disbursement of it upon civic improvements, is a subject of vast moment to the citizens ; while it affords splendid security for the borrowing of Government Funds, thereby placing the utmost facilities within the reach of the Corporation for the projecting of such public works, as would well raise Kilkenny to the position of first inland city, in Ireland.

Ancient Muniments.—The muniments of the Kilkenny Corporation may be said to be invaluable, many questions of local history being only rendered intelligible by whatever vague records are to be found in them. As a medium of reference in cases of doubt or contingency respecting the corporate property, these records are of much intrinsic value. They may be divided into two classes, the available and the missing records.

The books of record belonging to the old Corporation are nine in number :—

1. The *Liber Primus* : a vellum book, beginning in the year 1230, ending 1538.
2. *Liber 2* : a thin paper book, beginning 1540, ending 1572.
3. The "*White Book*," beginning 1656, ending 1687.
4. The "*Clasped Book*," beginning in the reign of William III., terminating 1717.

There are five other books, which take up the proceedings in 1717, and continue them to 1843.

Some of the most valuable records are lost, owing, we suppose, to the laxity of the Corporation in allowing them to be lent out, and neglecting to see them returned.

Amongst the missing records are the "*Down Survey*" of the liberties of the city, the "*Black Book*," "*CConnell's Book*," which was a translation of all the charters, together with the names of all the mayors, sheriffs, and other officers; also the great "*Red Book*."

It will be seen from the above dates that one of the most valuable records is missing—viz., that between 1572 and 1656—which must be regarded as the most historic period. The "*Red Book*," if ever discovered, it is thought, will supply the history of this eventful time.

The preservation of the records of the Corporation should be one of the most cherished objects of that body. No doubt, a good deal has been done by the erection of the "safe" in the Tholsel, which contains the most valuable of the muniments; but provision has yet to be made for the safe keeping of numerous documents, some of great historic interest, still in the possession of the Town Clerk; as well as the increasing records in the possession of the Treasurer.

The Sword and Mace.—Here are two objects the public are pretty familiar with. Whenever the Corporation turn out in procession, or on any public occasion, they are preceded by the sword and mace. These insignia, borne usually by two stalworth individuals, in official costume, look most imposing; in fact, at the opening of the Dublin Exhibition of '82, when all the corporate bodies were "on view;" the Kilkenny "turn out" was hailed by the populace as one of the most attractive.

In the year 1672 a number of proposals were made by the Common Council for the improvements of the markets, etc., etc. Amongst them is one—"That a city mace be provided." The inscription on the mace recites that this emblem of office was presented to the Corporation by the

Duke of Ormonde, in 1677. It is of excellent workmanship, and the silver of which it is composed shows it as being originally gilt.

But the city sword is no mere ornamental article, the texture of the blade being evidently intended for use when required. The handle is, however, of silver, and the tracery shows it to be about the time of James I. —1609—when the great charter was granted to Kilkenny.

The Chain.—This emblem, with its medallion, bears out the truth of the familiar phrase, "All is not gold that glitters," it being veritable brass, adorned with a wash of the superior metal. There is a prevailing opinion that the chain was at one time gold, but owing to some unaccountable metamorphoses, passed into brass. This is not the case. The article, just as it is, was presented by Mr. Joseph Greene, in 1824, the year of his mayoralty, and, we may add, it is the first official chain ever worn by the Mayors of Kilkenny, as far as record will enlighten us on the subject.

MAYOR AND CORPORATION OF KILKENNY 1884.

John F. Smithwick, J.P., M.P., Mayor.

ST. CANICE'S WARD.

ALDERMEN.

McMahon, Arthur.
Murphy, Patrick, High Sheriff.
Power, Thomas, J.P.

COUNCILLORS.

Brophy, Michael.
Coyle, John.
Egan, Patrick M.
Fanning, John.
McCreery, Alexander J.
Quinn, Cornelius.
Shearman, Mark.
Wade, James.
Walsh, James.

ST. JOHN'S WARD.

ALDERMEN.

Healy, Michael.
O'Donnell, William.
Smithwick, John F.

COUNCILLORS.

Byrne, James.
Comerford, William.
Fitzgerald, Patrick.
Foley, James.
Hogan, John, ex-Mayor.
Kehoe, James.
Loughlin, James.
McDermott, Peter.
Morris, Simon.

Town Clerk—P. Watters, Esq.

Borough Treasurer—P. J. Dillon, Esq.

Population.—The population of Kilkenny has decreased with the general population of the country, as follows :—

1821	23,230
1841	19,071
1851	19,975
1861	14,174
1871	12,710
1881	12,299

Houses.—The decrease in the number of houses is still more remarkable. In 1821 the number of houses in Kilkenny was 4,321, covering an area of 921 acres. At present we can count only about half that number, 2,388.

No. of Houses, and Ruins of Houses, in Kilkenny, Alphabetically Arranged in Streets.

STREETS.	Total No. Houses.	Total No. Ruins.	STREETS.	Total No. Houses.	Total No. Ruins.
Archer-street ...	30	...	Chapel-lane, Patk-st	9	...
Asylum-lane ...	6	4	Church-lane ...	16	...
Ayresfield ...	2	...	Churchyard-lane ...	1	...
Barrack-lane ...	2	...	Cashel or Kells Road	17	...
Barrack-street ...	13	6	Coach Road ...	1	...
Ballybought-street..	14	...	Colonnade ...	4	...
Bishop's Hill ...	12	...	Collier's-lane ...	19	6
Bishop's Meadows...	7	...	Commonhall-lane ...	5	2
Black Abbey-street	29	...	Cross-lane ...	2	1
Blackmill-street ...	50	7	Dean's Ground, }
Blind Boreen ...	6	2	Archer-street... }	4	1
Broguemakers' Hill	8	2	Dean's-lane ...	7	...
Bull Alley ...	12	...	Dean-street Lower..	19	1
Butts Cross ...	3	7	Dean-street Upper..	32	...
Butts Green ...	43	4	Dublin Road ...	26	3
Butts Haggard ...	3	...	Empson's-lane ...	5	4
Butter Slip ...	2	...	Evans'-lane ...	21	4
Callan Road ...	19	...	Flood-street ...	47	20
Callan New Road...	4	...	Gaol-street ...	29	3
Canal, The ...	2	...	Gaol Road ...	4	...
Carr's-lane ...	8	2	Garden Row ...	25	4
C'Comer New Road	35	...			
Chapel-lane, High-st	28	...			

STREETS.	Total No. Houses.	Total No. Ruins.	STREETS.	Total No. Houses.	Total No. Ruins.
Goose Hill ...	73	3	New-street Lower...	11	...
Green-street ...	33	1	New-street Upper...	26	1
Green's Bridge N. rd ...	1	...	Newbuilding-lane...	29	3
Green's Bridge-st. ...	9	...	Nursery-lane ...	3	...
Green's Hill ...	110	20	Orchard-lane ...	2	...
Grange Road ...	25	2	Ormonde-road ...	17	...
Guard-lane ...	17	5	Orphanhouse-lane...	...	6
Hebron Road ...	13	1	Parade ...	11	...
High-street ...	92	...	Parliament-street...	60	...
Hospital-lane ...	4	2	Patrick-street Low'r	38	1
Hospital Road ...	45	9	Patrick-street Up'r	80	7
Horse Barrack-lane	10	...	Pennefeather-lane...	20	...
Horse Leap ...	8	...	Poyntz-lane ...	22	4
Irishtown ...	18	...	Pudding-lane ...	8	...
James'-street ...	46	...	Rose-Inn-street ...	27	1
James' Green ...	28	...	Scott's-lane ...	6	1
James' Sconce ...	10	...	Seminary-lane ...	12	1
Jacob-street ...	23	10	Shank Yard ...	1	1
Jenkins'-lane ...	6	...	Stephen-street ...	24	1
John's Green ...	13	...	Thomas-street ...	37	4
John's Quay ...	8	...	Tilbury Place ...	11	4
John-street Lower..	50	...	Troy's Gate ...	23	...
John-street Upper..	35	3	Vicar-street ...	31	2
Kelly's-lane ...	17	1	Velvet-lane ...	3	...
Kenny's Well-street	49	14	Walkin's Lough ...	3	2
King's-lane ...	2	...	Walkin-street Low'r	31	1
King-street ...	62	4	Walkin-street Up'r	106	2
Lake, The ...	9	9	Walkin's Sconce ...	8	1
Lees Lane ...	23	...	Water Barrack-lane	65	15
Maudlin-street ...	83	10	Water-lane ...	10	...
Mary's-lane ...	11	...	Williams'-lane ...	10	2
McGrath's-lane ...	1	...	Wellington Square..	8	...
Mill-lane ...	10	2	Windgap ...	8	2
Michael's-lane ...	35	5	William-street ...	24	...
Mount Brilliant Rd.	2	3	Totals ...	2388	216
Murphy's-lane ...	9	...			

THE PUBLIC FAIRS AND MARKETS.

The Fair Green.—Before the opening of the Fair Green, from the most remote periods, the fairs were held in the streets of Kilkenny. In 1859 the present Fair Green was established—Matthew Rowan, Mayor—upon which monthly fairs, as well as some of the old fairs, are now held. The monthly fairs take place on the second Wednesday of each month, the pig fair being the Tuesday previous. The old fairs are held on the 28th March, 1st May, and 29th September.

Those fairs are now becoming the most important in the South of Ireland. The easy access for buyers to Kilkenny by rail, together with its central position, makes it one of the best markets for sale in the kingdom; while the like causes are calculated to facilitate the import of cattle, and furnish large supplies to meet the requirements of buyers.

The horse fairs of Kilkenny are growing each month both in the number and quality of the animals sent in; so that ere long, by a little attention, the Kilkenny horse fair must be looked forward to as a matter of great public advantage as well as convenience. In the question of keeping horses of the superior class, there is now a better taste prevailing than hitherto; and, should this be still more cultivated, a new source of income of considerable importance will be opened to both county and city.

Corn and Butter Markets.—The corn and butter markets were opened in 1862-3—Alexander Colles, Mayor—at an expenditure of £5,000. It has transpired this year that merchants who many years ago took Kilkenny butter, and long since ceased to buy it, have again returned to purchase it, owing to its being so valuable a commodity in foreign markets. The Kilkenny butter—firsts—cannot be

excelled for quality and flavour. The market is carried on under a superintendent "taster;" but as producers may sell their butter without submitting it to the qualifier, the market is, in the broadest sense, strictly open. A number of the Waterford buyers and others attend the markets; also a local buyer, Mr. M. J. Murphy, New-street. The corn markets are most extensive; and in the neighbourhood the local brewers are large consumers.

CITY IMPROVEMENTS.

Since the election of the new Corporation very many public improvements in the city have been effected.

In 1844—Edmund Smithwick, Mayor—the splendid gateway leading to the Canal Walk was by him presented to the citizens.

In 1845—Dr. Robert Cane, as Mayor, presented the castellated dwelling at the entrance of the Canal to the citizens.

In 1848—Thomas Hart, Mayor—John-street, opposite John's Church, was widened.

In 1861—Thomas Power, Mayor—Bull Alley was widened, which effected a much needed alteration in that part of the city, as before the change, two men could almost shake hands across the passage known as Bull Alley.

During Mr. Power's Mayoralty the Canal Walk was also improved at the narrow point leading towards Ormonde Mills.

In 1864—Edmund Smithwick, Mayor—Watergate, at Mr. Hughes', was widened.

In 1883—John Hogan, Mayor—High-street was widened at the Shambles.

During the past forty years many notable works of public benefit have been promoted by the Corporation,

amongst them being the Flagging of the Streets, the improvement of City Sewerage, together with numerous other works of lesser importance connected with the better sanitation of the city.

THE CATHOLIC CHURCH.

DIOCESE OF OSSORY (42 Parishes),

Including County of Kilkenny and portions of King's and Queen's Counties.

Late Bishop—Most Rev. Patrick Francis Moran, D.D., consecrated
5th March, 1872.

Vicar Capitular—Very Rev. E. McDonald, P.P., D.D.

CHAPTER OF OSSORY.

Dean: Very Rev. Edward McDonald, D.D., V.G.

Precentor—Very Rev. M. Keefe.

Chancellor—Very Rev. William Lynch.

Treasurer—Very Rev. Thomas Walsh.

Archdeacon—Very Rev. William Hayden, V.G.

Theologian—Very Rev. Thomas O'Shea.

Penitentiary—Very Rev. Thomas Kelly.

PREBENDARIES.

AGHOUR—Very Rev. William Martin.

CLONAMERY—Very Rev. Thomas Hennessy.

KILMANAGH—Very Rev. Michael Drea.

TISCOFFIN—Very Rev. Philip Moore.

BLACKRATH—Very Rev. William Brennan.

KILAMERY—Very Rev. William Maher.

MAYNE—Very Rev. James Maher.

PARISHES.

PARISH PRIEST.	CURATES.
<i>St. Mary's, Kilkenny.</i> Rev. Patrick Phelan, Adm. ...	Rev. James Dunphy Rev. John Costigan
<i>St. John's, Kilkenny.</i> Rev. Walter Keoughan, Adm. ...	Rev. Edward Butler Rev. James Henneberry Rev. John Rowe
<i>St. Patrick's Kilkenny.</i> Very Rev. Wm. Hayden, Archd'c'n	Rev. John Magrath Rev. Patrick Aylward
<i>St. Canice's, Kilkenny.</i> Very Rev. E. McDonald, D.D., V.G.	Rev. Michael Dalton Rev. James Dillon
<i>Aughaviller. Knocktopher.</i> Rev. John Walsh ...	Rev. Patrick Hoyne
<i>Aghaboe, Ballycallan, Queen's County.</i> Rev. Matthew Keffe ...	Rev. James Cosgray
<i>Ballycallan, Callan.</i> Rev. Nicholas Murphy ...	Rev. James Purcell Rev. John Walsh
<i>Ballyhale, Knocktopher.</i> Rev. Thomas Delahunty ...	Rev. James Carroll,
<i>Ballyragget.</i> Rev. Thomas Walsh ...	Rev. Jeremiah Downey Rev. Thomas Kennedy
<i>Borris-in-Ossory, Queen's County.</i> Rev. Martin Howley ...	Rev. Michael Magrath Rev. William Connolly
<i>Callan.</i> Rev. Michael Drea ...	Rev. Peter Doyle Rev. Patrick Carrigan Rev. Edward Brennan
<i>Castlecomer.</i> Very Rev. Thomas Kelly ...	Rev. Tobias Walsh Rev. John Grace
<i>Castletown, Mountrath.</i> Rev. Joseph Dunphy ...	Rev. Kieran Fitzpatrick

KILKENNY
COUNTY
LIBRARY

PARISHES—CONTINUED.

PARISH PRIEST.	CURATES.
<i>Clough, Castlecomer.</i>	
Rev. John Fitzpatrick ...	Rev. James Conway Rev. Thomas Phelan
<i>Clara, Kilkenny.</i>	
Rev. James F. Ryan ...	Rev. Edward Walsh
<i>Comeris, Mountrath.</i>	
Very Rev. Thomas O'Shee ...	Rev. John Bowe
<i>Cenahy, Jenkinstown.</i>	
Rev. Richard Hogan ...	Rev. Peter Nolan
<i>Davesfort, Kilkenny.</i>	
Rev. Edward Farrell ...	Rev. Thomas Rochfort Rev. William Cahill
<i>Dunnamagin, Cullin</i>	
Rev. Edward Coyne ...	Rev. Joseph Carpenter
<i>Durrow.</i>	
Rev. James Ryan ...	Rev. Patrick Phelan Rev. John Carroll
<i>Freshford.</i>	
Rev. William Martin ...	Rev. James Ho'ohan
<i>Galmoy, Johnstown.</i>	
Rev. John Fitzpatrick....	Rev. Patrick O'Keeffe
<i>Glenmore, Waterford</i>	
Rev. Edward Nolan ...	Rev. Michael Corcoran
<i>Gowran.</i>	
Rev. John O'Hanlon ...	Rev. James Rockett
<i>Innistige.</i>	
Rev. Thomas Hennessy ...	Rev. John Lynch Rev. James Rafter
<i>Johnstown.</i>	
Rev. Philip Moore ...	Rev. William Brennan
<i>Kilmacow, Waterford.</i>	
Rev. John Carroll ...	Rev. James Doyle

PARISHES—CONTINUED.

PARISH PRIEST.	CURATES.
<i>Lisdoonny, Ballyragget.</i>	
Rev. Martin Keoughan ...	Rev. John Shortall Rev. Michael Delaney
<i>Mooncoin, Waterford.</i>	
—	Rev. Richard Knaresborough Rev. John Shortall
<i>Muckalee, Castlecomer.</i>	
Rev. Patrick Hoyne ...	Rev. William Healy Rev. Daniel O'Halloran
<i>Mullinavat.</i>	
Rev. Patrick Neary ...	Rev. P. Meany
<i>Rathdowney.</i>	
Rev. W. Lynch, V.F., & Chan. ...	Rev. John Doyle Rev. Patrick Treacy
<i>Roshercon New Ross.</i>	
Rev. Francis Coyne ...	Rev. Michael Rowe Rev. William Farrell
<i>Sierkieren, Kinnity.</i>	
Rev. John Purcell, Adm. ...	—
<i>Slieverue, Waterford.</i>	
Very Rev. J. Walsh, V.F., V.P....	Rev. Michael Cody Rev. Patrick Walsh Rev. John Ryan
<i>Templeorum, Piltown.</i>	
Rev. James Maher ...	Rev. James Shortall Rev. Edward Murphy Rev. John Cahill
<i>Thomastown.</i>	
Rev. Edward Delahunty ...	Rev. Thomas Feehan Rev. James Grace
<i>Tullaherin, Thomastown.</i>	
Rev. James Holohan ...	Rev. Richard O'Keefe
<i>Tullaroan, Kilkenny</i>	
Rev. Timothy Hennessy ...	Rev. Walter Walsh
<i>Ulingford.</i>	
Rev. Edward Shea ...	Rev. Nicholas Holohan Rev. Edward Walsh
<i>Windgap, Callan.</i>	
Rev. William Maher ...	Rev. James Brennan

Chaplains to Public and other Institutions in Diocese.

Kilkenny Workhouse	Rev. J. Henneberry
Callan Workhouse	Rev. John Cahill
Thomastown Workhouse	Rev. E. Delahunty
Urlingford Workhouse	Rev. E. O'Shea
Castlecomer Workhouse	Rev. Thomas Kelly
Donaghmore Workhouse	Rev. W. Lynch
County Prison	Rev. James Dillon
Military Barracks, Kilkenny	Rev. W. Keoghan
Lunatic Asylum, Kilkenny	Rev. W. Keoghan
County Infirmary	Rev. Joseph Henneberry

Regular Clergy in Diocese.

Dominican Convent, Black Abbey, Kilkenny—Prior, Very Rev. M. J. Taylor; Rev. T. R. Skelly.

Augustinian Convent, Callan—Prior, Very Rev. P. O'Brien; Sacristan, Rev. J. Nolan; Rev. Thomas Kenna; Rev. Matthew Hendrick.

Capuchin Convent, Kilkenny—Guard, Very Rev. Fr. Matthew; Vicar, Very Rev. Father Edward; Fathers Malachy and Peter. Carmelite Convent, Knocktopher—Prior, Very Rev. Michael Daly; Rev. T. Feehan.

Religious Orders in Diocese.

Novitiate of the Brothers of the Christian Schools (French Institute), De La Salle Retreat, Castletown, Mountrath, Queen's County—Director, Br. Abban; Chaplain, Rev. J. Dunphy, P.P.; Professed Brothers, 6; Novices, 8; Postulants, 20. A large Preparatory Novitiate in course of erection.

Christian Brothers, Kilkenny—Director, Br. C. Whitty. Number of pupils, 300. Callan—Director, Br. R. McDonald. Pupils, 200.

Presentation Convent, Kilkenny—Superioress, Mrs. Moore. Number in community, 25. Chaplain, Rev. J. Dunphy.

Presentation Convent, Castlecomer—Superioress, Mrs. Shea. Number in community, 13. Chaplain, Rev. Tobias Walsh.

Presentation Convent, Mooncoin—Superioress, Mrs. O'Farrell. Number in community, 11. Chaplain, Rev. R. Knaresboro.

Sisters of Charity, Kilkenny—Superioress, Mrs. Hogan. Industrial School for Girls, and sick mission amongst the poor. Community, 15. Chaplain, Rev. Maurice Hawes.

St. Patrick's Industrial School for Boys—Superioress, Mrs. Byrne. Community, 8. Chaplain, Rev. James Forristal.

- Loretto Convent, Kilkenny—Superioress, Mrs. Ward. Chaplains, Revs. M. Barry and M. Murphy St. Kieran's College.
- Sisters of Mercy, Callan—Superioress, Mrs. Maher. Number in community, 19.
- Sisters of Mercy, Borris-in-Ossory—Superioress, Mrs. Mooney. Number in community, 8.
- Sisters of Mercy—Poorhouse Hospital, Kilkenny—Community, 5.
- Sisters of the Holy Faith, Mullinavat—Number in community, 6.
- Day School for young ladies; 2 poor schools, one for little boys, and one for girls, unaided by any Government grant. Separate schools and separate entrances.
- Sisters of St. John of God—The Poorhouse Hospital, Castlecomer.
- Sisters of the Sacred Heart of Mary, Ferrybank, Waterford—Superioress, Madame St. Alphonsus. Number in community, 16; pupils, 80; poor children, 250.

EDUCATION.

The ecclesiastical College of St. Kieran's is the Diocesan of Ossory. Lay students are successfully prepared for all branches of Civil Service, and other public appointments, as well as for commercial life. Large classes are held under the Science and Art Department, etc., etc. (See St. Kieran's College, Tour 1st.)

President—Very Rev. P. Murphy, D.D.

Dean—Rev. W. Cassin.

PROFESSORS.

Theology—Rev. M. Hawe and Rev. M. Barry.

Classics and English—Rev. M. Murphy.

Classics and French—Rev. J. Forristal.

Classics, &c.—Rev. P. Downey.

English Course—Rev. W. Carrigan.

Science—Rev. M. Barry.

Scripture—Rev. M. Hawe.

Ecclesiastical History—Rev. P. Downey.

Drawing—Mr. Mayne.

Music—Mr. Fitzgerald.

Christian Brothers, Kilkenny.—A sound general education is imparted in all the branches of English education, and the great success which has attended the labours of the Brothers, under the Intermediate Education Act, is universally recognised by the Kilkenny public.

Loretto Convent.—Education of a higher order is given by the ladies of the Loretto, in all branches—linguistic, literary, artistic, and musical, etc., etc.

Presentation Convent.—There are three schools under the care of the nuns—the large school for girls, the select school, and the infant school. In all, the children are anxiously attended to and liberally educated.

St. Joseph's Industrial School.—This institution is designed for girls, who are taught the rudiments of learning, and receive a training as domestic servants, etc. The building and grounds are most spacious and healthful.

St. Patrick's Industrial School.—This institution is designed for boys, and, to give an idea of the accommodation which it affords, it was built by the National Education Board as an Agricultural Training School. The tender age of the children does not prevent the good sisters from educating them in many useful and suitable branches; after which they are sent to industrial institutions, such as the Artane, where they learn trades, and become good members of society.

St. John's College.—Mr. J. M. Weir, M.A., ex-Scholar T.C.D., Head Master.—A general course of instruction in the classics, as well as an English course, is given. The classical education available in this institution cannot be excelled. The college is richly endowed. (See St. John's College, Tour 1st.)

Pococke College.—Mr. J. B. Brown, B.A., Head Master.—The number of pupils at this institution has been steadily increasing, and the number of prizes taken by its pupils at public competitions are always of a most creditable standard. The college is situated about one mile and a half east from the city, on an agreeable and healthy site.

The Model Schools and National Schools.—The Kilkenny teachers, under the National Board of Education, stand

deservedly high for their ability as scholars, and the talent which they have displayed from time to time at the examinations held by the National Board. The systematic training which pupils receive under their instruction is a boon to the community which cannot be too highly appreciated.

Mr. Murphy, Head Master, Model School, has prepared several students for the Civil Service departments, and his achievements in preparing classes under the science and art department have been attended with the most favourable results.

Mr. M'Donnell, Head Master, St. Patrick's, has, during the past and previous years, prepared several young persons for the examinations to the teaching profession, all of whom, without exception, were promoted from his classes.

Kilkenny Model School	...	Mr. J. Murphy.
Do. do. Female...	...	Miss Miller.
St. Patrick's National School	...	Mr. J. M'Donnell.
St. John's	Mr. P. Dunleavy.
St. Canice's	Mr. J. Brennan.
St. Patrick's (Preparatory)	...	Mr. J. Marshal.
St. John's Female	Miss M. Donegan.
Do. Infant	Mrs. O'Rourke.
St. Patrick's	Miss K. Delany.
Do. Infant	Miss E. Lalor.
St. Canice's	Mrs. Merry.
Do. Infant	Miss Wallace.

The Civil Service Institute, Parliament-street.—Young men are here prepared in all branches of the Civil Service, under Mr. D. H. Creighton, several of whom have been successful, and an English school for young ladies is efficiently conducted by Mrs. Creighton.

Young Ladies' Academy, Patrick-street.—This institution is conducted by Miss Elliott. A high and liberal education is imparted to young ladies in all branches suited to their station.

THE IRISH CHURCH.

UNITED DIOCESES OF OSSORY, FERNS, AND LEIGHLIN.

Bishop—Right Rev. William Packenham Walsh, D.D.
(30th August, 1878.)

EXAMINING CHAPLAINS.

Very Rev. Thomas Hare, D.D. (Dean).

Ven. W. C. Gorman, A.M.

Rev. George W. Rooke, A.M.

Diocesan Treasurer—Sir James Langrishe, Bart., D.L.

DIOCESAN TRUSTEES.

The Lord Bishop of Ossory.

Arthur M. Kavanagh, Esq., D.L.

Sir James Langrishe, Bart., D.L.

DIOCESAN COURT.

Chancellor of United Dioceses—D. H. Madden, Esq.

Members—Rev. W. C. Gorman, A.M.

Rev. V. R. Drapes, A.M.

Rev. Henry Broughan, A.M.

Arthur Kavanagh, Esq., D.L.

Sir John Blunden, Bart., D.L.

Colonel St. George.

Registrar—Thomas Kough, Esq., Kilkenny.

RURAL DEANS.

AGHOUR—Rev. Joseph B. M'Cheane, A.B.

AGHAVOE—Rev. Sir E. F. Armstrong, A.M.

FIDDOWN—Rev. V. R. Drapes, A.M.

LISTERLIN—Rev. C. Lovatt Darby, A.M.

ODAGH—Very Rev. Thomas Hare, D.D., Dean.

ST. CANICE—Rev. Charles A. Vignoles, A.M.

KILFAHE—KNOCKTOPHER—Ven. Archdeacon of Ossory.

VICARS CHORAL.

Bishop's Vicar—Rev. G. W. Rooke, A.M.

Dean's Vicar—Rev. Waller De Montmorency, A.M.

Precentor's Vicar—Rev. R. Y. Heatly, A.M.

Registrar to the Dean and Chapter—James Poe.

Diocesan Curate—Rev. R. Deverell.

BENEFACTORS,

INCUMBENTS AND CURATES.	INCUMBENTS AND CURATES.
<p><i>Aghmacart, Rathdowney.</i> Rev. Peter Hackett, A.B.</p> <p><i>Aghour and Bullinamara. Freshford.</i> Rev. J. B. M'Cheane, A.B.</p> <p><i>Borris-in-Ossory with Skierk.</i> Rev. Sir E. F. Armstrong, Bt., A.M.</p> <p><i>Burnchurch Kilkenny.</i> Rev. Charles A. Vignoles, A.B.</p> <p><i>Callan.</i> Rev. William Carleton, A.M.</p> <p><i>Castlecomer.</i> Rev. William D. Austin Rev. P. S. Weldon, Curate.</p> <p><i>Clamanto. Urlingford.</i> Rev. James Barnier, LL.D.</p> <p><i>Clonmore. Piltown.</i> Rev. Edward Scott, A.B.</p> <p><i>Durrow and Attanagh.</i> Rev. John Ebbs, A.B.</p> <p><i>Eirke, Johnstown.</i> Rev. William Rutherford, A.M.</p> <p><i>Ennisnag, Stoneyford.</i> Rev. James Graves, A.B.</p> <p><i>Fertagh, Johnstown.</i> Rev. R. J. Noyes, A.B.</p> <p><i>Fiddown, Piltown.</i> Rev. James Lyons, A.M. Rev. W. P. Stephens, A.B., Curate.</p> <p><i>Gowran.</i> Rev. C. L. Darby, A.M.</p>	<p><i>Innistigue and Rower.</i> Rev. William A. Neville, A.M. Rev. R. O. O'Connor, Curate.</p> <p><i>Kells, Thomastown.</i> Rev. V. R. Drapes, A.M.</p> <p><i>Kilbeacon, Mullinavat.</i> Rev. W. G. Borrroughs</p> <p><i>Kilculahen, Waterford.</i> Rev. A. Alcock, A.M. Rev. W. S. Sutherland, A.M., Curate.</p> <p><i>Kilsane, Thomastown.</i> Rev. G. B. Power, A.B.</p> <p><i>Kilkenny.</i> Very Rev. Thomas Hare, D.D.</p> <p><i>Kilkenny, with St. Canice's and St. Mary's</i> Rev. R. Y. Healy, A.M.; Rev. W. De Montmorency, A.M., and Rev. G. W. Rooke, A.M.</p> <p><i>Kilermogh, Ballacolla.</i> Rev. E. A. Brandon, M.B.</p> <p><i>Kilmacow, Waterford.</i> Rev. Hill Wilson, A.B.</p> <p><i>Kilmanagh. Callan.</i> Rev. R. W. H. Nash, M.A.</p> <p><i>Kilmoguny. Gortlan.</i> Rev. F. B. Mollan</p> <p><i>Knocktopher.</i> Rev. Thomas F. Eastwood</p> <p><i>Mothell & Tascoffin, Loughlin Bridge.</i> Rev. B. Senior, A.B.</p>

BENEFICES—CONTINUED.

INCUMBENTS AND CURATES.	INCUMBENTS AND CURATES.
<i>Odagh, Kilkenny.</i> Rev. James R. Kellett, A.M.	<i>Rosbercon, New Ross.</i> Rev. B. Reeves, A.M.
<i>Offerlane, Mountrath.</i> Rev. J. W. Burke, A.M. Rev. R. P. Llewellyn, Curate.	<i>S. John's, Kilkenny.</i> Rev. R. H. Rogers, A.M.
<i>Rathdowney, Donaghmore.</i> Rev. W. B. Fry, A.M.	<i>Sierkieran, Parsonstown.</i> Rev. F. H. Scott, A.M.
<i>Rathsaran, Rathdowney.</i> Rev. E. E. Carr, A.M.	<i>Thomastown.</i> Rev. W. C. Gorman, A.M.

DIOCESAN SYNOD AND COUNCIL.

Hon. Secs. to Synod—Rev. W. C. Gorman, A.M.

Rev. G. W. Rooke, A.M.

James Poe, Esq.

Thomas Kough, Esq., J.P.

Hon. Sec. of Council—Thomas Kough, Esq., J.P., Kilkenny.

DIOCESAN NOMINATORS.

Very Rev. Thomas Hare, D.D. (Dean).

Rev. C. L. Darby, A.M.

Robert Staples, Esq., D.L.

DISTRICT OFFICERS APPOINTED TO ISSUE

MARRIAGE LICENSES.

Kilbeacon—Rev. W. G. Burroughs, A.B.*Kilkenny*—Rev. R. H. Rogers, A.M.*Rathdowney*—Rev. E. E. Carr, A.B.

SPECIAL MARRIAGE LICENSES.

Thomas Kough, Esq., J.P., Kilkenny.

DEAN AND CHAPTER OF THE CATHEDRAL CHURCH OF ST. CANICE, KILKENNY.

DEAN—Very Rev. Thomas Hare, D.D.

PRECENTOR—Rev. C. L. Darby, A.M.

CHANCELLOR—Rev. Charles A. Vignoles, A.M.

TREASURER—Rev. W. De Montmorency, A.M.

ARCHDEACON—Ven. W. C. Gorman, A.M.

PREBENDARIES.

AGHOUR—Rev. James R. Kellet, A.M.

BLACKRATH—Robert H. Rogers, A.M.

CLONAMERY—William A. Neville, A.M.

KILAMERY—R. Y. Heatly, A.M.

KILMANAGH—William Carleton, A.M.

MAYNE—Vernon A. Drapes, A.B.

TASCOFFIN—G. W. Rooke, A.M.

LORD LIEUTENANT AND CUSTOS ROTULORUM OF THE CITY.

The Most Noble the Marquis of Ormonde (1878), Kilkenny Castle,
Kilkenny.

HIGH SHERIFF OF THE CITY.

P. Murphy, Esq., Alderman.

MEMBER OF PARLIAMENT FOR THE BOROUGH.

John Francis Smithwick, Esq., J.P. (1880), Drakeland House,
Kilkenny.

PUBLIC OFFICERS.

Clerk of the Crown—James Poe, Esq., Rose Hill, Kilkenny, and
2, Clare-street, Dublin.

Clerk of the Peace—Patrick Watters, Esq., Patrick-street.

Crown Solicitor—Samuel Lee Anderson, Esq., M.A., 78, Baggot-street,
Dublin.

Secretary to Grand Jury—P. J. Dillon, Esq.

Treasurer to Grand Jury—George W. Kinchella, Esq.

County Surveyor—Peter Burchaell, Esq.

Coroner—James Shirley, Esq., Garrynaman, Kells.

Sub-sheriff—Alexander J. McCreery, Esq.

Sheriff's Returning Officer—Arthur J. Boyd, Esq., Solicitor.

Crown Prosecutor—Henry W. Lover, Esq.

INSPECTOR OF NATIONAL SCHOOLS.

M. Keenan, Esq., A.B.

CITY MAGISTRATES.

Butler, Lord Arthur, Kilkenny Castle.

Butler, Lord James W., 18, Rutland Square North, Dublin.

* Empson, Joseph, Parliament-street.

Kough, Thomas, Newtown Villa.

Larkan, Robert, Larkfield, Athlone.

† McDermot, Peter, Ashfield.

* † Morris, Simon, Patrick-street.

* † Power, Thomas, Rose Cottage.

* † Smithwick, John F., M.P., Drakeland House.

* Smithwick, Edmond, Kilcreene House.

Sullivan, James, Lacken Hall.

RESIDENT MAGISTRATE.

Henry Thynne, Esq., Troyswood.

CLERK OF PETTY SESSIONS AND REGISTRAR OF THE COURT OF CONSCIENCE.

J. D. Egan, Esq.

Physicians and Surgeons.

Brennan, John J., L.R.C.S.I., &c.

Delaney, Barry, M.D., M. Ch. Q.U.I., District Lunatic Asylum.

Hackett, J. Byrne, L.R.C.S.E., L.R.C.P.

James, C. E., A.B., M.B. (T.C.D.), L.R.C.S.I.

Johnson, Zachariah, A.M. (T.C.D.), F.R.C.S., L.K.Q.C.P.I.

Lyster, Charles G., F.R.C.S.I., Surgeon-Major Kil. Fus.

Magee, Richard James, R.M.C.S.E. and L.A., Surg-Major Kil. Fus.

Morris, James, L.R.C.S.I., L.K. & Q.C.P.I., L.M.K. & Q.C.P.I.

White, James, L.R.C.P. & S.E., L.A.P.

Solicitors.

Bennett, Thomas, Parliament-st

Boyd, Arthur J., Parade House

Buggy, Michael, Parliament-st

Doxey, David, A.B., Patrick-st

Fanning, John, Parliament-st

Lowe, George H., Patrick-st

Hartford, John P., Sessional

Crown Prosecutor, Parl'm't-st

Watters, Lewis J., LL.D., Patk-street

Watters, Patrick, Town Clerk, Patrick-st

Surgeon Dentists.

Horneck, George A., William-st | Murphy, Thomas E., Patrick-st

Veterinary Surgeons.

Barry, John, Veterinary Establishment, New-street

Jones, A. S., Veterinary Establishment, Parliament-street

Louden, William, Veterinary Establishment, John's Bridge

Organists.

Donegan, Miss M., R.I.A.M. St. Mary's Cathedral

Fallon, Mrs., Franciscan Chapel

Moore, Mrs., St. Canice's

O'Reilly, Miss T., St. John's

Quinn, Miss E., Black Abbey

Ranalow, W., St. Canice's Cathedral

Ryan, Miss M., St. Patrick's

Marked thus (*) have served the office of City High Sheriff. Marked thus (†) have served as Mayor.

KILKENNY TRADERS CLASSIFIED.**Agricultural Implement
Warehouses.**

Ferrier, Brothers, Patrick-st
Hughes, Thomas, Parliament-st
Power & Son, High-st

Auctioneers & Valuers.

Hogan, John, & Son, Ormonde
House, High-st
McCreery, Brothers, New-st
Wade, James, King-st
Wilson, Samuel D., Patrick-st

Bacon Merchants.

Carty, Thomas, High-st
Murphy, Kieran, High-st
O'Hanrahan, Brothers, Parlia-
ment-st. and Irishtown
O'Shea, Patrick, Parliament-st
Perry, Michael, High-st

Bakery Establishments.

Brophy, Michael, Parliament-st
Byrne, James, John-st
Cahill, J., High-st
Crotty, Martin, Parliament-st
Cody, Patrick, Water-gate
Comerford, William, John-st
Duggan, Mary, Parliament-st
Dowling, Miss, John-st
Dowling, A., John-st
Dunphy, Mrs., John-st
Empson, Joseph, Parliament-st
Fenton, David, Parliament-st
Fitzpatrick, John, Irishtown and
branches
Healy, John, John-st.
Lynch, John, Upper Walkin-st
Loughry, John, High-st
Marshall, Gregory, Irishtown
Meagher, Mrs., John-st
Meany, John, High-street
Muhall, Martin, Vicar-st. and
branches
Murphy, Kieran, High-st
Murphy, Michael, High-st
Murphy, M. J., New-st. and
branches

BAKERY ESTABLISHMENTS—Contd.

Phelan, Michael, jun., Vicar-st
Purcell, Alicia, Rose-Inn-st
Rowan, Patrick, Rose-Inn-st
Shearman, John, Irishtown
Sweeney, William, Green-st
Woodlock, John, Parliament-st
White, James, Irishtown

Bookbinders.

Landy, Henry, King-st.
McCann, John, King-st.

**Boot and Shoe Ware-
houses.**

Cass, Edward, High-st.
Cass, Patrick, Parliament-st
Cleere, John, Rose-Inn-st
Dunny, Kieran, John-st
Hoynes, Edward, Rose-Inn-st
Labarte, John, Rose-Inn-st
M'Ewen, George, Rose-Inn-st
Nolan, John, High-st
Quinn, Cornelius, High-st
Smyth, Mathew, High-st

Brewers.

Smithwick, E., & Sons, St. Francis'
Abbey Brewery
Sullivan, James, James's-st
Brewery

Builders.

Cleere, William K., Archer-st
Connell, James, John-st
Reade, William, John-st. and
Walkin-st
Walker, John, Kilkenny and
Castlecomer

**Cabinet-making Estab-
lishments.**

Byrne & O'Neill, Parliament-st
Darcy, Timothy, John's Bridge

Chandlers.

Potter, M. L., High-st
Purtill & Kenny, Parliament-st
Walsh, Mathew, High-st

Coach Builders.

Byrne, Mrs., Patrick-st
 Kelly, Mrs., Irishtown
 O'Reilly, Thomas, Ormonde-road

Coal Merchants.

Buggy, James, Black Abbey
 Connors, James, King-st
 Leinster Coal Company, John-st
 Murphy, Kieran, High-st
 Murphy, Michael, High-st

Confectioners.

Bishop, Thomas, High-st
 Cady, Patrick, Watergate
 Connell, James, King-st
 Donohue, Mrs., King-st
 Shirley, M. A., High-st

Corn Merchants.

Downes, John, Green-st
 Murphy, M. J., New-st
 O'Shea, Patrick, Parliament-st
 Smithwick, E., & Sons, St. Francis'
 Abbey Brewery
 Sullivan, James, James's-street
 Brewery
 Sutcliffe, W., Green-st

Corn Millers.

Kinchela, Geo. W., Green Va'e
 Loughry, John, Green's Bridge
 Meredith, William, Lacken Mills
 Shearman, John, Green's Bridge

Drapery Establishments.

Bibby, Miss, Parliament-st
 Birch, Patrick, High-st
 Coonan, John, High-st
 Cobbe, Thomas, High-st
 Davis, David, High-st
 Deovy, Edward & Co., High-st
 Hackett, Martin, High-st
 Kearney, John, High-st
 Lanigan, Walter, High-st
 McStay, Robert & Co., High-st
 Stone, Leech & Co., High-st
 Tallis, William, High-st
 Wall, Thomas, High-st
 Walsh, David, High-st

Emigration Agents.

Callanan, R. G., Victoria Hotel
 Larkin, Philip, John-st.
 Rice, William G., James's-st

Fancy Warehouses.

Aikenhead, The Misses, Patrick-st
 Jones, Miss, Rose-Inn-st
 Nolan, Miss, High-st
 Rice, The Misses, Rose-Inn-st
 Shearman, Mrs., High-st
 Tallis, The Misses, Rose-Inn-st

Fishmongers & Poulterers.

Gleeson, Martin, Rose-Inn-st
 Shearman, Edward, High-st

Founders and Machinists.

Deloughry, Lee's-lane
 Deloughry, Richard, Wolf's-arch
 Ferrier, Brothers, Patrick st
 Kelly, J., St. Canice's-place
 Hughes, Thomas, Parliament-st.
 Power & Son, Chapel-lane
 Quinn & Wilkinson, High-st

Fruiterer.

Stallard, George, Parliament-st

Furniture Dealers.

Maher, Edward, King-st
 Sullivan, J., High-st
 Wade, James, King-st

Glass and China Warehouses.

Murphy, Michael, High-st
 O'Carroll, Daniel, High-st

Grocers and Spirit Merchants.

Acheson, Henry, John-st, Upper
 Aylward, Richard, High-st
 Birch, John, High-st
 Birch, Patrick, Irishtown
 Bolger, David, High-st

GROCERS & SPIRIT MERCHANTS—

Continued.

Brennan, Patrick, Parliament-st
 Byrne, James, John-st
 Butler, Martin, Patrick-st, Upper
 Carroll & Butler, High-st
 Cass & Ivers, High-st
 Cassin, Julia, High-st
 Cody, Daniel, Parliament-st
 Comerford, Isabella, John-st
 Connery, Catherine, St Canice's
 place
 Connell, James, King-st
 Darcy, William, John's Bridge
 Darcy, Daniel, Vicar-st
 Davis, Patrick, Parliament-st
 Delany, William, Eagle Inn,
 Parliament-st
 Doran, James, High-st
 Doyle, James, Rose-Inn-street
 and Walkin-street
 Dunne, James, Parliament-st
 Dunphy, Mrs E. C., John-st
 Fenton, David, Parliament-st
 Foley, James, John-st
 Fleming, Ellen, Up Walkin-st
 Geary, Patrick, Rose-Inn-st
 Grace, Thomas, Parliament-st
 Grady, Edward, King-st
 Harding, William, High-st
 Healy, John, John-st
 Healy, Michael, John-st and
 John's Bridge
 Hackett, Martin, Walkin-st
 Hennessy, William, Newpark
 Hayes, Patrick, Parliament-st
 Hynes, Thomas, John-st
 Hogan, James, Parliament-st
 Kavanagh, Miss Elizabeth, Dis-
 tillery Stores, John-st
 Kealy, Michael, King-st
 Kelly, Mrs. Anastatia, Irishtown
 Kenny, Thomas, James's Green
 Keough, James, John-st
 Kerwick, Daniel, Rose-Inn-st
 Kennedy, Michael, Dean-st
 Loughlin, James, John-st
 Leahy, Martin, Parliament-st
 Maher, James, High-st
 Meagher, Mrs. Kate, John st
 Manning, Thomas, High-st
 Meany, John, High-st
 Meighan, Patrick, John-st

Monck, John (Wholesale only),
 John-st

Morris, E., Butts' Green
 Morrissey, John, Barrack-st
 Morrissey, Mrs Ellen, John-st
 Marshall, Gregory, Irishtown
 Mulhall, Martin, Irishtown
 Murphy, Thomas, Troy's Gate
 Murphy, Thomas, New-st
 Nowlan, Mrs., Parliament-st
 O'Donnell, William, Barrack-st
 O'Connell, James, Blackmill-st
 O'Hara, Patrick, Parliament-st
 O'Neill, Michael, Parliament-st
 Potter, M. L., High-st
 Purcell, Miss, Patrick-st, Upper
 Purtill & Kenny, Parliament-st
 Phelan, Michael, jun., Vicar-st
 Quinn, Andrew, Vicar-st
 Ronayne, Thomas, John-st
 Saunders, Richard, High-st
 Shearman, John, Irishtown
 Smithwick, D & Co., High-st
 Sparks, James, King-st
 Staunton, Wm K., Parliament-st
 Tynan, John, Barrack-st
 Walsh, James, Dean-st
 Walsh, Martin J., High-st
 Walsh, Mathew, High-st
 Woodlock, Thomas J., John-st, Up

Hair Dressers.

Finn, James, King-st
 Haircutting Saloon, High-st
 Ormsby, F. J., King-st

House and Land Agents.

Hogan, John, & Son, High-st
 M'Creery, Brothers, New-st
 Monck, John, John-st
 Robertson, James G., Patrick-st
 Wilson, Samuel D., Patrick-st

Hotels.

Callanan, Anne, Victoria
 Haulon, Walter, Imperial
 Morris, Simon, Club House

**House Painters and
 Decorators.**

Campion, John, Patrick-st
 Hogan, John & Son, High-st
 Power, Brothers, High-st

Ironmongers.

Bolger, David, King-st
 Cantwell, Thomas, King-st
 Dunphy, Henry, High-st
 Molloy, Edmund, High-st
 Morrissey, John, Irishtown
 Power & Sons, High-st

**Leather and Shoemakers'
 Fittings Warehouses.**

Hawe, Martin, High-st
 Rafter, John, High-st
 Travers, James, King-st

Licensed Vintners.

Carrigan, Mrs. K., High-st
 Comerford, Mary, Butts Green
 Doheny, John, Walkin-st
 Darmody, John, Black Mill
 Donohoe, Mrs Ellen, King-st
 Flanigan, Michael, Walkin-st
 Upper

Gleeson, James, John-st
 Glendon, W., Sion Road
 Grant, Martin, James's Green
 Hickey, Thomas, Callan Road
 Hoyne, Edward, Mary's Lane
 Hoyne, James, Dean-street
 Kavanagh, Patrick, Walkin-st
 Kelly, Thomas, James's Green
 Kelly, Thomas, Newpark
 Kerwick, William, Dean-st
 Kerwick, Richard, Dean-st
 Large, Joseph, Dean-st
 Magrath, Mrs Agnes, Patrick-st
 Upper

Mooney, Patrick, St Canice's Place
 Moore, Henry, King-st
 Morris, Mrs. Honoria, Black-mill-st

Morris, Edward, Butts Green
 Murphy, Michael, High-st
 Murphy, Thomas, Green's Bridge
 O'Neill, Patrick, Ormonde Road
 Pembroke, William, Upper Patrick street

Phelan, Michael, sen, Green's Hill
 Phelan, William, Newpark
 Ring, Patrick, Vicar-st

Stanley, Michael, Walkin-street
 Lower

Watters, Catherine, Ormonde Road

Medical Establishments.

Brennan, James, Patrick-st
 Sterling, Mrs, Rose-Inn-st
 White, James, High-st

**Millinery & Dressmaking
 Establishments.**

Broderick, Miss, John-st
 Buckley, Mrs., Rose-Inn-st
 Cleere, The Misses, Ormonde Road
 Nolan, Miss, High-st
 Phelan, The Misses, Parliament-st
 Purcell, Mrs, High-st
 Power, The Misses, James's-street
 Rice, The Misses, Rose-Inn-st
 Ryan, The Misses, High-st

Newspapers

Kilkenny Journal published every
 Wednesday and Saturday Morn-
 ings. C. J. Kenealy, Editor,
 The Misses Maxwell, Pro-
 prietresses

Kilkenny Moderator published every
 Wednesday and Saturday Morn-
 ings. M. W. Lalor, Editor
 and Proprietor

Nurseries,

Fenneasy, R., & Sons, New-st

Photographer.

Sleator, Edmund W., Rose-Inn-st

Pianoforte Warerooms.

W. Randalow, Patrick-st

Posting Establishments.

Cass, Patrick, Parliament-st
 Club House Hotel, Patrick-st
 Dowling, J., Michael's-lane
 Gleeson, Martin, Rose-Inn-st
 Imperial Hotel, Rose-Inn-st
 Kelly, Mrs., Irishtown
 Purcell, Wm, St. Canice's-place
 Victoria Hotel, Parade

Printers.

Coyle, Brothers, High-st
 Egan, P. M., High-st
 Lalor, M. W., *Kilkenny Moderator*,
 High-st
 Maxwell, The Misses, *Kilkenny
 Journal*, High-st

Provision Stores

Ayres, John, King-st.
 Brazil, Mrs., John-st
 Comerford, William, John-st
 Coombes Ellen, Walkin-st
 Crotty, Martin, Parliament-st
 Dowling, Andrew, John-st
 Dowling, Patrick, John-st
 Doherty, Patrick, John-st.
 Forestal, James, Vicar-st
 Holmes, Miss, Patrick-st
 Hayden, Miss, Vicar-st
 Morrissey, John, Walkin-st
 Murphy, Kieran, High-st
 Murphy, Thomas, New-st
 O'Hanrahan, Brothers, High-st
 and Parliament-st
 O'Reilly, Mrs., John-st
 O'Toole, James, John-st
 Perry, Michael, High-st and
 King-st
 Phelan, Mrs., High-st
 Reade, James, James's-st.

Refreshment Houses.

Bryant, John, King-st
 Catholic Temperance Hall, Par-
 liament-st
 Coffee House, Parliament-st
 Cogan, Mrs., Railway Tavern,
 Upper John-st
 Comerford, Isabella, John-st
 Comerford, P. J., Walkin-st
 Delany, William, Eagle Inn,
 Parliament-st
 Doheny, J., Walkin-st
 Doyle, Miss, Walkin-st
 Grady, Edward, King-st
 Hackett, Martin, Walkin-st
 Manning, Patrick-st
 Wade, James, Walkin-st

**Rope and Twine
Manufacturers.**

Egan, Thomas, Patrick-st, Up
 Magennis, Miss, Archer-st

Saddlers.

Brennan, Brothers, Rose-Inn-st
 Jack, John, Patrick-st
 Power & Son, High-st

Saw Mills.

Meany, Timothy, Blackmill
 Reade, William, Maudlin-st
 Walker, John, John's Bridge

**Seedsman and Artificial
Manure Stores.**

Bolger, David, High-st
 Healy, Michael, John-st
 Fennessy, Edward, High-st
 Ferrier, Brothers, Patrick-st
 Manning, Thomas, High-st
 Meany, John, High-st
 Potter, M, L, High-st
 Walsh, Mathew, High-st

Smiths and Farriers.

Dowling, John, Horse Barrack-lane
 Doyle, W & R, Walkin-st
 Kelly, J., St. Canice's-place
 Lewis, W, John-st
 Quinn & Wilkinson, The Shambles

**Stationers, Booksellers,
and News Agents.**

Coyle, Brothers, High-st
 Egan, P. M., High-st
 Grindley, R. W. M., Rose-Inn-st
 Hogan & Son, Ormonde House,
 High-st
 Maxwell, The Misses, High-st
 Prim, Louis, High-st
 Shearman, Mrs., High-st

Stone & Marble Workers.

Colles, Richard, Marble Works,
 Millmount
 Hoban, Patrick, Irishtown
 Brophy, William, Walkin-st

Tailoring Establishments

Brennan, Thomas, High-st
 Hogan, John, Rose-Inn-st
 Larkin, James, John-st
 Mulrooney, Wm., Parliament-st
 Phelan, James, Parliament-st
 Phelan, Joseph, Rose-Inn-st

Tea Dealers.

Johnson, S. R., Barrack-st
 Newcastle Tea Company, High-st

Timber & Slate Merchants

Connell, James, John-st
 Meany, Timothy, Blackmill-st
 Reade, William, John-st and
 Walkin-st

Tobacconists.

Griffin, Mrs., Rose-Inn-st
 O'Keeffe, Laurence, High-st
 Shirley, Thomas, High-st
 Davis, The Misses, John's Bridge

Undertakers

Byrne & O'Neill, Parliament-st
 Cleere, W. K., Archer-st
 Darcy, Timothy, John's Bridge
 Reade, William, Walkin-st
 (Almost all grocers and spirit
 dealers are undertakers.)

Victuallers

Brennan, John, Watergate
 Brennan, James, Shambles
 Cove, Thomas, High-st
 Clooney, Michael, King-st
 Doran, Thomas, jun, Rose-Inn-st
 Fitzgerald, Patrick, High-st

VICTUALLERS—Continued.

Fitzgerald, Joseph, Shambles
 Hickey, John, High-st
 Hickey, Patrick, John-st
 Hudson, John, Rose-Inn-st
 Kenna, Edward, Shambles
 Ryan, Michael, High-st

Woollen Manufacturers.

Archbold, Stephen, Chancellor's
 Mills
 Comerford, Charles, Green's Bridge
 Mills
 Kealy, Miss, Irishtown and Dun-
 more Mills
 Reade, James, Ormonde Factory

Wool Merchants.

Lalor, William, Vicar-st
 Murphy, Patrick, Thomas-st
 Morrissey, Martin, Walkin-st.

Watchmakers & Jewellers

McCullagh, William, High-st
 Shearman, Mark, High-st
 Willoughby, John, High-st

KILKENNY TRADE AND MANUFACTURES.

THROUGHOUT a generation, one hears a continuous wail that trade is dull; and, no doubt, circumstances sometimes go far to justify the lament, as far as all inland towns are concerned. Perhaps no other city in the kingdom affords such facilities for home trade as Kilkenny, its rapid river sweeping ever with all the velocity and volume which motive power requires, winding through a fruitful district within easy rail accommodation for transit to the neighbouring ports. Numerous establishments in Kilkenny and its

vicinity still denote that the genius of industry has not yet altogether departed from amongst us. We take them in the alphabetical order of the manufactures and the proprietors, dealing principally with firms which turn out the home-manufactured article.

THE BACON TRADE.

This trade was about twenty years ago in a most flourishing state in Kilkenny, and unlike some other sources of industry which have been lost to us, it still continues to be well represented here in the enterprising firm of P. O'Shea & Sons. Several thousands of pigs are slaughtered in the season, the killing, drying, and curing of which give large employment. The Kilkenny bacon now finds a ready London and foreign market in competition with any other, and a growing trade for it may be readily anticipated.

THE BOTTLING STORES.

In the Bottling Stores, New-street (D. Smithwick & Co.), the porters and ales are bottled upon so large a scale as seldom may be seen in a town the size of Kilkenny. The first idea strikes the visitor is the great number of boys—amounting sometimes to 130 all astir—all busy with the work before them, and all of whom come under the eye in the long range of buildings, extending for 300 feet without a break to obstruct the view. A small railway facilitates the transit of goods through the entire length, and seems quite in accordance with the speed and systematic bearing with which the whole establishment is worked.

Four boys, by placing bottles upon siphons and pressing them to force the water, wash at the rate of 120 bottles per minute. The corking, etc., is similarly expeditious, as four boys can fill, cork, and label four dozen per minute.

At the other end of the building is the mineral water manufactory. The water is pumped into a slate cistern from which it filters, and the gas generated is sent on to a pair of soda water machines of considerable capacity, where it unites with the filtered and prepared water.

The Bottling Stores are heated by steam pipes, which always keep the ale in excellent condition, and the steam not so utilized is made to do duty by boiling water for washing and other purposes.

The extent of the trade is ascertained by the fact that fifty horses are continually on the road engaged in carrying. The trade has developed all over Leinster and Munster, and the employment given must be a great boon to the poor households which have here scarcely any other means of procuring remunerative employment for children, who thus add their own increment to the support of the family.

THE BREWERIES.

ST. FRANCIS' ABBEY BREWERY.

The tourist who stands in admiring gaze before the ruins of the quaint old Abbey of St. Francis, after being fully satisfied with his visit of exploration, cannot do better to diversify his time than by calling in at St. Francis' Abbey Brewery (E. Smithwick & Sons). One of the entrances is close to the Abbey, and, as the visitor enters, the whirring of the saw mills strikes on the ear. What a strange transition? The ground for many acres has been the property of the Abbey, but our modern progress has stepped in, and made inroads with the thunder and roll of its ponderous machinery, upon the once all but silent precincts of the edifice.

Leaving the saw mills, where cooperage for the brewery is carried on extensively, the visitor will be shown to the

ST. FRANCIS' ABBEY, KILKENNY.

JERPOINT ABBEY, CO. KILKENNY

**KILKENNY
COUNTY
LIBRARY**

large and elegantly appointed offices, and thence to the several departments where, step by step, the brewing process is conducted.

Four large malt houses in which the malting is carried on, catch the eye, away from the more busy scenes of the manufacture. Those plain structures are of much importance to the city, as the purchase of barley, for malting, opens up a local market for the farmer. The source of motive power is well catered to by a water wheel, twelve-horse power; and two steam-engines, fifty and thirty-horse power.

The different stages of the manufacture are most interesting. Two great keives holding 400 barrels of malt, fed by a giant of a hot-water tank, containing 600 barrels, commence operations; and as they work, an attendant, in the form of a large archimedian screw, turns out the grains. Four copper vessels of a huge capacity, holding about 1,000 barrels, receive the saccharine matter produced in the keive from a powerful force pump; soon after which the liquid flows to the two patent refrigerators, where it cools at the rate of one barrel per minute or sixty per hour.

A large home and export trade is carried on, and the employment given is most extensive. The ales are of superior quality, and are considered equal to the best foreign article produced, the water upon which they are made being the same crystal fount which supplies the famed and ancient well of St. Francis. As, amongst the many other kindnesses which the visitor experiences, that of giving an opinion of them, by testing, is sure not to be too far down upon the list of attentions, we will leave the tourist to judge for himself.

JAMES'S-STREET BREWERY.

As the tourist passes to see the new Cathedral of St. Mary's, *en route*, the James's-street Brewery lies in his way (James Sullivan, proprietor). It is unnecessary to predict a cordial and hearty reception, as this will be very soon experienced. The brewery is double, there being really two breweries, one on each side of the street, and a date of founding is claimed for it anterior to that of any other brewery in Ireland—viz., 1702. Both manufactories being something of equal extent, we describe the division lying south.

The great keive, holding 150 barrels of malt, supplies two huge wort coppers, the cost of which, together with those at the other side of the street, must be several hundred pounds. From those the liquor passes to the refrigerator, cooling at the rate of thirty barrels per hour. The capacity of the water tanks is so great as to require an experienced person to comprehend, there being 200 barrels in both.

Three pumps, each performing different operations, work close to the spring well, the motive power being taken from two steam-engines—one 36-, the other 6-horse power—corresponding engines being at the north side. The ales and porters made are of excellent quality, and are well known all over the south of Ireland.

Perhaps the most interesting portion of the work is the mineral water factory, where all the most modern appliances are in operation, the slate filter, soda machine, etc., being quite new, and of the best designs. Some good views of the city may be obtained from the brewery at the northern side, and if the aid of a telescope be a desideratum it will be readily supplied to the visitor.

THE BUILDING TRADE.

This branch is very well represented in Kilkenny, as our builders are quite capable of entering the lists with those of any other city in the kingdom.

Cleere, W. K., Archer-street.

Reade, William, Walkin-street and John-street.

Walker, John, Kilkenny and Castlecomer.

CABINET-MAKING.

Articles, many of original design, are constantly produced by Kilkenny tradesmen in this department, which are a credit to this city, both in point of durability and finish.

Byrne & O'Neill, Parliament-street.

Darcy, Timothy, John's Bridge.

CHANDLING.

This trade, we regret to say, is not thriving in Ireland at present. The home trade article is suffering from foreign competition, and it is difficult to see how the latter can favourably compete. Three firms still manufacture candles in the city, which the public should support by using the home-made article, the question being mainly a matter of choice, and no doubt the weight of self-interest, convenience, and cleanliness lie in favour of the "dipped" candles so long in the market.

Potter, Michael L., High-street.

Purtill & Kenny, Parliament-street.

Walsh, M., High-street.

COACH-BUILDING.

Large employment is afforded by this trade, and some specimens of excellent design are turned out.

Byrne, Mrs., Patrick-street.

Kelly, Brothers, Irishtown.

O'Reilly, Thomas, Ormonde-road.

FOUNDRIES.

This trade has two large establishments founding in iron and brass, including agricultural implements, etc., etc. Some complicated and intricate forms are frequently turned out, with a fine finish, fit for any class of work where casting is needed.

We were much pleased to see, during our visit to James's-street Brewery, some brass foundings and wheels from Mr. Richard Deloughry's works, which were represented to us as equal in finish to the work of the best Glasgow houses.

Deloughry, Michael, New Buildings.

Deloughry, Richard, Wolf's Arch.

KILKENNY MARBLE.

Whatever crotchets logicians fond of hair-splitting may point concerning the home manufacture of any other production, there can be no doubt that the manufacture of Kilkenny marble defies criticism, it being native to the soil. Up to the year 1730, the marble quarries, by the tenure under which they were held, exemplified that form of tenancy, enacted by unwritten statute, in the book of nature. The quarries were common property. Every man who wanted a block helped himself to it as best he could, caring little how his neighbour who came after him succeeded.

About the above date, the marble quarries came into the possession of the Colles family, and have, for upwards of a century and a-half, been worked by them with such ability and energy as bring infinite credit to their character as capitalists and employers.

The quarries are situated about half a mile south of the city, by the banks of the Nore. The marble is beautifully

spotted, the impressions of the half moon, bivalve shells, and madrepora showing with artistic contrast through the rich black sheen which the polishing produces.

Upon the opposite bank of the river, about two miles distant from the city, the marble mills are worked by great water power, and the process of roughing, sawing, polishing, along with the work of the sculptor, afford large and constant employment. The finished work of the Kilkenny Marble Mills (Richard Colles) has a ready market at home, and an increasing sale in other countries.

MACHINE CONSTRUCTION AND IMPLEMENT MANUFACTORY.

Without a factory of this kind a district would feel itself heavily handicapped in carrying on manufacturing operations of any kind. Should a machine get out of gear, a cog break, or a shaft snap, an end comes to the industry of several days if the means of repairing be not at hand. Were we compelled to wait till the injured article be returned from Dublin, or some other centre, the business on hands might be seriously cooled in the interval.

In extremities of this kind Kilkenny is well provided for by the firm of Power & Son, High-street. Did the machinery setting the breweries in motion need a helping hand, the looms and mules of the woollen factories require repair; did the crane which lifts the marble from the quarry, or the wheel which sends the corn mill in its journey, run riot or from any cause stop in their evolutions, an application to the above firm is sure to bring speedy relief.

The very machine which sends out the printed matter we write with sufficient expedition could only do so by having the chapter of accidents minimized, in the security to rectify breaks and stoppages which is at hand.

The works, High Street, are large and extensive, and comprise several departments, including the drawing and sketching offices; the machine department, worked by large steam-engines; the smithy department, the fitting department, the pattern loft, and the agricultural implement department.

All the most improved forms of sanitation are prepared and erected by the firm, whether belonging to a household, or the larger requirements of an institution or city; and we are correct in saying that large contracts in counties outside Kilkenny have been taken in competition by Power & Son, such as the erection of a system of warming apparatus, dairying apparatus, cooking apparatus, and the laying down works for the permanent supply of water at long distances, etc., etc.

MILLING—CORN AND FLOUR.

In the year 1848 and subsequently, the corn and milling trade of this country suffered much, owing to the introduction of free trade and foreign competition. In latter days there seems to be a considerable revival, and any new mills opened appear to be prospering. There are still many of the old corn and flour mills on the Nore not in operation, though a considerable number pursue an unbroken and a lucrative trade.

Kinchela, George, Green Vale.

Loughry, John, Green's Bridge.

Meredith, J., Lacken.

O'Connell, Jane, Green's Bridge.

Shearman, John, Green's Bridge.

PRINTING.

The printing trade has developed to a state of perfection in Kilkenny not known in many cities of its size. During the past few years all the latest improvements in machinery

have been introduced, so that printing in all its branches can be done as well and cheaply as in the metropolis, the facilities being exactly similar, while the expenses must be lighter. There are about forty hands engaged altogether in the printing trade of this city, the newspapers, of course, employing by far the greater portion.

Printing was first introduced into Kilkenny, about two hundred and fifty years ago, by Flan MacEgan, who previously resided in Tipperary. He was selected by the Confederate Assembly to print their transactions, and is described as the most eminent scholar in Munster. The printing for the Confederation was carried on in the house now occupied by Mr. David Walsh, Cloth Hall.

The journeymen printers of Kilkenny are all associated with the object of protecting their trade, the following being the offices connected with the Typographical Association :—

Egan, P. M., High Street.

Lalor, M. W., *Kilkenny Moderator*.

Maxwell, The Misses, *Kilkenny Journal*.

SADDLERY.

Three firms turn out elegant workmanship in saddlery and give a fair amount of employment.

Brennan, Brothers, Rose Inn-street.

Jack, J., Patrick-street.

Power & Son, High-street.

THE TANNERIES.

In this department congratulation to the city is impossible, A time there was when four large tanneries were worked in the city. The green sward now covers some of them ; others have been modified into cattle sheds, etc., so that the tannery business may well - nigh said to be almost obliterated.

The only remaining tannery in the city is that kept by Alderman P. Murphy, the present High Sheriff, whose extensive trade in corn, wool, etc., is so well and favourably known to the Kilkenny public. As belonging to one of our leading capitalists, we trust the Thomas-street tannery will long continue to represent the surviving vestige of one of the principal trades formerly of so much importance to Kilkenny.

THE WOOLLEN MANUFACTURES.

In the years '81, '82, and '83, the woollen trade of Ireland received a strong impetus, owing to the agitation got up for the revival of home trade, promoted through the Dublin and Cork Exhibitions.

There are several woollen mills in Kilkenny making durable honest frieze, flannels, and tweeds, as well as spinning yarn.

The Ormonde Woollen Factory (Mr. James Reade) affords a good example of what may be done by Kilkenny firms in this way. The site of the Ormonde Factory as mills is a very old one indeed. The "castle" mills must have stood there nearly seven hundred years ago; for, in the charter of William Marshall, granting the endowment to John's Priory, about the year 1211, he says:—"I have also granted . . . the tithes of my mills, fisheries, orchards, and dove-cots in Kilkenny." This tithe amounts to 9s. 8½d. per year, and is still payable by the representative of Kenny Scott to the Corporation.

About the year 1660, the manufacture of frieze was pretty well maintained in this factory, but a rival mill having been established in Carrick injured it. Soon, however, the manufacture of blankets was substituted, which continued to flourish for many years.

About the year 1750 there were seven hundred and

eighty persons employed by the blanket manufacture alone. Four regular frieze fairs were held in Kilkenny during the year, and the cloth came in from Carrick, from the Walsh mountains, and from Carlow.

At that time "teasles" were grown outside the town wall for cleaning the wool, the growers of which would be rather surprised to see a modern factory worked without their aid.

A walk through the Ormonde Factory will repay the visitor, the site being most appropriate, clasped between Mother Nore and one of its branches.

The factory is driven by four water wheels. After being washed, the wool is thrown into the *heckler*, where the impurities which it brings with it in growth are beaten out. It is then oiled and passed through the *teaser* used for breaking it up, and soon it finds its way to the *scribbler*, when it is made into a woollen rope, which is deposited neatly and exactly for the finishing carder. The spinning is performed either by self-acting *mules* or hand *mules*. Two persons work the self-acting *mule*, running 400 spindles; and three persons work each of the hand *mules*, running 600 spindles. The economy in the number of hands required to work by these machines is so great as to be almost incredible. Nineteen looms convert the thread into cloth—either frieze, flannels, or tweeds—which is well finished and finds a ready buyer, though a great portion of the trade consists in elaborate spinning, by which most of the weavers of the south of Ireland are supplied.

The following proprietors now represent the woollen trade, all of whom produce goods at moderate rates and of the most durable description:—

Archbold, Stephen, Green's Bridge.

Bibby, John, Green's Bridge.

Comerford, Charles, Green's Bridge.

Kealy, Miss, Irishtown.

Reade, James, Ormonde Mills.

SUBURBAN VILLAS AND RESIDENCES

WITHIN TWO MILES OF KILKENNY.

- Burchaell, Peter, Esq., Larchfield
 Brennan, Henry, Esq., Sheestown
 Butler, Lord Arthur, Kilkenny Castle
 Blunden, Sir John, Bart., Castleblunden
 Blunden, W. P., Esq., J.P., Bonnetstown House
 Ball, Albert, Esq., Three Castles
 Cuffe, Sir Charles, Bart., Lyrath
 Colles, Richard, Esq., Millmount
 Carleton, Rev. William, Bamfort
 Dunphy, Edward, Esq., Mount Sion
 Delaney, Barry, Esq., M.D., District Lunatic Asylum
 Davis, David, Esq., The Ark.
 Fennessy, Edward, Esq., Ardscraddum
 Fanning, John, Esq., Solicitor, Fairview
 Green, Joseph, Esq., Parade
 Gosling, John, Esq., Parade
 Gordon, J. H., Esq., Newpark
 Gibbons, James, Esq., Hartlands
 Hunt, Colonel Paul H., Kilfera
 Hayden, W., sen., Esq., Elmville, Kilkenny (Sec. to Grand Jury)
 Hayden, Wm., jun., Esq., Altamount
 Hyland, J. P., Esq., Clonmorau
 Hort, Sir William F. J., Bart., St. Canice's Cottage
 Hart, Mrs., Banim Cottage
 Hogan, Very Rev. Father, Patrick-street
 Keenan, M., Esq., A.B., Castleview, Inspector National
 Schools
 Kough, Thomas, Esq., J.P., Newtown Villa
 Knaresborough, James H., Esq., J.P., Inch House
 Little, Mrs., Newtown, Bonnetstown
 Little, Dr., Dunningstown
 Lalor, Mrs. Clare, Dunmore Cottage
 Moloney, M., Esq., Newpark (Clerk of the Union)
 Milward, D. A., Esq., Lavittstown
 Murphy, Mrs., Hebron House
 McMahon, Arthur, Esq., Danville
 McDermott, Peter, Esq., J.P., Ashfield
 McCarthy, Randal, Esq., Collector Inland Revenue, Seville
 Lodge
 McCreery, John, Esq., Larchill
 McKee, C., Esq., Quartermaster 5th Batt. R. I. Regiment
 (Kilkenny Fusiliers).
 Ormonde, The Marquis of, Kilkenny Castle
 O'Brien, John M., S.I., R.I.C., Palmerstown House
 Power, John, Esq., J.P., Prospect House
 Power, Thomas, Esq., J.P., Rose Cottage
 Poe, James, Esq., District Registrar, Rose Hill
 Prim, Humphrey, Esq., Nore Cottage
 Quinlan, Surgeon-Major, Newtown House

DIRECT RAILWAY COMMUNICATION BETWEEN Kilkenny, Waterford, Dublin, & Maryborough.

	Daily.			Sundays
	1, 2, 3.	Mail. 1, 2.	1, 2, 3	1, 2, 3
Kilkenny to Dublin, Via Carlow.				
Kilkenny, dep.	A.M. 7.25	P. M. 2.30	P. M. 6.30	P. M. 6. 0
Carlow, arr.	8.30	3.30	7.33	7.10
Dublin, arr.	11. 0	5.40	10. 0	9.47
Kilkenny to Dublin, Via Maryborough.				
Kilkenny, dep.	8.55	2.30	5.25	1.40
Maryborough, arr.	10.15	3.45	7. 0	3. 0
Maryborough, dep.	10.52	4. 2	7.46	3.24
Dublin, arr.	1.15	5.40	10. 0	5.45
Kilkenny to Waterford, Direct.				
Kilkenny, dep.	A.M. 7.30			
Waterford, arr.	9.30	10. 0	11.45	4.50
		11.45	1. 0	6.30
Dublin to Kilkenny, Via Carlow.				
Dublin, dep.	9. 0	1. 0	5.15	8. 0
Carlow, arr.	10.44	3.27	7.33	10.32
Kilkenny, arr.	11.40	4.38	8.35	11.43
Dublin to Kilkenny, Via Maryborough.				
Dublin, dep.	6. 0	9. 0	1. 0	9.30
Maryborough, arr.	8.25	10.30	3. 9	11.52
Maryborough, dep.	8.40	10.35	3.30	4. 0
Kilkenny, arr.	9.55	11.40	4.38	5.20
Waterford to Kilkenny.				
Waterford, dep.	7.15	1. 0	4. 0	12. 0
Kilkenny, arr.	8.45	2.20	5.25	1.30

Single Fares between Kilkenny and Dublin.

First, 14/10; Second 11/2; Third, 6/8.

Return Fares :—First, 24/3; Second, 18/3; Third, 11/3.
(Via Maryborough, Third Class Single Fares, 6/6).

Single Fares between Kilkenny and Waterford.

First, 6/4; Second, 4/6; Third, 2/7.

Return Fares :—First, 9/6; Second, 6/9; Third, 4/0.

POSTAL ARRANGEMENTS IN KILKENNY,

Showing last hours for despatching Mails to Post Offices in the County, etc.

Name of Office.	Hours of despatch for delivery same day.	Hours of despatch for delivery morning after posting.
Attanagh	5.30 p.m.
Ballycallan	2 p.m. and 10 p.m.
Ballyfoyle	10. 0 p.m.
Ballyhale	11.10 a.m.	10. 0 p.m.
Ballyragget
Bennettsbridge	10. 0 p.m.
Bonnetts town	10. 0 p.m.
Callan	2. 0 p.m.	10. 0 p.m.
Castlecomer	3.30 p.m.	5.30 p.m.
Clomanto	5.30 p.m.
Clough	3.30 p.m.	5.30 p.m.
Coolbaun	5.30 p.m.
Coolcullen	5.30 p.m.
Crosspatrick	5.30 p.m.
Cuffe's Grange	2. 0 p.m.	10. 0 p.m.
Danesfort	11.10 a.m.
Dungarvan	11.10 a.m.	10. 0 p.m.
Freshford	3. 0 p.m.	5.30 p.m.
Ferrybank	11.10 a.m.	10. 0 p.m.
Galmoy	2 p.m. and 10 p.m.
Gathabaun	2 p.m. and 10 p.m.
Glenmore	11.10 a.m.	10. 0 p.m.
Goresbridge	10. 0 p.m.
Gowran	10. 0 p.m.
Graiguenamanagh	10. 0 p.m.
Gurtnahoe	5.30 p.m.
Hugginstown	11.10 a.m.	10. 0 p.m.
Innistogue	10. 0 p.m.
Jenkinstown	10. 0 p.m.
Johnstown	3. 0 p.m.	5.30 p.m.
Johnswell	10. 0 p.m.
Kells	11.10 a.m.	10. 0 p.m.
Kilfane	11.10 a.m.	10. 0 p.m.
Kilmacow	11.10 a.m.	10. 0 p.m.
Kilmanagh	2. 0 p.m.	10. 0 p.m.
Kilmoganny	2 p.m. and 10 p.m.
Knocktopher	11.10 a.m.	10. 0 p.m.
Mullinavat	11.10 a.m.	10. 0 p.m.
Piltown	10. 0 p.m.
Stoneyford	11.10 a.m.	10. 0 p.m.
Thomastown	11.10 a.m.	10. 0 p.m.
Three Castles	2. 0 p.m.	5.30 p.m.
Templeorum	10. 0 p.m.
Tullawaun	5.30 p.m.
Urlingford	3. 0 p.m.	5.30 a.m.
Whitehall	10. 0 p.m.
Windgap	2. 0 p.m.	80. 0 p.m.

Abbeyleix, Ballinakill, and Durrow, Queen's County, at 6 p.m. Thurles County Tipperary, at 5.30 p.m. Waterford, at 1.10 a.m., 4.30 p.m., and 6 p.m.

Mails for England, Dublin, and provincial towns of Ireland are despatched from Kilkenny at 1.40 and 10 p.m. daily, Sundays excepted, when 10 p.m. is the only hour of despatch.

DAILY CARS

CARRYING PASSENGERS AND PARCELS FROM AND TO KILKENNY.

Departures from Kilkenny to				Arrives at
Callan, ...	4 a.m.,	leaves Post Office, Kilkenny,		5-30 a.m.
Do, ...	3 p.m.,	do. Mr. Murphy's, High-st.,		4-30 p.m.
Do, ...	3 p.m.,	do. Mrs. Carrigan's, do.		5 p.m.
Castlecomer, ...	3-30 p.m.,	do. do. do.		5 p.m.
Borris, ...	4 a.m.,	do. Post Office, do.		6-40 a.m.
(Via Paulstown and Whitehall.)				
New Ross, ...	1 a.m.,	leaves Post Office, High-st.,		5 a.m.
Calling at Bennettsbridge, Thomastown, & Innistiogue.				
Thurles, 5-45 p.m.,		leaves Mr. Hogan's, Parliament-street,		10 p.m.
Calling at Three Castles, Freshford, Clomanto, Johnstown, Urlingford, Two-mile Borris Co. Tipperary.				
Urlingford, ...	3 p.m.,	leaves Mr. Delany's Eagle Inn,		5-30 p.m.
Calling at Three Castles, Freshford, Clomanto, Johnstown.				

Arrivals in Kilkenny.				Arrives in Kilkenny
Leaves Callan, ...	9 a.m.,	from Bridge-street, Callan,		10-30 a.m.
Do, ...	12 noon,	do. do. do.		1-30 p.m.
Do, ...	8 p.m.,	do. do. do.		9-30 p.m.
Castlecomer, ...	9 a.m.,	do. 'The Square, Cas'lecom'r.,		10-30 a.m.
Borris, ...	7 p.m.,	do. Post Office, Borris,		9-40 p.m.
(Via Paulstown and Whitehall.)				
Leaves New Ross, 5.45 p.m.,		from Post Office New Ross,		9-50 p.m.
Calling at Innistiogue, Thomastown, and Bennettsbridge.				
Leaves Thurles, ...	2 a.m.,	from Post Office, Thurles,		6-15 a.m.
Calling at Two-mile Borris, County Tipperary, Urlingford, Johnstown, Clomanto, Freshford, and Three Castles.				
Leaves Urlingford, ...	7 a.m.,	from Post Office, Urlingford,		10-30 a.m.
Calling at Johnstown, Clomanto, Freshford, and Three Castles.				

PUBLIC INSTITUTIONS.

KILKENNY UNION.

ELECTED GUARDIANS, 1883.

DIVISION.	NAME.	RESIDENCE.
Kilkenny (East Ward) ...	William O'Donnell	Barrack-street, Kilkenny
	Wm. Comerford ...	John-street, do
	Michael Healy ...	John-street, do
Kilkenny (St. Canice's Ward) ...	Patrick Murphy ...	Thomas-street, do
	John P. Hyland ...	Clonmoran, do
	P. M. Egan ...	High-street, do
Kilkenny (St. Mary's Ward) ...	Arthur McMahon	Danville House, do
	John Hudson ...	The Parade, do
	Martin Morrissey	Walkin-street, do
Ballinamara ...	William Holohan	Gaulstown, Tullaroan, Freshford
Ballybeagh ...	Wm. Dillon, jun...	Ba lybeagh do
Ballycallan ...	Patrick Kelly ...	Dama, Kilkenny
Clara ...	Edmond Langton	Lavistown, Kilkenny
Cooleraheen ...	Martin White ...	Ballycurrin, Jenkinstown
Dunbell ...	John Rice	Dunbell, Kilkenny
Dunmore ...	William Langton	Dunmore, Kilkenny
Freshford ...	Michael Wall ...	Freshford
Gowran ...	Joseph Walsh ...	Red Bog, Gowran
Grange ...	Thomas Corr	Cuffesgrange
Kilkieran ...	Richd. Comerford	Ballyfoyle, Kilkenny
Odagh ...	Patk. Hennessy ...	Killaree do
Outrath ...	James Walsh ...	Outrath do
Paulstown ...	Jas. H. Brennan ...	Paulstown, Whitehall
Rathealy ...	James Birch ...	Bootstown Cox, Freshford
Rathcoole ...	Thomas Bennett ...	Ballysalla, Johnswell, Kilkenny
St. Canice ...	Alex. J. McCreery	New-street, do
Shankill ...	Daniel Quinlan ...	Kellymount, Whitehall
Tiscoffin ...	Thos. Comerford...	Coolgreany, Kilkenny
Tullaroan ...	Edmond Kelly ...	Lates, Tullaroan, Freshford

EX-OFFICIO GUARDIANS.

1. The Marquis of Ormonde, Kilkenny Castle
2. Lord Arthur W. T. Butler, Kilkenny Castle
3. Hon. George Bellew Bryan, Jenkinstown Park
4. George Reade, Birchfield, Kilkenny
5. Sir John Blunden, Bart., Castle Blunden, Kilkenny
6. Sir Charles W. Cuffe, Bart., Lyrath, Kilkenny
7. Edmond Smithwick, Kilcreene House, Kilkenny
8. James Sullivan, Lacken Hall, Kilkenny
9. John F. Smithwick, M.P., Mayor, Drakeland House, Kilkenny
10. Thomas Power, Rosemount, Kilkenny
11. Joseph Enipson, Parliament-street, Kilkenny
12. Peter M'Dermott, Ashfield House, Kilkenny
13. John Power, Prospect House, Kilkenny
14. James H. Knaresborough, Inch House, Kilkenny
15. William P. Blunden, Bonnettstown House, Kilkenny
16. Dawson A. Milward, Lavistown, Kilkenny
17. Thomas Kough, Newtown Villa, Kilkenny
18. Raymond de Montmorency, Doninga, Goresbridge
19. John Joseph Doyle, Ballysalla House, Kilkenny
20. William Flood, Paulstown Castle, Gowran
21. Captain Robert J. Knox, Caherlesk, Callan
22. John C. Fleming, Barragheore House, Goresbridge
23. Captain John N. Cahill, Ballyconra House, Ballyraggett
24. Denis W. Kavanagh, Balief Castle, Urlingford
25. Edmond H. Maude, Gowran
26. John W. Smithwick, Kilcreene Lodge, Kilkenny
27. Charles George Lyster, M.D., Patrick-street, Kilkenny.

OFFICERS KILKENNY UNION.

NAME.	OFFICE.
Chaplains :	
Rev. James Hennebery	Roman Catholic
Rev. R. H. Rogers	Protestant
Michael Molony	Clerk
Thomas Murphy	Master
John Hickey	Assistant Master
Alicia Harkins	Matron
John Fogarty	Schoolmaster
John Grant	Assistant Schoolmaster
Ellen M. Murphy	Schoolmistress

OFFICERS KILKENNY UNION—*Continued.*

NAME.	OFFICE.
Alice Harkin	Assistant Schoolmistress
Richard J. Magee	Medical Officer
John B. Hackett	Medical Officer
Joseph Reynolds	Porter
Sisters of Mercy (four).....	Nurses (Infirmary)
Mary Conry	Nurse (Fever Hospital)
James White	Apothecary
John Delany	Medical Officer of Freshford Hospital
	Medical Officer of Gowran Hospital
	Relieving Officers :
Patrick Murphy.....	1
Michael Walsh	2
David Walshe	3
	Rate Collectors :
Michael Potter	1
James M'Creery.....	2
William Hogan	3
Patrick Grace.....	4
Martin Byrne.....	5
Thomas Dempsey.....	6
	Officers under Public Health Act :
Michael Molony	Executive Sanitary Officer
Charles E. James	Consulting Sanitary Officer
Richard J. Magee	Medical Officer
John Byrne Hackett.....	do
William Thomas Mullally..	do
James A. Morris	do
William P. Hourigan	do
Michael A. Warren	do
Patrick Murphy.....	Sanitary Sub-Officer
Michael Walsh	do
James Ryan	do
John Neill	do

OFFICERS OF DISPENSARY DISTRICTS.

NAME OF OFFICER.	DISTRICT.
Medical Officers, { Richard J. Magee, ...	Kilkenny, No. 1
{ John Byrne Hackett, ...	Kilkenny, No. 2
{ William T. Mullally, ...	Gowran
{ James A. Morris, ...	Tiscoffin
{ William P. Hourigan, ...	Freshford
{ Michael A. Warren, ...	Tullaroan
Apothecary, . . James White, ...	Kilkenny

The Rates for the Ordinary Expenditure and for General Expenses under the Public Health Act of the several Electoral Divisions are as follows.

Provision is also made in the Rates of certain Electoral Divisions for the amount of Arrear of Seed Rate outstanding considered to be available.

	s.	d.			s.	d.
Ballinamara ...	1	7	in the £	Kilkieran ...	1	8 in the £
Ballybeagh ...	1	8	"	Odagh ...	1	10 "
Ballycallan ...	2	3	"	Out Rath ...	1	9 "
Clara ...	1	11	"	Paulstown ...	1	10 "
Coolraheen ...	1	10	"	Rathealy ...	1	9 "
Dunbell ...	1	7	"	Rathcoole ...	1	11 "
Dunmore ...	2	0	"	St. Canice ...	1	7 "
Freshford ...	2	9	"	Shankill ...	1	5 "
Gowran ...	2	5	"	Tiscoffin ...	2	0 "
Grange ...	1	8	"	Tullaroan ...	2	5 "
Kilkenny ...	3	4	"			

THE MILITARY BARRACKS.

These buildings are situated on an elevated plain, east of the city, the site being most healthy. They are usually occupied by the head-quarters and a detachment of a foot regiment. We can only refer here to the regiment which annually occupies them, viz.:—The 5th Battalion Royal Irish Regiment (Kilkenny Fusilier Militia). At present the total strength of the regiment is 21 officers and 484 non-commissioned officers and men. The following are the names of the officers:—

Colonel Sir James Langrishe, Bart., D.L., J.P.; Major Morris Wall; Captains J. N. Cahill, J.P.; J. Thacker; W. Stannard; G. T. Sutherland; W. T. Butler; J. W. Thacker, J.P., and R. Chaloner Knox; Lieutenants M. S. M. Dennis; H. E. Pritchard; J. E. St. George, and H. D. Swifte Dennis; Surgeon-Majors C. G. Lyster, J.P., and R. J. Magee; Major W. W. Lawrence, Adjutant; Quartermaster C. M'Kee.

ROYAL IRISH CONSTABULARY, KILKENNY.

County Inspector—James R. Gibbons, Esq.

DISTRICTS AND INSPECTORS.

KILKENNY	John Mark O'Brien, Esq.
CALLAN	J. B. Byrne, Esq.
CASTLECOMER	O. N. F. Kelly, Esq.
JOHNSTOWN	George Holmes, Esq.
PILTOWN	H. B. Morrell, Esq.
ROSBERCON	Charles G. Meredyth, Esq.
THOMASTOWN	William J. O'Hara, Esq.

INLAND REVENUE DEPARTMENT.

Offices—Parliament-street.

<i>Collector</i> —R. M'Carthy, Esq.	<i>Division Officers</i> —M. Foley, Esq.,
<i>Chief Clerk</i> —T. Conroy, Esq.	and W. Clarke, Esq.
<i>Clerk</i> —T. Keady, Esq.	<i>Ride Officer</i> —J. W. Harton, Esq.
<i>Supervisor</i> —L. M. Redmond, Esq.	

INCOME-TAX DEPARTMENT.

Surveyor—J. T. Lalor, Esq.

KILKENNY DISTRICT LUNATIC ASYLUM.

Names of Governors, with Date of Appointment.

NAMES.	Date of Appointment.
Sir John Blunden, Bart., D.L.	26th April, 1852
John H. Jones, Esq., D.L.	"
Thomas Lalor, Esq., J.P.	"
W. H. Flood, Esq., D.L.	"
P. Connellan, Esq., D.L.	14th Oct., 1852
Lord James Butler, J.P.	16th May, 1855
John Power, Esq., J.P.	13th Feb., 1861
Colonel Sir J. Langrishe, Bart., D.L. ..	6th May, 1865
The Right Hon. the Earl of Carrick ..	16th Sept., 1865
The Most Noble the Marquis of Ormonde, Lord) Lieutenant of the County)	30th Oct., 1865
The Right Hon. the Earl of Desart	4th June, 1867
Colonel H. St. George, D.L.	29th Nov., 1867
Michael Den Keatinge, Esq., D.L.	18th Feb., 1869
E. Warren, Esq., D.L.	17th Jan., 1872
Right Rev. Dr. Moran	10th Feb., 1874
R. Langrishe, Esq.	"
H. M. De Montmorency, Esq., J.P.	"
M. R. Weld, Esq., J.P.	29th April, 1876
W. P. Blunden, Esq., J.P.	"
F. R. M. Reade, Esq., J.P.	20th March, 1877
Sir Richard Power, Bart., D.L.	31st March, 1879
James Poe, Esq.	"
Richard Colles, Esq.	"
Right Rev. Dr. Walshe	"
Lord Arthur Butler, D.L.	"
Captain R. J. Knox, J.P.	"
James Sullivan, Esq., J.P.	"
Edmond Smithwick, Esq., J.P.	"
Colonel H. V. Stuart, D.L.	25th Jan., 1881
Rev. W. De Montmorency, J.P.	7th March, 1882
Raymond De La Poer, Esq., J.P.	"
John F. Smithwick, Esq., M.P.	23rd Sept., 1882
John Hogan, Esq., Mayor	5th Jan., 1883
John Smithwick, Esq., J.P.	31st May 1883

Extract from the Resident Medical Superintendent's Report, 1883.

"On the 1st January, 1883, there were 139 male and 125 female patients in the institution. Admitted during the year, 43 males and 31 females. Discharged, 31 males and 32 females, leaving 12 more male and 1 female less at the end—viz., 151 male and 124 female patients.

"The total amount for the year was £5,535 6s. 6d., and the cost per head £19 15s. 4d., the average number of patients having been 280.

"If the Government Capitation Grant of £2,590 16s., with miscellaneous receipts for support of patients, farm and garden produce, etc., amounting to £242 7s. 1d., be deducted from the gross expenditure, it will leave only £2,702 3s. 5d. payable by the county and city ratepayers, or an average of £9 13s. per head, being less than one-half the gross cost.

"The ordinary Meetings of the Board of Governors are held at the Asylum, on the third Tuesday of each month, at one o'clock p.m., for admission and discharge of patients, auditing accounts, etc., etc."

AUDITOR'S REPORT.

MAY, 1883.

The list of patients maintained in the Asylum from 1st January to 31st December, 1882, was examined and certified by me; and the Capitation Grant, to which the Governors become entitled under this head, amounts to :—

County of Kilkenny.....	£2114	0	0	£2590	16	0
City of Kilkenny.....	476	16	0			

OFFICERS.

Barry Delany, M.D.,	Resident Medical Superintendent
Charles George Lyster	Consulting and Visiting Physician
Edward Best	Apothecary
Rev. G. W. Rooke... ..	Protestant Chaplain
Rev. W. Keohan	Roman Catholic Chaplain
Mrs. Lucy M. Howlett... ..	Matron
Michael Curran	Clerk and Storekeeper

The following appear in balance sheet, 1883, amongst the items of expenditure :—

Provisions	£2366	13	1
Salaries and Wages... ..	1694	3	7
Repairs and Alterations	220	15	9

ROYAL ARCHÆOLOGICAL ASSOCIATION OF IRELAND.

This Association was founded in the month of February, 1849. The success which has attended the noble objects of the originators has been of quite an unexpected growth, and the attractions which have been thereby thrown round the subject of archaeology, have made that study one of surpassing interest for the citizens of Kilkenny.

It may be said that the Society was nursed by the Very Rev. James Graves and the late Mr. J. G. A. Prim. Since its formation numerous valuable relics of antiquity have found their way to the museum, and appreciable as they may appear, the information elicited respecting them is yet of infinitely greater value.

Amongst the most remarkable of the antiquities we may mention an ancient crozier head ; church bells of an early date ; strange collection found in the raths of Dunbell ; the banner of green silk found in Rothe's house, Wolfe's-arch ; bronze and stone weapons ; ancient urns ; breech-loading cannon, 240 years old, found at Talbot's Castle, near the town wall ; rubbings from English monumental brasses ; remains of a lacustrine dwelling, found in one of the lakes of Fermanagh ; domestic articles, coins, rings, spear-heads, stone chalices, articles in bronze, skeletons of the Irish elk, etc., etc.

The arrangement of this treasure-trove in a public museum, open to tourists, should be an object kept before all Kilkenny men.

COUNTY INFIRMARY.

Established 1780, by private subscriptions from the county of Kilkenny, the object of the institution being to aid the humbler classes in cases of disease requiring surgical

operations. The Corporation gave the site gratis, the Mayor being a member of the Board. The management is conducted under a Board of Directors, the qualification for election being an annual subscription of £3 3s. 0*l.*, or a life subscription of 21 guineas.

Surgeons—Dr. Johnson and Dr. James.

Apothecary—Mr. E. Best.

Secretary—Mr. Robertson.

ROBERTSON'S CHARITY.

Funds amounting to about £4,000 were left by a philanthropic gentleman, Mr. John Robertson, who died in 1839, to be given in clothing to the poor of St. Mary's parish, divided between the different religious denominations.

SWITZER'S ASYLUM,

Founded by James Switzer, 1803, for the relief of respectable but indigent females, twelve Protestants, eight Roman Catholics, who receive an annual stipend of £20 per annum, with comfortable apartments. The founder was a builder, and made his money principally by contracting for the building of military barracks and other works of the kind.

WIDOWS' ASYLUM (CALLAN ROAD).

These are two buildings founded by two of the Parish Priests of St. Patrick's, Father Lanigan and Father Shearman. They afford general relief to distressed females, and are under the direction of the Clergy of St. Patrick's parish.

WIDOWS' ASYLUM (ST. CANICE'S).

The institution was founded by the late Very Rev. J. Gorman, P.P., St. Canice's, for the relief of widows from the parish. An annual stipend, with apartments for each, is in the gift of the Clergy of St. Canice's.

EVANS' ASYLUM.

The bequest of Mr. Joseph Evans, Belevan (Ballyfrunk), who died in 1818, was truly a munificent one, amounting to £1,570 per annum, divided upon the different hospitals, charitable institutions, etc. In Evans' asylum for decayed servants, John-street, there are 12 men and 12 women, of different religious persuasions, an annuity of £500 being granted to it. The trustees are—The Dean of Ossory, the Mayor of Kilkenny, the High Sheriff of the County, the Minister of the Parish of St. Mary's, and the Vicar of the Parish of St. John's, for the time being.

KILKENNY CATHOLIC YOUNG MEN'S SOCIETY.

This institution was first founded, in 1843, as a Citizens' Club, William-street, with the object of electing the new Corporation. Some few years after it became known as the Mechanics' Institute, and finally in 1856 the Catholic Young Men's Society. In the latter capacity it has done immense service by maintaining the literary reputation of our city for many years, and by affording recreation rooms, as well as reading rooms to the young men of the city.

President—Mr. J. Nolan.

Hon. Secretary—Mr. T. Quinn.

Treasurer—Mr. T. Corr.

THE LIBRARY, PARLIAMENT-STREET.

This is one of the institutions founded under the bequest of Mr. Evans. It is a public library, to which £100 was granted under the will of the deceased. From a hasty glance we think the library originally could not be purchased at a cost less than £2,000, and, though many of the books are obsolete, yet several are still valuable.

Chairman of Committee—Mr. P. J. Dillon, Bor. Treas.

Secretaries—Messrs. John Rafter and Nicholas Kenny.

YOUNG MEN'S CHRISTIAN ASSOCIATION.

This institution is in William-street, and belongs to the Irish Church community. It is used as a concert room, as well as a hall for literary entertainments. There is a library attached, and several other associations hold meetings there.

President—The Marquis of Ormonde.

Secretary and Treasurer—F. R. Swayne.

KILKENNY COUNTY AND CITY LAWN
TENNIS CLUB.

This club was originated in 1879, and, in 1880, the first Lawn Tennis Tournament was played upon the Club Grounds, Archerfield, which was prepared at considerable expenditure, a splendid tennis floor being laid down, and waiting rooms, with all other accommodation amply provided for. A Lawn Tennis Tournament is held annually.

Committee.

Gladwell Boyd

C. E. James

D. E. Burtchaell

A. M'Mahon

M. Buggy

J. McCreery

R. Colles

H. O'Sullivan

D. Doxey

L. J. Power

J. Empson

James Poe

J. B. Hackett

Hon. Treasurer—I. S. Kelly.

Hon. Secretary—F. R. Swayne.

CLUBS.

There are at present two Clubs in the city, one on John's Quay, the other in Patrick-street. Both are elegantly furnished and equipped with all modern social requirements.

THE BURGESS ROLL

OF THE

BURGESSES OF THE BOROUGH OF KILKENNY,

Entitled to Vote in the choice of the Aldermen and Councillors, Assessors and Auditors of said Borough, at any Election which may take place in said Borough between the 25th day of November, 1883, inclusive, and the 25th day of November, 1884, pursuant to the 3rd and 4th Vic., c. 108, and 6th and 7th Vic., c. 93. (Qualification, over £10 valuation)

ST. CANICE'S WARD.

NAME AND RESIDENCE.	NAME AND RESIDENCE.
Aylward, Richard, High-street	Darey, Daniel, Dean-street
Archbold, Stephen, Dean-street	Davis, Patrick, Parliament-street
Bell, James, High-street	Deevy, Edward, High-street
Birch, John, High-street	Delany, William, Parliament-st
Bird, Henry, James's-street	Deverill, Rev. Richard, Parliament-street
Brennan, Thomas, High-street	Donegan, Peter, James's-street
Brennan, John, Patrick-street	Doran, James, High-street
Brophy, Michael, Parliament-st	Doran, Thomas, Mary's-lane
Butler, Martin, Upper Patrick-st	Doyle, Robert, Walkin-street
Butler, Patrick, High-street	Doyle, James, Rose-Inn-street
Byrne, Michael, Parliament-street	Drea, Patrick, Irishtown
Callanan, Richard, High-street	Dunne, James, Parliament-street
Callanan, John Joseph, Patrick-st	Dunphy, Henry, William-street
Campion, John, Patrick-street	Egan, Patrick M., High-street
Carroll, Martin, High-street	Empson, William Henry, Ormonde
Carthy, Thomas, High-street	New Road
Casey, Patrick, Parliament-street	Empson, Joseph, Parliament-st
Cass, Edmond, High-street	Fennessy, Edward, High-street
Clooney, Patrick, Davis's-lane	Fenton, David, Parliament-street
Cobbe, Thomas, High-street	Fitzgerald, Patrick, High-street
Cody, David, Parliament-street	Geary, Patrick, Rose-Inn-street
Cooke, Rev. William, Ormonde	Gibbory, Alexander, James-street
New Road	Goslin, John, William-street
Coonan, John, High-street	Grace, Thomas, Parliament-street
Cordial, James, James's-street	Hackett, Martin, High-street
Cove, Joseph, James's Green and	Hackett, John B., Patrick-street
High-street	Hare, Very Rev. Thomas, Coach
Coyle, John, High-street	Road
Coyle, Thomas, Walkin-street	
Crotty, Martin, Parliament-street	
Cuddy, John, Patrick-street	

ST. CANICE'S WARD—*Continued.*

NAME AND RESIDENCE.	NAME AND RESIDENCE.
Harding, William, High-street	M'Namara, Michael, Garden Row
Hawe, Martin, High-street	M'Stay, Robert, High-street
Hayes, John, Garden Row	Meany, John, High-street
Heatly, Rev. Robert, Church-lane	Meany, Timothy, Canice Well-st
Hickey, John (Dumb) James's Green and High-street	Molloy, Edmond, High-street
Hogan, John, High-street	Moore, Edward, Walkin-street
Hoyne, Edward, Rose-Inn-street	Moran, Right Rev. Patrick F., James's-street
Hoyne, Patrick, Parliament-street	Morris, Simon, Patrick-street
Hoyne, James, Dean-street	Morrissey, Martin, Walkin-street
Hudson, John, Rose-Inn-street	Lower
Johnson, Zachariah, Patrick-street	Murphy, Very Rev. Patrick, Ormonde Road
Kearny, John, High-street	Murphy, Patrick, Thomas-street
Keating, Richard, Upper Patrick- street	Murphy, Thomas, Troy's-gate
Kelly, Patrick, Parliament-street	Murphy, Kyrán, High-street
Kenna, Martin, Blind Borheen	Murphy, Michael, jun., High-st
Kennedy, Michael, Dean-street	Murphy, Michael, High-street
Kenny, Thomas, James's Green	Murphy, Thomas, New-street
Kenny, Nicholas, Parliament-st	Mulrooney, Wm., Parliament-st
Kerwick, Daniel, Rose-Inn-street	Nolan, John, High-street
Kerwick, Richard, Dean-street	O'Carroll, Daniel, High-street
Labarte, John, Rose-Inn-street	O'Connell, James, Blackmill-street
Lalor, James H., High-street	O'Hanrahan, David, Irishtown
Lalor, Michael W., High-street	O'Hanrahan, Edward, Irishtown
Lanigan, Walter, High-street	O'Hara, Patrick, Parliament-st
Larrissey, Richard, Walkin-street and New Road from Callan	O'Keefe, Laurence, High-street
Levinge, Mark, High-street	O'Leary, Patrick, William-street
Leahy, Martin, Parliament-street	O'Neill, Patrick, Ormonde Road
Loughry, John, High-street	O'Neill, Michael, High-street
Lyster, Charles G., Patrick-street	O'Reilly, Thomas, Ormonde Road
Maher, James, High-street	O'Shea, Robert Thomas, Parliam- ment-street
Maher, Patrick, High-street	Parke, Rev. John, William-street
Manning, Thomas, High-street	Phelan, James, Parliament-street
M'Creery, Alexander John, New- street	Pickering, Thomas, High-street
M'Cullagh, William, High-street	Poe, James, Rose Hill
M'Donald, Very Rev. Edward, Dean-street	Potter, Michael, jun., High-street
M'Grath, Rev. John, Patrick- street Upper	Power, Thomas, Rosemount, New Road
M'Keown, George, Rose-Inn-street	Power, Laurence J., High-street
M'Mahon, Arthur, Rose-Inn-street	Power, John, High-street
	Power, Michael, High-street
	Purcell, William, High-street

ST. CANICE'S WARD—*Continued.*

NAME AND RESIDENCE.	NAME AND RESIDENCE.
Quinn, Cornelius, High-street	Sullivan, James, James's-street
Rafter, John, High-street	Wade, John, Bishop's Hill
Reade, George, Orphan House-lane	Wade, James, King-street
Robertson, James G., William-st	Wall, Thomas, High-street
Rowan, Patrick, Rose-Inn-street	Walsh, James, Dean-street
Rowan, George H., William-street	Walsh, Martin John, High-street
Ryan, Michael, High-street	Walsh, Thomas, James's-sconce
Saunders, Richard, High-street	Walsh, David, High-street
Shea, Patrick, Parliament-street	Walsh, Right Rev. Pakenham, The Colonnade
Shearman, Mark, High-street	Walsh, Matthew, High-street
Shearman, Edward, jun, High-st	Watters, Patrick, Patrick-street
Smith, Matthew, High-street	Watters, Lewis J., Patrick-street
Smithwick, John F., M.P., High- street	Wedlock, John, Parliament-street
Stapleton, William, Walkin-street	Whelan, Patrick, James's Green
Staunton, William K., Parliament- street	White, Luke, Blacknill-street
Stone, Philip, High-street	White, James, High-street
	Widenham, Frederick, Ayresfield
	Willoughby, J. hn, High-street

ST. JOHN'S WARD.

NAME AND RESIDENCE.	NAME AND RESIDENCE.
Atchison, Henry, John-st, Upper	Darcy, Timothy, Horse Slip
Ayres, John, King-street	Darcy, William, Horse Slip
Bibby, John, Green's Bridge-st	Dillon, Patrick J., Patrick-street
Birch, Patrick, John's Quay	Dolan, Peter, Horse Barrack-lane
Blake, Michael R., Horse Slip	Downes, John, Green-street
Boland, William, Mandlin-street	Dunny, Kyran, John-street
Boyd, Arthur Joshua, The Parade	Ferrier, Alexander, Patrick-street
Brennan, James, Rose-Inn-street	Fitzpatrick, John, Green-street
Byrne, James, John-street	Foley, James, Upper John-street
Buggy, Michael, Parliament-street	Foley, Michael, Dublin Road
Cass, Patrick, Parliament-street	Forristal, William, Vicar-street
Cleere, William K., Archer-street	Gibbons, James R., Dublin Road
Cleere, John, Rose-Inn-street	Gleeson, Martin, Rose-Inn-street
Comerford, William, John-street	Grindley, Robt. W., Rose-Inn-st
Comerford, Patrick, Mill-lane	
CConnell, James, King-street	Hayden, Very Rev. William, Upper Patrick-street
Connors, Thomas, King-street	

ST. JOHN'S WARD—*Continued*

NAME AND RESIDENCE.	NAME AND RESIDENCE.
Hayden, Michael, Vicar-street	Mulhall, Martin, Green-street
Healy, Michael, John-street	Murphy, Matthew, Patrick-street
Healy, Edward, John-street	Upper and Newpark
Healy, John, John-street	Murphy, Thomas Edmond, Pat-
Hickey, Martin, John-street	rick-street
Hinds, Thomas, John-st., Upper	Murphy, John, Magdalen-street
Hogan, Rev. Cornelius, Patrick-st	
Hughes, Thomas, Horse Barrack-	O'Donnell, William, Castlecomer
lane	New Road
Hyland, John P., Parade	O'Keeffe, Michael, John-street
	O'Sullivan, Humphrey, Dublin
Jack, Robert, Patrick-street	Road
Johnstone, Samuel R., Bally-	O'Shea, John J., Parliament-st
bought-street	
Kealy, Michael, King-street	Perry, Michael, King-street
Kehoe, James, John-street	Phelan, William, Castlecomer
Kelly, Edward, Upper John-street	New Road
Kenny, Patrick, John-street	Phelan, Michael, Vicar-street
Keohan, Rev. Walter, Maudlin-st	Purcell, Thomas, St. John's Quay
Kough, Thomas, St. John's-quay	
	Quirke, Patrick, Green-street
Langton, Patrick, John-st., Lower	
Lannon, James, Green-street	Ranalow, William, Patrick-st
Lawler, William, Vicar-street	Reade, James, The Canal
Lawler, James, Church-street	Reade, William, John-street
Lewis, William, John-street	Roche, William, Archer-street
Loughlin, James, John-street	Rogers, Rev. Robert H., John-st
Lowe, George Hamilton, Patrick-	Ronan, Thomas, Upper John-st
street	
M'Creery, James P., Green's-hill	Smithwick, John W., Horse
M'Dermott, Peter, Parliament-st	Barrack-lane
M'Grath, Patrick, Upper John-st	Smithwick, Edmond, Jenkin's-lane
M'Mahon, Peter, Williams's-lane	Sutcliffe, William, Green-street
Magee, Richard James, Par-	Swayne, Francis R., King-street
liament-street	
Marshall, Gregory, Irishtown	Timothy, Michael, King-street
Meighan, Patrick, John-street	
Meredith, William, Lacken	Walker, John, Horse Slip
Moloney, Michael, Newpark	Walsh, Rev. Walter, Dublin-road
Morrissey, Patrick, King-street	Weir, James M., College Park,
Morrissey, John, Ballybought-st	John-street
	Wilson, Samuel D., Patrick-street

PARLIAMENTARY VOTERS' LIST FOR THE BOROUGH OF KILKENNY.

OVER £4 VALUATION.

THE REGISTER of Persons entitled to Vote for the City of Kilkenny, at any Election of a Member to serve in Parliament for the said City of Kilkenny, which shall take place in and for the said City, during the year commencing on the First day of January, One Thousand Eight Hundred and Eighty-four, pursuant to the Acts of the 13th and 14th Victoria, chap. 69, and 31st and 32nd Victoria, chaps. 49 and 112.

NAME AND RESIDENCE.	RATING.		
	£	s.	d.
Anderson, George, John's Green	250	0	0
Andrews, James, New-street Lower	5	0	0
Atchison, Henry, John-street Upper	15	0	0
Archbold, Stephen, Dean-street Lower	16	0	0
Aylward, Richard, High-street	25	0	0
Ayres, John, King-street	51	0	0
Barry, John, Radestown North	76	0	0
Bell, James, High-street	36	0	0
Bergin, John, Leggettsrath West	35	0	0
Betts, Benjamin, The Watergate	4	15	0
Bibby, Samuel Hale, Green-st, Grosvenor-square, London	£20	fr	'hold.
Bibby, John, Bagenalstown	25	0	0
Birch, Michael, Keatingstown	142	10	0
Birch, Patrick, St. John's Quay	30	10	0
Birch, Rev. John, William-street	8	0	0
Birch, John, High-street	20	0	0
Bird, Henry, James's-street	11	0	0
Blake, Michael R., Horse Slip	13	10	0
Blunden, Sir John, Castleblunden	180	0	0
Blunden, William Pitt, Bonnettstown	157	10	0
Boland, John, Leggettsrath East	141	0	0
Bojand, William, Maudlin-street	10	0	0
Bowe, John, Loughmeyrans	8	0	0
Boyd, Arthur Joshua, The Parade	41	0	0
Boyle, Michael, Michael's-lane	5	10	0
Bradley, William, Dean-street Lower	5	0	0
Breen, Edward, Dean-street Lower	4	10	0
Brennan, John, Patrick-street Lower	29	0	0
Brennan, Patrick, Bonnettstrath	10	15	0
Brennan, Daniel, Bonnettstrath	10	15	0
Brennan, Edward, Brownstown	123	0	0
Brennan, Martin, Mount Brilliant Road	9	0	0
Brennan, Thomas, High-street	12	10	0

CITY PARLIAMENTARY VOTERS—*Continued.*

NAME AND RESIDENCE.	RATING.
	£ s. d.
Brennan, John, The Watergate	9 15 0
Brennan, James, Dean-street Lower	5 10 0
Brennan, James, Rose-Inn-street	20 0 0
Brennan, Michael, Patrick-street Upper	4 5 0
Britt, William, Outrath	19 0 0
Brophy, William, Gallow's Hill	4 15 0
Brophy, Michael, Parliament-street	23 0 0
Brophy, Martin, John-street Lower	5 10 0
Brown, John B., Charter School Land	61 0 0
Browne, Patrick, Ballinalina	26 0 0
Brunton, Patrick, Black Mill-street	4 10 0
Bryant, James, King-street	9 10 0
Buggy, Richard, Jenkin's-lane	7 0 0
Buggy, Michael, Parliament-street	28 0 0
Burke, Patrick, Bonnettsrath	27 0 0
Burke, John, Keatingstown	5 0 0
Burke, Thomas, John-street Upper	7 0 0
Burtchaell, Peter, Larchfield	56 10 0
Butler, Edward, Bonnettstown	41 10 0
Butler, James, Patrick-street Upper	6 5 0
Butler, Tobias, Chapel-lane	4 10 0
Butler, Patrick, James's-street	5 15 0
Butler, Patrick, High-street	19 0 0
Butler, Michael, Spring Hill	140 10 0
Butler, John, Archer-street Lot	25 0 0
Butler, Martin, Cashel, Kells Road	11 0 0
Butler, Walter, Drakeland Lower	24 15 0
Byrne, Michael, Parliament-street	23 0 0
Byrne, Martin, King-street	9 10 0
Byrne, James, John-street Lower	25 0 0
Byrne, John, Walkin-street Lower	9 0 0
Cahill, Michael H., Naglesland	138 0 0
Cahill, John N., Ballyconra	17 15 0
Callaghan, Michael, King-street	8 0 0
Callaghan, Eugene, Limerick	8 0 0
Callanan, Richard G., High-street	14 10 0
Callanan, John Joseph, Patrick-street Lower	32 0 0
Campion, John, Patrick-street Lower	32 0 0
Carroll, Michael, Archersrath	36 0 0
Carroll, Martin, High-street	19 0 0
Carthy, Thomas, High-street	15 0 0
Carthy, James, Castlecomer New Road	6 0 0
Casey, Patrick, Parliament-street	22 0 0
Cass, Patrick, Parliament-street	20 0 0
Cass, Edmond, High-street	29 0 0
Clear, John, Chapel-lane	5 0 0
Cleere, William K., Archer-street	29 0 0

CITY PARLIAMENTARY VOTERS—*Continued.*

NAME AND RESIDENCE.			RATING.		
			£	s.	d.
Cleere, Patrick, Rose-Inn-street	17	0	0
Clooney, Patrick, Davis's-lane	10	0	0
Cobbe, Thomas, High-street...	20	0	0
Cody, John, Radestown North	19	0	0
Cody, Patrick, The Watergate	7	0	0
Cody, David, Parliament-street	19	0	0
Coleman, John, Black Abbey-street	4	10	0
Cole, William, New Gaol-street	4	10	0
Colles, Richard, Millmount	15	0	0
Comerford, William, John-street Lower	32	0	0
Comerford, Patrick, John-street Lower	6	10	0
Comerford, Patrick, Ballinakill, Queen's County	26	0	0
Comerford, Edmond, King-street	7	0	0
Comerford, Patrick, Walkin-street Lower	5	0	0
Connell, James, King-street...	12	0	0
Connors, Thomas, King-street	13	0	0
Cooke, Rev. William, Ormonde New Road	20	0	0
Coonan, John, High-street	24	0	0
Corbett, Philip, Walkin-street Lower	6	0	0
Corcoran, Michael, New-street Lower	6	0	0
Corcoran, Thomas, Holdensrath	49	0	0
Cordial, James, James's-street	13	0	0
Cornack, Richard, Chapel-lane	5	0	0
Cove, Joseph, James's Green	49	5	0
Cove, Thomas, James's Green	34	0	0
Coyle, John, High-street	32	0	0
Coyle, Thomas, High-street	14	0	0
Coyne, Michael, Lee's-lane	8	0	0
Crotty, Martin, Parliament-street	14	0	0
Cuddy, John, Patrick-street	24	15	0
Cuffe, Sir Charles W., Lyrath	165	0	0
Cummins, Daniel, King-street	4	15	0
Curran, Michael, Leggett's-rath West	4	5	0
Dalton, Patrick, Troyswood...	9	10	0
Dalton, John, sen., Troyswood	6	15	0
Dalton, Edward, Goose Hill	20	10	0
Dalton, Michael, Burn furze	22	5	0
Dalton, Michael, Castleview	48	0	0
Dalton, Rev. Michael, Mill-lane	5	15	0
Darcy, Thomas, Coolgrange	6	0	0
Darcy, Daniel, Dean-street Lower	10	5	0
Darcy, Timothy, Horse Slip...	17	10	0
Darcy, William, Horse Slip	13	10	0
Darmody, John, Blackmill-street	5	0	0
Davis, Patrick, Parliament-street	18	0	0
Davis, Robert, Mandlin-street	4	15	0
Deevy, Edward, Waterford	35	0	0

CITY PARLIAMENTARY VOTERS—*Continued.*

NAME AND RESIDENCE.	RATING.		
	£	s.	d.
Delahunty, James, Waterford	£20	fr	hold.
Delahunty, John, Bonnettstown	14	5	0
Delahunty, James, Keatingstown	39	15	0
Delahunty, Michael, Castleinch	22	10	0
Delany, William, Parliament-street	19	0	0
Delany, James, Green-street	4	10	0
Delany, Nicholas, Lough	16	0	0
Deloughry, Michael, New Building-lane	5	5	0
Deloughry, Richard, Wolfe's Arch	5	0	0
De Montmorency, Rev. Waller, Castlemorris	34	10	0
Denison, Henry, Green-street	5	15	0
Deverill, Rev. Richard, Parliament-street	17	0	0
Dillon, Patrick Joseph, Patrick-street Lower	31	0	0
Dillon, Rev. James, Mill-lane	5	15	0
Doheny, Edward, Walkin-street Lower	6	0	0
Doherty, Patrick, John-street Upper	6	5	0
Dolan, Peter, Horse Barrack-lane	10	0	0
Donegan, Peter, James's-street	12	0	0
Donegan, James, Green's Bridge-street	4	10	0
Doodly, Thomas, Dean-street Lower	7	0	0
Dooley, Patrick, Michael's-lane	5	0	0
Dooley, Martin, Kingsland East	10	5	0
Dooley, Michael, Bawnreigh	9	10	0
Doran, Thomas, Jerpoint	21	0	0
Doran, James, High-street	30	0	0
Dowdly, Pierse, New Gaol-street	5	5	0
Dowling, Patrick, Dunningstown	20	10	0
Dowling, Michael, Dunningstown	17	15	0
Dowling, Michael, The Butt's Green	4	5	0
Dowling, Michael, James's-street	8	0	0
Dowling, Michael, Michael's-lane	5	0	0
Dowling, Patrick, John-street Upper	5	0	0
Dowling, Andrew, Blackmill-street	4	10	0
Downes, John, Green-street	23	10	0
Doyle, Patrick, William-street	8	0	0
Doyle, Robert, Walkin-street Lower	11	0	0
Doyle, James, Rose-Inn-street	24	10	0
Doyle, Oliver, The Butt's Green	5	5	0
Doyle, Edmond, Warrington	68	0	0
Drea, Patrick, Irishtown	14	0	0
Duggan, Patrick, Holdensrath	57	0	0
Dunne, John, Ballinalina	75	0	0
Dunne, Richard, Kingsland East	24	0	0
Dunne, James, Parliament-street	17	0	0
Dunny, Kyran, John-street Upper	10	0	0
Dunphy, Edward, Mount Sion	47	0	0
Dunphy, Henry, William-street	41	0	0

CITY PARLIAMENTARY VOTERS—*Continued*

NAME AND RESIDENCE.	RATING.		
	£	s.	d.
Eayre, William, James's-green	8	0	0
Egan, John D., William-street	9	0	0
Egan, Patrick M., High-street	25	0	0
Egan, Thomas, Patrick-street Upper	4	10	0
Egan, Patrick, Drakeland Middle	14	15	0
Egan, William, Drakeland Upper	8	5	0
Empson, William Henry, Ormonde New Road	40	0	0
Empson, Joseph, Parliament-street	32	0	0
English, Michael, Church-lane	12	5	0
Esmond, James, Dromanagh, Borrisokane	61	0	0
Farrell, Michael, New-street Lower	5	0	0
Farrell, Michael, Wellington Square	9	0	0
Fennelly, Paul, Newpark Lower	8	5	0
Fennelly, James, Ormonde Road	5	0	0
Fennessy, Edward, Maiden Hill	42	15	0
Fenton, David, Parliament-street	20	0	0
Ferrier, Alexander, Patrick-street Lower	20	0	0
Fitzgerald, Michael, James's Green	12	5	0
Fitzgerald, Patrick, High-street	18	0	0
Fitzpatrick, John, Green-street	31	0	0
Fitzpatrick, William, Irishtown	5	0	0
Flanigan, Michael, Walkin-street Upper	5	15	0
Flemming, Richard, Ballinalina,	79	15	0
Flemming, James, Poulgour,	94	0	0
Flemming, Thomas, Newtown	13	10	0
Flood, William Hanford, Farnley, County Kilkenny	£50 fr'hold.		
Fogarty, John, Troyswood	10	10	0
Foley, James, John-street Upper	24	10	0
Foley, Michael, Dublin Road	21	0	0
Forristall, William, Vicar-street	11	5	0
Frobisher, William Martin, Junior United Service Club, London	£50 fr'hold.		
Furney, Stephen, Chapel-lane	5	0	0
Gaffney, John, Lacken	46	0	0
Gasken, Henry, William-street	8	0	0
Geary, Patrick, Rose-Inn-street	15	0	0
Gibbory, Alexander, James's-street	11	0	0
Gibbons, James R., Dublin Road	30	0	0
Glenan, John, Keatingstown	14	15	0
Gleeson, Martin, Rose-Inn-street	36	0	0
Gleeson, James, John-street Lower	8	0	0
Gordon, James H., Newtown	20	0	0
Gorman, Michael, Bawnreigh	33	0	0
Goslin, John, William-street	14	10	0
Grace, Robert, Blackmill-street	5	0	0
Grace, Robert, Michael's-lane	5	5	0

CITY PARLIAMENTARY VOTERS—*Continued.*

NAME AND RESIDENCE.			RATING.		
			£	s.	d.
Grace, James, Mount Brilliant Road	5	5	0
Grace, Thomas, Parliament-street	19	0	0
Grace, John, Leggettsrath West	114	0	0
Grady, Edward King-street	6	0	0
Grant, Martin, James's Green	5	10	0
Griffin, John, Rose-Inn-street	8	15	0
Grindley, Robert W., Patrick-street Lower	33	0	0
Guilfoyle, Denis, Loughmeyrans	98	5	0
Hackett, John Byrne, Patrick-street	29	0	0
Hackett, Martin, High-street	30	0	0
Haltigan, John, Smithsland North	17	15	0
Hare, Very Rev. Thomas, Coach Road	58	0	0
Harrison, Nicholas J., Clonard	16	15	0
Hanlon, Walter, The Parade,	6	0	0
Harding, William, High-street	19	0	0
Hartford, John Pierce, Kenilworth Square, Dublin	£20	fr	hold.
Hawe, Martin, High-street	26	0	0
Hawkesworth, William, Sandford Ville, County Dublin	£50	fr	hold.
Hayden, William, sen., Elmville	16	0	0
Hayden, Very Rev. William, Patrick-street Upper	14	10	0
Hayden, William, Wellington Square	9	0	0
Hayden, Michael, Vicar-street	10	0	0
Hayes, John, Garden Row	14	0	0
Hayes, Bryan, Walkin-street Lower	4	10	0
Healy, John, John-street Lower	15	5	0
Healy, Michael, sen., John-street Lower	42	0	0
Healy, Edward, John-street Lower	22	10	0
Heatly, Rev. Robert, Church-lane	16	10	0
Heffernan, John, Cellarstown West	111	10	0
Heffernan, Robert, Coolgrange	18	15	0
Heffernan, Timothy, St. Mary's Lane	6	0	0
Hennessey, William, Castlecomer New Road	6	0	0
Hennessey, James, Radestown North	107	15	0
Hennessey, Martin, Radestown South	33	10	0
Hennessey, Edward, Brownstown	32	0	0
Henry, William, John-street Lower	8	0	0
Hewetson, John, Chapel Lane	5	0	0
Hickey, Thomas, New Road from Callan	7	0	0
Hickey, Martin, John-street Lower	18	10	0
Hickey, John, James's Green	5	0	0
Hickey, John (Dumb), James's Green	17	5	0
Hickey, Patrick, John-street Lower	9	0	0
Hill, Edmond, Warrington,	23	0	0
Hinds, Thomas, John-street Upper	12	0	0
Hoban, Michael, Troyswood	14	15	0
Hoban, Patrick, Radestown North	10	5	0
Hoban, Patrick, Irishtown	10	0	0

CITY PARLIAMENTARY VOTERS—*Continued.*

NAME AND RESIDENCE.	RATING.
	£ s. d.
Hoban, Patrick, Patrick-street Upper	7 5 0
Hogan, John, High-street	48 0 0
Hogan, John, Rose-Inn-street	9 0 0
Hogan, Rev. Cornelius, Patrick-street Lower	21 0 0
Hogan, Patrick, Talbot's Inch	11 0 0
Holden, George, Danville	5 5 0
Hoyne, Edward, Rose-Inn-street	10 0 0
Hoyne, James, Dean-street Lower	10 0 0
Hoyne, Patrick, Parliament-street	19 0 0
Hoyne, Patrick, Bawn	38 10 0
Hudson, John, The Parade	25 0 0
Hughes, Patrick, Keatingstown	67 10 0
Hughes, Edmund	8 0 0
Hughes, Thomas, Horse Barrack-lane	11 0 0
Hughes, Felix, Green's Hill	5 0 0
Hyde, Thomas, Richview	64 10 0
Hyland, John P., Clonmorán	157 0 0
Ivory, James, Blackmill-street	4 15 0
Jack, Robert, Patrick-Street	14 10 0
Johnson, Zacharia, Patrick-street	16 0 0
Johnstone, George, Kylerue	92 0 0
Johnstone, Samuel R., Ballybought-street	20 0 0
Joyce, Thomas, James's Green	6 0 0
Kavanagh, Michael, Vicar-street	5 0 0
Kavanagh, John, Chapel Lane	6 0 0
Kavanagh, Matthew, Warrington	13 5 0
Kealy, Patrick, William-street	8 0 0
Kealy, James, Kylerue	13 15 0
Kealy, Patrick, Castlewarren	7 0 0
Kealy, Michael, King-street	10 10 0
Kearney, John, High-street	13 0 0
Keating, Richard, Patrick-street Upper	10 0 0
Keating, Edward, Patrick-street Upper	8 0 0
Keeffe, Michael, Middleknock	9 5 0
Kehoe, James, John-street Lower	12 0 0
Kelly, Patrick, Parliament-street	13 0 0
Kelly, Michael, Springhill	51 0 0
Kelly, Timothy, Bonnettstown	17 0 0
Kelly, Thomas, Raggettsland	28 0 0
Kelly, James, Bull Alley-lane	6 0 0
Kelly, Thomas, Jame's-green	6 10 0
Kelly, James, James's-green	7 0 0
Kelly, Edward, John-street Upper	10 10 0
Kenna, Martin, Blind Borheen	15 15 0
Kennedy, Michael, Dean-street Lower	15 0 0

CITY PARLIAMENTARY VOTERS—*Continued.*

NAME AND RESIDENCE.	RATING.		
	£	s.	d.
Kennedy, Michael, Kylebeg	56	0	0
Kenny, Thomas, James's Green	12	10	0
Kenny, Patrick, John-street Lower	10	0	0
Kenny, Nicholas, Parliament-street	33	0	0
Kenny, Martin, Palmerstown	40	0	0
Keohan, Rev. Walter, Maudlin-street	12	0	0
Keough, Michael, Cloranshee	53	0	0
Kerwick, Richard, Dean-street Lower	13	0	0
Kerwick, Daniel, Rose-Inn-street	25	0	0
Kerwick, William, Dean-street	6	0	0
Kerwick, Daniel, Cloranshee	34	10	0
Kerwick, Nicholas, Bonnettstown	23	0	0
Kerwick, Patrick, Vicar-street	5	0	0
Kiely, Patrick, Walkin-street Lower	5	0	0
Kinchela, George William, Greenvale	76	10	0
Kinchela, Patrick, John-street Lower	8	10	0
King, James, High-street	8	0	0
Kirwan, William, Archer-street	4	5	0
Knaresborough, James H., Inch House	129	0	0
Knaresborough, John, Loughmeyrans	57	0	0
Kough, Thomas, Newtown	35	0	0
Labarte, John, Rose-Inn-street	17	0	0
Lacy, Michael, Keatingstown	31	0	0
Lacy, John, Vicar-street	9	0	0
Lalor, Michael W., High-street	13	0	0
Lalor, James H., High-street	13	0	0
Lalor, John, Bonnettsrath	14	15	0
Landy, Henry, King-street	6	0	0
Landy, William, Patrick-street Upper	4	10	0
Lanigan, Walter, High-street	31	0	0
Langton, Patrick, John-street Lower	10	10	0
Lannon, Patrick, Blackmill-street	4	10	0
Lannon, James, Green-street	10	5	0
Large, Joseph, Dean-street	7	0	0
Larkin, James, John-street Upper	9	0	0
Larrissey, Richard, New Road from Callan	22	10	0
Lawler, James, Ormonde Road	4	10	0
Lawler, Timothy, New-street Lower	5	0	0
Lawler, James, Church-street	12	0	0
Lawler, William, Vicar-street	13	10	0
Lawler, Laurence, Bonnettsrath	15	0	0
Lawler, Patrick, Ballinalina	18	0	0
Lawless, James, Gallows Hill	8	0	0
Lahey, James, Middleknock	5	0	0
Leahy, Martin, Parliament-street	13	0	0
Lennon, Joseph, James's-street	5	10	0
Lennon, James, Dicksborough	23	5	0

CITY PARLIAMENTARY VOTERS—*Continued.*

NAME AND RESIDENCE.			RATING.		
			£	s.	d.
Levinge, Mark, High-street	30	0	0
Lewis, William, John-street Lower	14	0	0
Little, William, Deerpark	119	0	0
Long, John, Deerpark	76	15	0
Loughlin, James, John-street Lower	14	10	0
Loughman, Martin, Talbot's Inch	47	0	0
Loughry, John, High-street	23	0	0
Lynch, John, Callan Road	21	0	0
Lynch, Christopher, Ormonde Road	5	10	0
Lyster, Charles G., Patrick-street Lower	38	0	0
M'Cabe, John, Kingsland East	16	0	0
M'Cabe, John, Kingsland East	4	10	0
M'Cabe, John, Lacken	10	0	0
M'Carthy, Robert, New Orchard	144	0	0
M'Creery, James, Fernoy, County Cork	£20	fr'hold	
M'Creery, Alexander John, New-street Lower	25	0	0
M'Creery, James P., Green's Hill	12	0	0
M'Cullagh, Michael, Lacken	9	5	0
M'Cullagh, William, High-street	25	0	0
M'Dermott, Peter, Ashfield House	33	0	0
M'Donald, Very Rev. Edward, Dean-street Upper	14	0	0
M'Donnell, Michael, Newtown	49	5	0
M'Donnell, John, James's Green	5	5	0
M'Geraty, John, King-street	8	0	0
M'Grath, John, Loughboy	38	15	0
M'Grath, Thomas, Kingsland	34	0	0
M'Grath, Patrick, Upper John-street	16	0	0
M'Grath, John, Leggettsrath West	20	5	0
M'Grath, Patrick, Leggettsrath West	20	5	0
M'Grath, Patrick, Patrick-street Upper	7	0	0
M'Grath, Rev. John, Patrick-street Upper	10	0	0
M'Grath, John, Walkin-street Upper	5	0	0
M'Keown, George, Rose-Inn-street	13	0	0
M'Mahon, Arthur, Danville	31	0	0
M'Mahon, Peter, William's Lane	30	0	0
M'Namara, Michael, Garden Row	11	0	0
M'Stay, Robert, High-street	97	0	0
Madigan, Thomas, Gallow's Hill	33	0	0
Madigan, John, Irishtown	5	0	0
Magee, Richard James, Parliament-street	38	15	0
Magee, Henry J., John-street Lower	9	0	0
Maher, John, Three Castles	31	15	0
Maher, Patrick, Kingsland West	35	10	0
Maher, James, High-street	20	0	0
Maher, Patrick, High-street	17	0	0
Maher, Michael, Walkin-street Lower	4	15	0
Maher, William, Bawnreigh	16	5	0

CITY PARLIAMENTARY VOTERS—*Continued.*

NAME AND RESIDENCE.	RATING.
	£ s. d.
Maher, Edward, King-street	8 5 0
Manning, Thomas, High-street	30 0 0
Marshall, Gregory, Irishtown	13 0 0
Martin, Philip, Bonnettstown	21 10 0
Martin, James, Patrick-street Upper	5 0 0
Marum, Edward Mulhallen, Aharney, County Kilkenny, £20 fr'hold.	
Matthews, Godfrey, Walkin-street Lower	6 10 0
Meany, John, High-street	55 0 0
Meany, Timothy, Kenny's Well-street	17 0 0
Meany, William, jun., Cellarstown Upper	85 0 0
Meany, Andrew, Newpark Upper	108 0 0
Meany, Andrew, jun., Brownstown	63 0 0
Meany, William, Kingsland	60 10 0
Meehan, William, Smithsland North	37 15 0
Meighan, Michael, Archer-street Lot	7 5 0
Meighan, Patrick, John-street Lower	11 0 0
Menton, John, Dean-street Lower	9 15 0
Meredith, William, Ballyragget	19 0 0
Millea, Thomas, Joinersfolly	39 10 0
Millea, Patrick, Warrington	22 0 0
Millea, John, Warrington	50 0 0
Millea, Thomas David, Warrington	22 0 0
Mines, Patrick, Bawnreigh	16 10 0
Molloy, Edmond, High-street	64 0 0
Moloney, Michael, Newpark	20 0 0
Moloney, Edmond, Warrington	82 0 0
Mooney, Patrick, Bull Alley-lane	6 0 0
Mooney, Thomas, New-street Lower	5 0 0
Moran, Right Rev. Patrick F., James's-street	32 0 0
Moran, James, Castlecomer New Road	4 5 0
Moore, Edward, Walkin-street Lower	19 0 0
Moore, Stephen, Blackmill-street	4 10 0
Morris, Edward, The Butt's Green	5 10 0
Morris, Simon, Patrick-street Lower	50 0 0
Morrissey, Patrick, King-street	10 10 0
Morrissey, John, Ballybought-street	13 0 0
Morrissey, John, Walkin-street Lower	5 10 0
Morrissey, Martin, Walkin-street Lower	15 10 0
Morrissey, Michael, Walkin-street Lower	5 5 0
Mulhall, James, Irishtown	7 0 0
Mulhall, Martin, Green-street	17 0 0
Mulhall, Thomas, Vicar-street	9 0 0
Mulhall, Martin, Bonnettstown	26 15 0
Mulhall, John William, Coolmacart House, Maryborough	90 0 0
Mullins, John, Warrington	12 15 0
Mulrooney, William, Parliament-street	12 15 0
Murphy, John, Maudlin-street	11 10 0
Murphy, John, Castlecomer New Road	5 0 0

CITY PARLIAMENTARY VOTERS—*Continued.*

NAME AND RESIDENCE.	RATING.		
	£	s.	d.
Murphy, Thomas, Troysgate	15	0	0
Murphy, Martin, Newtown	18	0	0
Murphy, Matthew, Patrick-street Upper	19	0	0
Murphy, Thomas Edmond, Patrick-street Upper	41	0	0
Murphy, Patrick, Thomas-street	20	0	0
Murphy, Michael, Ardboy	39	10	0
Murphy, Martin, Danville	27	0	0
Murphy, Edward, Smithsland South	58	0	0
Murphy, Thomas, New-street Lower	12	0	0
Murphy, John, Green's Hill	6	0	0
Murphy, John, Waterford	8	0	0
Murphy, James, Warrington	6	10	0
Murphy, Very Rev. Patrick, Ormonde Road	152	15	0
Murphy, Michael, High-street	30	0	0
Murphy, Kyran, High-street	29	0	0
Murphy, Michael, High-street	18	0	0
Myles, William, Velvet Lane	4	10	0
Naughton, Joseph, Raggettsland	4	15	0
Neary, Laurence, Keatingstown	25	10	0
Neill, John, Walkin-street Lower	4	15	0
Neill, Michael, King-street	5	0	0
Nolan, Patrick, Joinersfolly	56	0	0
Nolan, James, Glandine	104	10	0
Nolan, John, Dublin Road	4	10	0
Nolan, John, High-street	21	0	0
Nowlan, John, Loughmeyrans	23	0	0
O'Brien, John M., Palmerstown	11	0	0
O'Carroll, Daniel, High-street	34	0	0
O'Connell, James, Blackmill-street	12	0	0
O'Donnell, William, Castlecomer New Road	26	10	0
O'Grady, John, Castlecomer New Road	5	15	0
O'Grady, William B., Wellington Square	8	10	0
O'Hanrahan, David, Irishtown	12	0	0
O'Hanrahan, Edward, Irishtown	12	0	0
O'Hara, Patrick, Parliament-street	13	10	0
O'Keeffe, Michael, John-street Lower	15	0	0
O'Keeffe, Laurence, High-street	13	0	0
O'Leary, Patrick, William-street	12	0	0
O'Neill, Patrick, Ormonde Road	14	0	0
O'Neill, Michael, High-street	30	0	0
O'Neill, William, John-street Upper	8	5	0
O'Reilly, Thomas, Ormonde Road	47	0	0
Ormsby, Francis J., King-street	4	15	0
O'Shea, Patrick, Parliament-street	30	0	0
O'Shea, Robert Thomas, Parliament-street	30	0	0
O'Shea, John J., Parliament-street	18	0	0

CITY PARLIAMENTARY VOTERS—*Continued*

NAME AND RESIDENCE.			RATING.		
			£	s.	d.
O'Sullivan, Humphrey, Dublin Road	21	0	0
O'Toole, James, John-street Upper	6	0	0
Park, Rev. John, William-street	20	0	0
Pembroke, William, Patrick-street Upper	8	0	0
Perry, Michael, King-street	13	0	0
Phelan, James, Parliament-street	22	0	0
Phelan, John, Walkin-street Lower	6	10	0
Phelan, Michael, Vicar-street	12	10	0
Phelan, Patrick, Green's Hill	7	10	0
Phelan, William, Castlecomer New Road	13	15	0
Phelan, John, Holdensrath	35	0	0
Phelan, William, Radestown North	25	0	0
Phelan, Michael, Radestown North	19	0	0
Phelan, Michael, jun., Radestown North	10	15	0
Phelan, Edward, Radestown North	14	0	0
Phelan, Thomas, Newpark Upper	69	0	0
Phelan, Peter, Walkin-street Upper	6	10	0
Pickering, Thomas, High-street	30	0	0
Poe, James, Rose Hill	48	0	0
Potter, Michael, Wellington Square	8	10	0
Potter, Michael, jun., High-street	42	0	0
Power, John, Prospect House, County Kilkenny	£50fr ^h hold.		
Power, John, High-street	14	0	0
Power, Michael, High-street	14	0	0
Power, Thomas, Rosemount	28	10	0
Power, Laurence J., The Parade	52	0	0
Power, James, Dunningstown	11	5	0
Price, Denis, Dicksborough	86	0	0
Prim, Louis, William-street	9	0	0
Purcell, Joseph, Bull Alley Lane	6	0	0
Purcell, Thomas, St. John's Quay	15	0	0
Purcell, James, Walkin-street Upper	4	5	0
Purcell, Michael, Green's Hill	4	5	0
Purcell, William, High-street	12	0	0
Purtill, Michael, Gallows Hill	33	0	0
Quinlan, Michael, Newtown House	117	5	0
Quinn, Andrew, Vicar-street	8	0	0
Quinn, Cornelius, High-street	37	0	0
Quinn, Patrick, Walkin-street Lower	4	10	0
Quinn, Patrick, Leggett's Rath East	22	0	0
Rafter, John, Cloranshee	45	10	5
Rafter, Michael, sen., Cloranshee	45	10	0
Rafter, Michael, jun., Cloranshee	48	0	0
Rafter, Thomas, Cloranshee	46	15	0
Rafter, John, High-street	25	0	0

CITY PARLIAMENTARY VOTERS—Continued.

NAME AND RESIDENCE.		RATING.		
		£	s.	d.
Ranalow, William, Patrick-street Lower	...	38	0	0
Reade, William, Walkin-street Lower	...	28	0	0
Reade, Michael, Newtown	...	47	5	0
Reade, William, Raggettsland	...	16	10	0
Reade, George, Birchfield	...	£50	f'rhold.	
Reade, James, The Canal	...	64	10	0
Reade, James, James's-street	...	8	0	0
Redmond, Patrick, King-street	...	8	0	0
Reville, William, Patrick-street Upper	...	6	0	0
Rhodes, George, Wellington Square	...	8	0	0
Ring, Patrick, Vicar-street	...	8	0	0
Robertson, James G., William-street	...	16	0	0
Roche, Michael, Walkin-street Lower	...	6	10	0
Roche, William, Archer-street	...	10	0	0
Roche, Patrick, Flood-street	...	4	10	0
Rogers, Rev. Robert H., John-street Lower	...	27	0	0
Ronan, Thomas, John-street Upper	...	11	5	0
Rowan, George H., William-street	...	24	0	0
Rowan, Patrick, Rose-Inn-street	...	31	0	0
Rourke, Frederick, Kenny's Well-street	...	5	0	0
Russell, John, Holdensrath	...	35	0	0
Ryan, William, James's-green	...	4	10	0
Ryan, Michael, High-street	...	11	0	0
Ryan, John, Walkin-street Lower	...	6	0	0
Ryan, William, Brownstown	...	7	10	0
Ryan, Michael John, Cellarstown West	...	35	10	0
Ryan, Patrick, Cellarstown West	...	25	5	0
Rycroft, Jeremiah, Chapel Lane	...	4	5	0
Saunders, Richard, High-street	...	13	0	0
Saunders, Patrick, Wellington Square	...	8	10	0
Scott, James William Butler, Anne Grove, Queen's Co.	...	£50	f'rhold.	
Shea, John, John-street Upper	...	4	10	0
Shearman, Mark, High-street	...	16	10	0
Shearman, Edward, jun., High-street	...	24	0	0
Shelly, John, jun., Lacken	...	5	15	0
Short, Robert, Newtown	...	17	9	0
Shortal John, Leggettsrath East	...	22	10	0
Shortal, James, Chapel Lane	...	4	5	0
Shortal, Joseph, Guard Lane	...	5	10	0
Sleator, Edward, Rose-Inn-street	...	9	0	0
Smith, Robert, Booleyshea	...	17	0	0
Smith, Mathew, High-street	...	30	0	0
Smith, Adam, Ormonde Road	...	5	10	0
Smithwick, Edmond, Kilcreene House	...	216	0	0
Smithwick, John W., Kilcreene Lodge	...	117	0	0
Smithwick, John Francis, M.P., Drakeland Middle	...	85	0	0
Smithwick, Daniel, Orchardton	...	45	10	0

CITY PARLIAMENTARY VOTERS—*Continued.*

NAME AND RESIDENCE.	RATING.		
	£	s.	d.
Sparks, James, King-street...	5	0	0
Spencer, Thomas, Sion Cottsgc ...	22	5	0
Stack, James, Caselecomer New Road ...	6	0	0
Stallard George, Parliament-street ...	8	10	0
Stannard, Robert, The Grange, Ballyragget ...	61	0	0
Stapleton, William, Walkin-street Lower ...	10	0	0
Stapleton, Patrick, Radestown North ...	9	5	0
Stapleton, Michael (Richard), Radestown North ...	8	15	0
Stapleton, Maurice, Radestown North ...	14	15	0
Stapleton, John, St. Mary's Lane ...	5	10	0
Staunton, William K., Parliament-street ...	12	0	0
Stephens, Edward, James's Green ...	6	0	0
Stone, Philip, Archer-street...	48	0	0
Sullivan, James, Lacken Hall ...	£50fr hold.		
Sutcliffe, James, Green-street ...	14	0	0
Sutcliffe, William, Green-street ...	14	0	0
Sweeney, William, Green-street ...	35	10	0
Timmons, Thomas, Bishop's Hill ...	6	0	0
Timothy, William, Maudlin-street ...	8	10	0
Timothy, Michael, King-street ...	11	0	0
Trehey, Patrick, Bull Alley Lane ...	4	10	0
Tynan, James, Bonnettsdown ...	15	5	0
Tynan, John, Ballybought-street ...	8	0	0
Tynan, Michael, Keatingstown ...	6	5	0
Tynan, Daniel, Walkin-street Lower...	7	5	0
Wade, John, St. Canice's Cottage ...	£20 l'hold.		
Wade, James, King-street ...	17	0	0
Wall, Thomas, High-street ...	117	0	0
Walker, John, Castlecomer...	9	10	0
Walsh, Martin John, High-street ...	30	0	0
Walsh, David, Leggettsrath West ...	71	0	0
Walsh, Matthew, High-street ...	31	0	0
Walsh, Thomas, James's-street Sconce ...	10	15	0
Walsh, Joseph, Cellarstown East ...	37	10	0
Walsh, James, Bawn ...	19	15	0
Walsh, Edward, Loughneyrans ...	9	0	0
Walsh, James, Dean-street Lower ...	33	15	0
Walsh, John, Maudlin-street ...	4	10	0
Walsh, John, Watergate ...	6	0	0
Walsh, Henry, Black Abbey-street ...	5	0	0
Walsh, Rev. Walter, Tullaroan ...	12	10	0
Walsh, Right Rev. Pakenham, The Colonnade ...	88	0	0
Walsh, Timothy, Warrington ...	13	10	0
Walsh, William, Green-street ...	4	5	0
Watters, Patrick, Patrick-street Lower ...	34	0	0
Watters, Lewis J., Tenny Park ...	22	0	0

CITY PARLIAMENTARY VOTERS—*Continued.*

NAME AND RESIDENCE.		RATING.		
		£	s.	d.
Wedlock, John, Parliament-street	...	34	0	0
Weir, James M., College Park, John-street	...	61	0	0
West, John, John-street Upper	...	6	0	0
Whelan, Patrick, Walkin-street Lower	...	5	10	0
Whelan, Patrick, James's Green	...	10	0	0
White, Luke, Blackmill-street	...	10	0	0
White, William, Bishop's Hill	...	7	0	0
White, James, New Building Lane	...	4	10	0
White, James, Irishtown	...	5	0	0
White, James, High-street	...	31	0	0
White, Martin, Ballycarron...	...	43	10	0
White, Patrick, Patrick-street Upper	...	4	10	0
Whitehead, James, Wellington Square	...	9	0	0
Whitty, Andrew, Dublin Road	...	4	5	0
Widenham, Frederick, Ayresfield	...	21	0	0
Willoughby, John, High-street	...	39	0	0
Wilson, Andrew, Patrick-street Upper	...	5	0	0
Wilson Samuel D., Patrick-street Lower	...	35	0	0
Wood, James J., Castlecomer New Road	...	5	10	0
Woodlock, Thomas J., John-street Upper	...	8	0	0
Wybault, Joseph W., Sion Hermitage	...	75	0	0

ROYAL AGRICULTURAL SOCIETY'S SHOW, 1884.

A public meeting was convened in the Tholsel, Kilkenny, on October 15th, with the object of introducing the show to Kilkenny for '84. The circular convening the meeting was signed by J. Hogan, Mayor; J. F. Smithwick, M.P.; S. Morris, High Sheriff; P. M. Egan, T.C.

The Marquis of Ormonde being moved to the chair, the following were appointed as a deputation to the council of the society:—

Lord Arthur Butler, N. G. Richardson, D. A. Milward, S. Morris, P. M. Egan.

On Monday, October 29th, a public meeting was called to promote the Show or Exhibition of '84, the council of the society having consented to adopt Kilkenny.

The following gentlemen signed the legal guarantee to the council for the carrying out of the show:—

The Marquis of Ormonde.
The Earl of Bessborough.
The Earl of Desart.
E. Mulhallen Marum, M.P.
P. Murphy, Ald., City High Sheriff.
C. B. Ponsonby, D.L., J.P.
J. F. Smithwick, M.P., Mayor.
E. H. Maude, J.P.
Arthur Butler, D.L.
John Hogan, ex-Mayor.

W. Hanford Flood, D.L., J.P.
E. Smithwick, J.P., Treasurer.
Richard Power, Bart, D.L.
Simon Morris, J.P.
John Smithwick, J.P.
L. J. Power.
The Hon. George L. Bryan, J.P.
James Sullivan J.P.
John Meany.
J. N. Cahill, J.P. } Hon. Secs
P. M. Egan, }

LOCAL COMMITTEE:

The Marquis of Ormonde
Lord A. Butler
The Earl of Desart
Sir R. Power
Sir J. Langrishe
E. M. Marum, M.P.
P. Martin, M.P.

J. F. Smithwick, M.P.
E. Smithwick, J.P., Treasurer
Colonel V. Stuart
Joseph Dobbs, J.P.
E. H. Maude, J.P.
N. G. Richardson, J.P.
C. B. Ponsonby, J.P.

LOCAL COMMITTEE.—Continued.

John Meany	S. Morris, J.P., High Sheriff
J. Poe, Solicitor	L. J. Power
J. Sullivan, J.P.	T. Kough, J.P.
R. Colles	D. O'Carroll
J. Empson	E. Kelly
J. Hogan, Mayor	D. Guilfoyle
Alderman P. Murphy, High Sheriff	A. J. M'Creery, T.C.
Alderman M. Healy	Captain J. N. Cahill, } Hon.
Alderman A. M'Mahon	P. M. Egan, } Secs.

SUBSCRIPTIONS.

	SUBSCRIPTION.	GUARANTEE.
<i>Balance to the Credit of the Royal Agricultural Show of 1863</i>	£20 18 6	...
Ashbrook, Visct., Darrow, Queen's Co.	15 0 0	...
Anderson, Geo., Gas Works...	2 0 0	...
Andrews, Justice Mr., 51, Lower Leeson-street, Dublin	3 3 0	...
Birch, Michael, Keatingstown	1 0 0	...
Boyd, Arthur J. solr., Kilkenny	1 1 0	...
Burtchaell, Peter, Larchfield...	2 0 0	...
Butler, Lord A., The Castle	5 0 0	£10 0 0
Butler, John, J.P., Minauns, Callan	2 0 0	...
Batler, John, J.P., Maiden Hall	2 0 0	...
Butler, William, Wilton, Urlingford	1 0 0	...
Bolger, D., High-street, Kilkenny	3 0 0	10 0 0
Brennan, James, M.D., Patrick-street...	1 0 0	...
Bessborough, Earl of, Bessborough, Piltown	20 0 0	20 0 0
Blackmore, T., Bishopslough, Bennetts-bridge	0 10 0	...
Birch, Patrick, John's Quay	1 0 0	...
Brophy, M., T.C., Parliament-street	3 0 0	5 0 0
Byrne, M., Parliament-street	1 0 0	...
Brennan, Thomas, High-street	0 10 0	...
Bryan, Hon. G. L., Jenkinstown Park	25 0 0	25 0 0
Butler, Hon. G. L., Eagle Hall, Pately, Yorkshire	5 0 0	10 0 0
Bank of Ireland, Kilkenny	21 0 0	...
Boland, John, Leggetsraath, do.	2 0 0	...
Barry, John, Radestown, do.	1 0 0	...
Brennan, M.	0 10 0	...
Brennan, Joseph, Clinstown, Jenkinstown	1 0 0	...
Budds, W. F., Courtstown, Freshford	1 0 0	3 0 0
Burton, Sir Charles, Pollacton, Carlow	3 0 0	...
Blunden, W. P., J.P., Bonnettstown House, Kilkenny	5 0 0	5 0 0
Butler, Somerset J., Kilmurray, Thomas-town	5 0 0	5 0 0
Bolger, W. H., J.P., Ballinabarna, Innistiogue	1 0 0	5 0 0

	SUBSCRIPTION.	GUARANTEE.
Bagwell, P., J.P., Marlfield, Clonmel ...	£5 0 0	...
Burchaell, H. N. B., Goresbridge ...	0 10 0	...
Barry, E., V.S., New-street ...	0 10 0	...
Bishop, Thomas, High-street ...	1 0 0	...
Ball, E., Three Castles ...	1 0 0	£5 0 0
Baldwick, General, Newtown, Callan ...	1 0 0	...
Burchaell, P., County Surveyor ...	2 0 0	...
Cuffe, Sir Charles, Bart., Lyrath, Kilkenny ...	5 0 0	5 0 0
Corporation, Kilkenny ...	50 0 0	...
Clifden, Trustees of, Lord, Gowran ...	25 0 0	50 0 0
Callanan, R. G., Victoria Hotel ...	3 0 0	10 0 0 0
Campion, John, Patrick-street ...	3 0 0	10 0 0
Colles, R., Millmount, Kilkenny ...	2 0 0	5 0 0
Carrigan, Mrs., The Parade ...	1 0 0	...
Corcoran, L. & R., High-street ...	0 10 0	...
Crotty, Martin, Parliament-street ...	0 10 0	...
Carnegie, J. & D., Dublin ...	1 0 0	...
Cowan & Co., D'Olier-street, Dublin ...	1 1 0	...
Cleere, W. K., Archer-street ...	3 0 0	10 0 0
Clarke, J. W., Three Castles... ..	5 0 0	...
Cahill, J. N., J.P., Ballyconra House ...	1 0 0	...
Courtown, Lord, Courtown House, Gorey ...	5 0 0	10 0 0
Courtney, H., Waterford ...	1 0 0	...
Connellan, P., D.L., Coolmore, Thomas-town ...	5 0 0	...
Comerford, M. R., Ballyfoyle ...	1 0 0	...
Cahill, James, Kilbricken ...	1 0 0	...
Conn, J., Kilkenny Castle Office ...	1 0 0	...
Clonmel, Lord ...	10 0 0	...
Comerford, Thomas, Coolgreany ...	1 0 0	...
Clayton, Brown, R. C. ...	5 0 0	...
Cody, P. T.C., Callan ...	1 0 0	...
Desart, The Earl of, Cuffesgrange ...	25 0 0	25 0 0
Doyle, James, Rose-Inn-street... ..	2 0 0	...
Doyle, Oliver, Dunmore, Co. Kilkenny ...	1 0 0	...
Doyle, Richard, Dunmore, Co. Kilkenny ...	1 0 0	...
Doyle, John, J.P., Ballysalla ...	1 0 0	...
Dunphy, Mrs. P., John-street ...	0 10 0	...
Dunphy, E., Mount Sion ...	1 0 0	1 0 0
Doran, James, High-street ...	3 0 0	...
Davis, Patrick, Parliament-street ...	1 0 0	...
Doxey, David, Solicitor, Patrick-street ...	2 0 0	...
Dobbs William. The Cottage, Castle-comer ...	1 1 0	1 1 0
Dobbs, Joseph W., Coolbawn, Castle-comer ...	2 0 0	3 0 0
De Montmorency, Rev. W., Castle-morris, Knocktopher ...	5 0 0	5 0 0
Dennehy, W. J., Crown Office, Waterford ...	1 0 0	...
Dillon, P. J., Patrick-street ...	£1 0 0	...
Darby, Rev. C. L., The Rectory, Gowran ...	2 10 0	...

	SUBSCRIPTION.	GUARANTEE.
Darey, T., John's Bridge ...	£1 0 0	...
Deady, M., Jerpoint, Thomastown ...	2 0 0	...
Doherty, W. J., Whitehall, Clontarf ...	2 0 0	...
Drennan, Miss Maggie, Woodbine Cottage, Ireton, N. Devonshire ...	1 1 0	...
Davis, John, Dangan House ...	2 10 0	...
Davis, S. W., Dangan House ...	2 10 0	...
Doran, Thomas, Jerpoint ...	1 0 0	...
Davis, David, Commercial House ...	2 2 0	...
Egan, P. M., T.C., High-street ...	3 0 0	£10 0 0
Empson, W. H., The Ark, Kilkenny ...	5 0 0	...
Empson, J., J.P., Parliament-street ...	5 0 0	...
Ellis, Major, Gowran Castle ...	2 0 0	...
Flood, W. H., D.L., Farenly, Cuffe's-grange ...	25 0 0	25 0 0
Fleming, J. C., J.P., Banacuere, Gores-bridge ...	1 0 0	...
Fitzgibbon, Mrs., Animult, Bennetts-bridge ...	2 0 0	...
Fenton, D., Parliament-street ...	1 0 0	...
Fanning, John, Solicitor, Parliament-st.	1 0 0	...
Fennelly, John, Tyroegraigne ...	0 10 0	...
Fleming, H., De M., Barragheore House	1 0 0	...
Franks, R. F., Jerpoint Hill, Thomas-town ...	3 0 0	...
Ferrier, Brothers, Patrick-street ...	2 0 0	...
Gleeson, M., Rose-Inn-street...	1 0 0	5 0 0
Grace, Thomas, Parliament-street ...	3 0 0	5 0 0
Goslin, John, William-street ...	1 0 0	...
Guilfoyle, D., Dunmore ...	1 0 0	...
Gregory, H. C., Westcourt, Callan ...	2 0 0	3 0 0
Graves, Rev. James, Ennisnag, Stoneyford ...	1 0 0	...
Green, Hugh, Rockerew, Innistiogue ...	3 3 0	...
Graves, A. E., Rosbercon Castle, N. Ross	2 0 0	...
Gibbons, J. R., County Inspector, N. Ross	1 0 0	...
Guinness, A. & Co., Dublin ...	5 0 0	...
Hogan, J., Ormonde House ...	3 0 0	1 0 0
Healy, Alderman, John-street ...	2 0 0	5 0 0
Healy, John, John-street ...	1 0 0	3 0 0
Hoyne, P., Parliament-street ...	0 10 0	...
Hayden, Rev. Dr., Patrick-street ...	2 0 0	...
Horneck, G. A., William-street ...	5 0 0	...
Hogan, Very Rev. C., Patrick-street ...	1 0 0	...
Hanlon, W., Imperial Hotel ...	5 0 0	10 0 0
O'Hanrahan Brothers, Parliament-street	1 0 0	...
Hackett, Martin, High-street ...	1 0 0	...
Hare, Rev., Dean, Deunry ...	5 0 0	...
Hibernian Bank, Kilkenny ...	5 5 0	...
Humphries Captain ...	2 0 0	...
Hartford, J. P., Solicitor ...	2 0 0	3 0 0
Hunt, Colonel, Kilferna, Kilkenny ...	3 0 0	...
Hyland, J. P., Clonmorán, Kilkenny ...	3 0 0	3 0 0

	SUBSCRIPTION.	GUARANTEE.
Hennessy, J., Radestown, Kilkenny	£0 10 0	...
Hoyne, Thomas, Lodge, Freshford	1 0 0	...
Hunt, E., Belmore	1 0 0	...
Hamilton, A., J.P., Innistogue	3 0 0	£3 0 0
Hutchinson, J., J.P., Kells Lodge	2 0 0	2 0 0
Hutchinson, J.	1 0 0	1 0 0
Helsham, E.	10 0 0	...
Hayden, N., Clobala, Thomastown	0 10 0	...
Hall, R., Massford, Cestlecomer	1 0 0	...
Haughton, G. H., Glashare, Johnstown	3 0 0	3 0 0
Hudson, John, The Parade	5 0 0	...
Hobley, J. H., Gowran	1 0 0	...
Hourigan, D., Freshford	1 0 0	...
Hort, Sir, W. J. F., St. Canice's Cottage	2 0 0	...
Hayden, J. W., Caherlesk	0 10 0	...
Hodgins, Esq., Lieugh House	5 5 0	...
Izod, Colonel, Chapelizod, Thomastown	5 0 0	...
Jones, J. H., Mullinalra, Waterford	4 0 0	...
Johnson, S. R., Barrack-street	2 0 0	...
Kelly, J., Church-street	1 0 0	...
Kidd, T., Burnchurch, Grange	1 0 0	...
Kough, Thomas, J.P., Newtown Villa, Kilkenny	5 0 0	...
Keanny, J. A., Shanbill, Kilkenny Co.	5 0 0	...
Kischella, G. W., Greenvale, Kilkenny County	1 0 0	...
Kelly, W. P., Mount Brandon, Grange	1 0 0	...
Knarsborough, J., Dunmore	0 10 0	...
Knarsborough, J. H., J.P. Inch House, Kilkenny	1 0 0	...
Kavanagh, D. W., Balief, Urlingford	2 0 0	...
Knox, Capt., Caherlesk, Callan	5 0 0	5 0 0
Kerwick, D., The Parade	3 0 0	...
Keeffe, M., Castlefield	1 0 0	...
Kelly, E., Lates, Tullaroan	1 0 0	...
Langrishe, R., Athlone	3 0 0	10 0 0
Lyster, C. G., M.D., Patrick-street	5 0 0	...
Lucy, Mrs.	1 0 0	...
Lane, S., Shipton, Callan	3 0 0	2 0 0
Lalor, T., Esq., Cregg, Carrick	5 0 0	...
Langton, W., Dunmore	0 10 0	...
Louden, W., V. S., John's Bridge	£1 0 0	...
Leahy, P., Clobala, Thomastown	0 10 0	...
Lalor, Joseph, M.D., Richmond Lunatic Asylum, Dublin	3 0 0	...
Langley, M., Master Tipperary Hounds	5 0 0	...
Lalor, Mrs., Dunmore Cottage	5 0 0	...
M'Stay, R., High-street	5 0 0	10 0 0
M'Creery, A. J., New-street	3 0 0	3 0 0
M'Donald, Very Rev. E., Dean-street	1 0 0	...
M'Chean, Rev. J. B., Freshford	1 0 0	...
M'Dermott, P., J.P., Ashfield	3 0 0	10 0 0
M'Mahon, P., Solicitor, Belview	2 0 0	...

SUBSCRIPTIONS—Continued.

	SUBSCRIPTION.	GUARANTEE.
M'Mahon, A., Danville ...	£2 0 0	£5 0 0
M'Grath, P. ...	1 0 0	...
M'Grath, J., Walkin-street ...	1 0 0	...
M'Grath, W., Bootstown, Freshford ...	1 0 0	...
M'Mullen, G., Kells, County Kilkenny ...	0 10 0	...
M'Farlane, Henry J. ...	3 0 0	5 0 0
M'Craith, J., Rathbeath, Freshford ...	0 10 0	0 10 0
Murrisso A., Dunmore ...	0 10 0	...
Mulhall, Martin, Green-street ...	1 0 0	...
Moore, Patrick, Coolaghmore, Callan ...	0 10 0	...
Morris, S., J.P., Club House, Kilkenny ...	5 0 0	10 0 0
Maher, James, High-street ...	0 10 0	...
Meany, John, High-street ...	3 0 0	10 0 0
Meany, T., Kenny's Well ...	0 10 0	...
Morrissey, M., Walkin-street ...	1 0 0	2 0 0
Morrissey, J., Irishtown ...	1 0 0	...
Milward, D. A., Riverview, Kilkenny ...	5 0 0	5 0 0
Murrisson, M., Farmly, Cuffesgrange ...	0 10 0	...
Molloy, E., High-street ...	2 0 0	5 0 0
Marsh, J. T., R.E., 1, Pembroke Road, Kensington, London ...	5 0 0	...
Murphy, Ald. P., High Sheriff, Thomas-st.	3 0 0	10 0 0
Murphy, Thomas, New-street ...	2 0 0	10 0 0
Murphy, W., Clomanto, Glen Cottage, County Kilkenny ...	1 0 0	...
Murphy, W., Loon ...	1 10 0	...
Murphy, T., Coppengagh, Graigue ...	1 0 0	...
Murphy, A. M'Morrough ...	2 0 0	...
Mosse, A. W., Ballyconra, Ballyragget ...	2 10 0	2 10 0
Mosse, W., Bennettsbridge ...	3 0 0	5 0 0
Mahony, M., Waterford ...	1 0 0	...
Mulhall, Rev. J. P., Goresbridge ...	1 0 0	...
Martin, P., M.P., 23, Fitzwilliam-street, Upper, Dublin ...	5 0 0	...
Maude, E. H., Gowran ...	5 0 0	...
Murphy, Timothy, Goresbridge ...	0 10 0	...
Musgrave, Sir R. ...	5 0 0	...
Marum, E. M., M.P., Aharney, Bally- ragget ...	1 0 0	5 0 0
Mereauth, H. B., Morelands, Thomastown ...	5 0 0	...
Magee, R. J., M.D., Parliament-street ...	1 0 0	...
Maner, Martin, D.L., Ballinkeel, Ennis- corthy ...	5 0 0	...
Maher, A., Jordanstown ...	2 0 0	...
Monck, Lord ...	5 0 0	...
Manning, Thomas, High-street ...	2 0 0	...
Meighan, James, Outrath ...	0 10 0	...
Meredith, William, Ballyragget ...	1 0 0	...
Morris, William, Rogerstown, Kilmoganny ...	1 0 0	...
Moffatt, C. E. ...	2 0 0	...
Normanton, Earl of, 7, Prince's Garden, London ...	10 0 0	12 0 0

	SUBSCRIPTION.	GUARANTEE.
National Bank, Kilkenny ...	21 0 0	...
Nowlan, J., Ennisnag ...	1 0 0	...
Norris, M., Kilmoghanny, Callan ...	1 0 0	...
Nixon, J. A., Clone, Freshford ...	2 0 0	...
Newport, G. B., Rockview, Innistigue ...	2 2 0	...
Nicoll, R., Desart, Cuffesgrange ...	1 0 0	...
Knaresborough, J., Dunmore ...	0 10 0	...
Ormonde, Marquis of ...	25 0 0	50 0 0
O'Neill, M., Parliament-street ...	1 0 0	...
Owen, A. J., Blessington, Co. Wicklow ...	2 0 0	...
Owen, William, Blessington, Co. Wicklow ...	5 0 0	...
O'Carroll, D., High-street ...	2 0 0	10 0 0
O'Shea, P., Parliament-street ...	2 0 0	...
O'Brien, J. Mark, S.L., Palmerstown ...	1 0 0	...
O'Hanlon Dr., Castlecomer ...	0 10 0	...
O'Shea, N. P., Gardenmorris, Waterford ...	5 0 0	5 0 0
O'Reilly, Thomas, Patrick-street ...	1 0 0	...
O'Reilly, Philip, Coolamber, Rathown ...	2 0 0	2 0 0
Power, Sir K., Bart., Kiliane, Thomastown ...	10 0 0	10 0 0
Power, T. & Sons, High-street ...	5 0 0	10 0 0
Parcell, T. B., John's Quay ...	0 10 0	...
Power, John, J.P., Prospect House ...	5 0 0	...
Pilsworth, R., Thomastown ...	5 0 0	10 0 0
Prior, Wardesford, Mrs., Castlecomer ...	10 10 0	...
Pierce, H., Esq., Castlecomer ...	1 1 0	...
Provincial Bank, Kilkenny ...	21 0 0	...
Poe, James, Rose Hill, Kilkenny ...	2 0 0	...
Poe, R., Bank of Ireland, Callan ...	1 0 0	...
Poe, James, Graigue House, Callan ...	1 0 0	...
Ponsonby, C. B., J.P., Kilcooly Abbey, Urlingford ...	10 0 0	10 0 0
Pettigrew, R. W., Waterford ...	1 0 0	...
Proctor, J. ...	0 10 0	...
Phelan, J., P.L.G., Rathbeagh, Ballyragget ...	1 0 0	...
Poe, Raymond, De la, Kilcronagh, Waterford ...	5 0 0	...
Power, Rev. G. B., Millview, Thomas- town ...	2 0 0	2 0 0
Phelan, E., Sr.leigh ...	1 0 0	...
Poe, Arthur, Harley Park, Callan ...	£2 0 0	...
Prim, C. H., Dunbel ...	1 0 0	...
Purtill & Kenny, Parliament-street ...	2 0 0	...
Phelan, Michael, Vicar-street ...	1 0 0	...
Potter, M. L., High-street ...	1 0 0	£3 0 0
Quinn, C., High-street ...	2 0 0	...
Quinlan, Dr., Newpark ...	1 0 0	...
Rafter, John, High-street ...	1 0 0	...
Rothborth, D. ...	2 2 0	...
Richardson, N. G., J.P., Castlecomer ...	2 2 0	5 0 0
Ridgeway, H., Waterford ...	1 0 0	...
Ryan, J., Castlecomer ...	2 0 0	5 0 0
Ryan, Mrs., Faulksrath Castle ...	1 0 0	...
Reade, G. W., Birchfield ...	5 0 0	5 0 0

	SUBSCRIPTION.			GUARANTEE.		
Roebuck, Baron de, Gowran-Grange, Naas	3	0	0	2	0	0
Smithwick, J. F., M.P., Mayor, Drake-House, Kilkenny	5	0	0	10	0	0
Smithwick, E. & Sons, Brewery	25	0	0	100	0	0
Sullivan, J.P., James, Lacken Hall	20	0	0	50	0	0
Smyth, M., High-street	2	0	0
Saunders, R., High-street	0	10	0
Sweeny, William, Green-street	0	10	0
Stanhope, Earl of, London, W.S.	5	0	0
Shortall, M.	1	0	0
Staunton, James, Ballinvalla, Ballyragget	1	0	0
Smyth, Devaynes, Bray Head, Bray	5	0	0	5	0	0
Stuart H. Villiers, J.P., Castletown House,	5	0	0	5	0	0
Seign, John T., J.P., Kilkenny	2	0	0	2	0	0
Stapleton, D. J., Tudamain, Callan	1	0	0
Stannard, R., The Grange, Ballyragget	2	0	0
Stannard, W., The Grange, Ballyragget	1	0	0
Spence, T. F., Sion	2	0	0
Shirley, Henry, Owing, Piltown	1	0	0
Scully, Darby, Silverfort, Fethard, Co. Tipperary	1	0	0	2	0	0
Stone, Philip, High-street	0	10	0
Shearman, John, Dean-street	0	10	0
Stephenson, M. R., Kiltoran	2	0	0
Shine, Mrs., Dublin	5	5	0
Turbott, A. J.	1	0	0
Turpin, T., Solicitor, Maryborough	1	0	0
Townsend, Mrs., Ballymack	0	10	0
Taylor, G. L., Grangeville, Fethard, Co. Waterford	5	0	0
Tighe, Lady Louisa, Woodstock	5	0	0	5	0	0
Tighe, Colonel, Woodstock	£25	0	0	£25	0	0
Tighe, E. B., London	5	0	0
Thyne, H., R.M., Troyswood, Kilkenny	1	0	0
Thorpe, C., Ballyragget	0	10	0
Tyndall, R., Oaklands, New Ross	5	0	0
Walsh, James, T.C., Dean-street	3	0	0	10	0	0
Walsh, Rt. Rev. Packenham, The Palace	5	0	0	5	0	0
Walsh, M., High-street	0	10	0
Walsh, David, Lacken Cottage	3	0	0
Wade, J., St. Canice's Cottage	2	0	0	5	0	0
Wilson, S. D., Patrick-street	3	0	0	10	0	0
Wall, T., High-street	3	0	0
Willoughby, John, High-street	2	0	0	5	0	0
Whitcroft, J., Kilree, Bennettsbridge	5	0	0	5	5	0
White, M., Ballycann, Jenkinstown	1	0	0
Warren, E. L., D.L., Lodgepark, Freshford	3	0	0	3	0	0
Williams, J., Tullow, Kilkane	1	0	0
Watters, P., Patrick-street	1	0	0
Watters, Louis J., Solicitor	2	0	0
White, Thomas, Castlecomer	1	0	0
Woodlock, John, Parliament-street	2	0	0
Wybault, J. W., Sion	1	0	0

SUBSCRIPTIONS—Continued.

	SUBSCRIPTION.	GUARANTEE.
White, James, M.D., High-street	... 1 0 0	...
Younger & Co., Brewers	... 1 0 0	...

Wholesale Manufacturers and Merchants.

SUBSCRIPTIONS.

Received per D. Smithwick & Co., High-street.

Ingham & Darley, Dublin	... £5 0 0
Hugh Moore & Co., Dublin	... 5 0 0
Messrs. Alexanders & Co., Dublin	... 3 0 0
Barron Squire, London	... 2 2 0
M'Master, Hodgson & Co., Dublin	... 2 2 0
J. & J. Colman, Dublin	... 1 1 0
L. Rosenheim, Dublin	... 1 1 0
Cherry & Smalldridge, Dublin	... 1 1 0
Burrett, Freeman & Co., Dublin	... 1 0 0
Dixon, Hughes & Co., Dublin	... 1 0 0
Moffat & Co., London	... 2 0 0
George White & Sons, Waterford	... 2 0 0
James Stearns & Co., London	... 2 0 0
Ramsay & Smith, Glasgow	... 1 1 0

Received per Mr. T. Grace.

Marcus T. Moses, Dublin	... 1 0 0
J. & C. Kennedy, Dublin	... 1 0 0
P. M. Fay & Co., Dublin	... 1 0 0
J. & G. Campbell, Dublin	... 1 0 0
John D'Arcy & Son, Dublin	... 1 0 0
M'Intyre & Osborne, London	... 1 0 0
J. & R. Jacob, Dublin	... 1 0 0
Findlater & Co., Dublin	... 1 0 0

Received per Mr. M. O'Neill.

H. Thompson & Co., Newry	... £1 1 0
M'Cunn & Naish, Dublin	... 1 1 0
Crosse & Blackwell, London	... 1 1 0
M. H. Chamberlain	... 1 0 0
B. Daly, Tullamore	... 1 0 0

Received per Ferrier Brothers, Kilkenny.

William Cooper, Berkhamsted	... 1 1 0
Messrs. E. H. Bentall & Co.	... 1 0 0
Messrs. John Lytle & Sons	... 1 0 0
Messrs. W. Tyzack & Sons	... 0 10 0

Received per Mr. J. Meany.

A. & R. Thwaite & Co., Dublin	... £3 0 0
C. Norrington & Co., Belfast	... 2 0 0
W. A. Ross & Co.	... 1 0 0
Odum, W. P., Maryborough	... 1 1 0
White Brothers, Waterford	... 3 3 0
Murphy, Lambkin & Co.	... 1 1 0
John Brown, Kilmacow	... 3 0 0
F. C. Hill & Co., Deptford, London	... 1 0 0
Barry Norton & Co., Dublin	... 1 0 0

L. H. Ryan, Waterford	£1	0	0
R. J. Devereux, Wexford	1	0	0
A. & J. Gaily, London	3	3	0
W. & P. Thompson, Dublin	1	0	0
Moffatt & Co., London	1	0	0
Gallagher & Co., Belfast	1	0	0
Power & Son, Distillers, Dublin	1	0	0
Bass, Ratcliff & Cretton, Dublin	2	2	0
Walker, A., Limerick	2	2	0
Allsopp & Sons	2	2	0

Received per W. H. Empson & Co.

Pawson & Co., London	2	2	0
Copestake, Hughes & Co., London	2	2	0
Arthur & Co., Glasgow	5	0	0

Received per Mr. L. J. Power.

Philip Pierce & Co., Wexford	3	0	0
------------------------------	-----	-----	-----	---	---	---

Received per E. Smithwick & Sons.

Arthur Soames & Son	5	0	0
J. Fearn & Co., Sheffield	1	0	0
Bewley & Draper, Dublin	2	0	0
Drummond & Sons, Dublin	10	0	0

Received per Mr. J. Champion.

H. Sibthorpe & Son, Dublin	2	0	0
----------------------------	-----	-----	-----	---	---	---

Received per Mr. M. L. Potter.

W. & H. M. Goulding, Dublin	5	0	0
Day & Martin, Dublin	2	2	0
S. M'Causland, Belfast	1	0	0
W. Gossage & Sons, Widnes	1	0	0

Received per Mr. J. Monck.

Messrs. W. & A. Gilbey	3	3	0
------------------------	-----	-----	-----	---	---	---

Received per Mr. J. Doran.

Cantrell & Cochrane, Dublin	2	0	0
Thomas W. Begg & Co., Dublin	2	2	0
J. Shank & Co.	1	0	0

Received per Mr. D. Kerwick.

John Jameson, Dublin	5	0	0
----------------------	-----	-----	-----	---	---	---

Received per Messrs. R. M'Stay & Co.

J. & W. Campbell & Co., Glasgow	2	2	0
H. E. & M. Moses, London	2	2	0
James M'Laren & Nephews, Manchester	1	1	0
J. P. Westhead & Co. (Limited), Manchester	1	1	0

Received per Mr. M. Healy.

Lewis Humphreys & Co., Manchester	1	1	0
Distillery, Parn x Park, Dublin	1	1	0
Richardson Brothers, Belfast	2	2	0

 A Supplemental List will be published.

Tour First.

THE CITY.

1. St. Canice's Cathedral.
2. Bull Inn.
3. The Butts Green.
4. Kenny's Well.
5. The Black Abbey.
6. Lee's Lane.
7. Watergate.
8. St. Francis' Abbey.
9. The Old Mansions in the Streets.
10. High Street and Parliament Street.
11. St. Mary's Cathedral.
12. The Tholsel.
13. St. Mary's Church.
14. St. Kieran's College.
15. Kilkenny Castle.
16. St. John's College.
17. St. John's Abbey.
18. The Canal.

THE FIRST TOUR.

ST. CANICE'S CATHEDRAL.

THE tourist arriving in the "City of the Confederation," anxious to take a hasty glance over the treasures of antiquity, nestled here and there so modestly, yet spread so lavishly, will do best by commencing at the northern end, the source of civil life, by the banks of the Eoir or Nore. Seven centuries ago, St. Canice's Church and the immediate neighbourhood constituted the strength and centre of the ancient "*Cill Cainneach*." In 1172 the district had grown into importance. How long anterior to this time it was the seat of religion no one can exactly tell, history being ignorant of the fact, yet giving well-founded if scant mementoes of the great antiquity of the spot on which the cathedral stands.

First Impressions.—The eminence upon which the cathedral rises imparts an air of dignity to the solemn grandeur of the edifice upon its first appearance. There is an air of sombre greatness, of solemnity, and repose, which at once takes hold of the senses, and awakes to sublimity all the hitherto unsettled fancies, which soon tend to gravitate towards the still and peaceful magnitude of the beauties before them. The stretch of the cathedral's graceful length from east to west, the chaste unity of style which pervades its architecture, the varied lines of structure, consisting of its several chapels, transepts, and arched doorways, combined with the mysterious influence by which they are shadowed from the ancient and lofty pillar tower, all serve to create

an awe and to inspire a reverence for triumphs of architecture which have so well outlived the corroding influence of ages.

The exterior view of the building prepares the mind for the contemplation of the modest splendour which awaits the visitor in the interior, where the beauty of art appears throughout a design of surpassing greatness. The symmetry in its graceful columns, in its dimensions, height, and spacious configuration, combined with the view of the several chapels, aisles, and transepts, present almost at a glance a picture which fills the mind with profound admiration, imparting an idea of sacred splendour which truly captivates the beholder. The scene is, no doubt, heightened by the dizzy lights which come through the high, narrow windows, as if fearful of intrusion, and seeming to reveal with hesitation the sacred treasures of the temple, while lending their aid to give lustre to the luxuriance of repose which abounds within it.

Passing from one monument to another, let us wander about and think. There seems a world of thought before us, as if a panoramic view of the gloomy ages was about being entered upon, and Old Time himself had, for once, become liberal in unveiling some mystic lore. Here is the tomb of a Norman baron. His descendants and retainers thought, after the manner of their time, that no description could suffice to represent his bravery and his virtues; hence they hit upon the simple yet ample method of perpetuating his memory, by giving us a life-like figure of the man himself in black marble. An effective style of fulfilling the object it certainly was. He wears his coat of mail or hauberk, his sword and buckler, with helmet; his feet rests on a lion, thus strangely bringing the emblems of war and strife to the portals of peace and eternity. Soon

we come to the effigial tomb of a bishop. The crozier in his hand indicates the extent of his sway, the mitre and robes his sacred mission.

Passing on:—In an age when the feudal lords thought fit to commemorate the cruel strategies by which they retained their possessions, it is a wholesome exception to find carved on a tradesman's tomb the emblems of his trade, as in the case of Richard Clonan, the shoemaker. What a pity that this honest man should be falsely referred to as the murderer of Bishop Walshe.

Here in the south aisle, near the transept, is a plain altar tomb (Bishop Nicholas Walsh), around which the lovers of tragedy are wont to dwell. Tradition accounts for his death by telling us that the Bishop cited James Dullard, a brogue-maker, into his court for crime. Dullard pursued him to his house and stabbed him, after which he fled to Troy's Wood to seek refuge among a band of robbers. The banditti, on hearing of the crime, tried Dullard by summary court-martial, found him guilty, twisted a gad, and hung him from a tree in the wood.

Another class of monument may be seen in the north transept, where the "colours" borne in battle hang in gloomy pageantry over the white marble which relates the deeds of the glorified dust deposited beneath.

Wandering listlessly about in the dreary quietness of the aisles, what strange monument is this we meet. It is truly one of mystery. No inscription tells the person who wanted so costly a memento, nor gives a clue to the memory of the dear one to whom this effigial tomb was erected. We see, however, the coy maiden of the sixteenth century is hereby honoured, her position in life being represented by the supertunic confined round the waist with a plain girdle, and by her hooded mantle. What a singular yet complete

eccentricity fate and time have here adopted, to represent this modest maiden, by erecting a tomb to her memory and leaving no word or token to tell us the story of her virtues ; yea, not even her name is to be rescued from centuries of shadow and oblivion.

In the south choir aisle, alone and secluded, what monument is this at which we raise our heads, so as to look towards its highest pinnacle, and which bears the figures of St. Kieran and St. Canice? That of a bishop. Who is he? The great bishop, David Rothe, he who first organized the Confederation of Kilkenny, and met the Papal Nuncio Rinuccini when he arrived to bring succour to the confederate Catholics, amidst the cheers of a warlike multitude, and an armed soldiery.

And what elaborate mural monument of marble is this in the south aisle next the porch, which is so intimately associated with Bishop Rothe's. The cenotaph or empty tomb of the Viscount Mountgarret (Richard Butler), President of the Supreme Council of the Confederate Catholics, and General of their forces. The nobleman erected the monument with the intention of having the date of his death and burial filled in the blank space so designed, but fortune arranged it differently ; his bones lie in Galway, where he died bearing the flag of religious freedom. And, so, two hundred years have passed away leaving the inscription still, and mayhap for ever, an unfinished record.

Bishop Rothe, it is averred, though in the city when the Crowellian soldiery broke in, escaped their fury, but the place and exact date of his death are alike uncertain. Here is a unity of incident both in the biography and ultimate destiny of two of the leading personages whose histories are identified with the Cathedral, which seems

striking and remarkable. The monuments were erected to both during their lives ; the bones of neither found a resting place in the chapel or aisle where they ambitioned for all time to repose. Yes—a different disposition was their lot.

A mocking soldiery, profane and plunderous, the barbarous followers of Cromwell, having defiled and obliterated almost all that was sacred or elegant which they laid hands upon, succeeded for a time in frustrating all the glorious objects of freedom which the Irish Catholics had then so warmly espoused.

But all is now wrapped in the silent conciliation of eternal decay. The pall of peaceful oblivion is drawn over an era of surging passions and gross misdeeds. Here at least in those shadowy aisles severed from social strife communing between the limits of the past and future worlds, we have a cessation of history-making indicated all around, an unbroken repose spreads over many great personages, some of whom mayhap have been pitted as the direst foes, now all absorded in the common forgetfulness of the never-ending sleep of the tomb.

The Architecture.—It is not alone in grey walls that time has here left the attractive marks of his visitation. The different styles of architecture, where they remain as originally placed, or again modified or mixed, seem brought together as if by the hand of chance, yet specially intended by some unseen agency to indicate the different periods of their construction, so as to enable us to count time by the particular style to which each belongs. At one point we have the Anglo-Norman style, the characteristics of which are round-headed windows, not pointed, with fine broad masonry between the lights of the windows ; at another, the windows appear as if the arches of one period were put over jambs a century earlier in style, and so

on. Thus, not only is distant antiquity apparent, but the different epochs which the building stormed through are well marked, so as to give a reality of tone to the otherwise mysterious reflections which are here inspired.

The date of the founding of St. Canice's, like that of almost all the buildings of its time, is not authenticated beyond doubt. It is one of those subjects which may be said to afford archæological manna to the antiquarians, with so great a gusto do they enter this field, where such scope appears for divergence of opinion.

Ossory.—The See of Ossory is universally acknowledged to be the oldest in Ireland, it being founded by St. Ciaran so early as about the year A.D. 428. St. Ciaran was born about the year 375, A.D., in Cape Clear Island—mark the word “about,” for the archæologists have had some royal tiffs over the exact date in St. Ciaran's life. About the year 405 he went to Rome, when thirty years old, and returned from Italy in the year 425. It was there he met St. Patrick, who directed him to proceed before him and erect a monastery at Uaran, which is another form of the word Nore. At Saigher, in the King's County, and Diocese of Ossory, Ciaran, after his arrival, founded a monastery, which was hence called Seir-Kieran.

Passing over a century of silent records we come to St. Canice — also called Kenny or Cainneach—who was born in 518, and founded the monastery of Aghaboe, Queen's County. There is no doubt that Kilkenny takes its name from St. Canice, *Kil* meaning a church, that is the church of Kenny or Canice. As to the period at which St. Canice founded a church in this district no one can tell. Long before the founding of the present Cathedral, stone churches were built upon its site their foundations having been discovered by excavations,

made in latter days. In fact, some of the stones of previous churches are used in the lower portion of the present church, one notably which the visitor will find near the Round Tower; a little to the west, just peeping over the ground. This is a stone having a human countenance sculptured upon it, but, strange to say, the masons when building it in the wall, inverted the countenance.

Owing to civil distractions, Bishop Felix O'Dullany (Delany) transferred the See from Aghaboe to Kilkenny sometime before 1192, and since this date Kilkenny has been the seat of the Cathedral of the diocese.

Founders.—In 1192 Bishop Felix O'Dullany founded the Cathedral. True it is that no direct documentary evidence can be adduced as to the exact date, but historical contemporaneous facts attest the founder and the probable date almost to a certainty. At that period the custom in architecture appears to have been, that while the founders planned the complete structure, they usually contented themselves with building a portion, leaving time and prosperity to work out their design. So it was with St. Canice's.

Bishop O'Dullany built the chancel, transepts, and central tower; a *fac-simile* of the western end, thus formed, being found on a seal of the old Corporation, regarded as the most ancient corporate seal of the city, and which was probably struck upon the granting of a charter to Irishtown by Bishop Felix. The architecture of the cathedral marks with exactness the different styles of architecture prevalent during the period of its building.

Thus the Norman style, which prevailed from 1066 to 1190, in which narrow windows and semi-circular arched heads were the style, may be seen in the six windows, three north and three south of the chancel, proving thereby the antiquity of this portion of the building.

In 1260 Bishop St. Leger succeeded to the see, and to him the credit of completing the cathedral must be accorded, he having built the nave, aisles, and porch ; hence he is called the second founder. The windows in this portion bear the evidence of being a century later than those in the choir, as they belong to the Early English style, indicated by their pointed arches, which style prevailed from 1190 to 1272.

In 1332 the central tower fell, "breaking down the side chapels, and involving the roofing and the bells in the ruin, so that it was a horrid and pitiful spectacle to the beholders." This catastrophe explains fully why the windows of the transepts, originally built by O'Dullany, in the Norman or semi-circular style, are now in the Early English or pointed, the windows having been restored by Bishop de Ledrede, after the falling of the tower, in 1332. This bishop was the only Franciscan among the bishops of the see, and the tomb in the choir, bearing the effigy of a bishop, having no name inscribed upon it, is proved to be his monument.

The visitor will observe his order by the sandals covering the naked feet, and the Cord of St. Francis coming from under the alb. It was he who erected the beautiful and historical eastern window, which the Pope's Nuncio, Rinuccini, so prized on his visit to the city, during the confederate wars, that he offered £700 for it to the then bishop, David Rothe. This window had depicted upon it all the leading events recorded in the Gospel, and was so prized by Bishop Rothe that gold, offered even by so distinguished a personage, could not tempt him to part with it. How soon after it was to be made dust of by the Cromwellians they little anticipated. Cromwell's troopers are said to have stabled their horses in the church, and Bishop Williams relates that "they left it roofless, took away five

great and goodly bells, broke down all the windows, and carried away the glass."

In 1753 Bishop Pococke collected £1,200 for the restoration and improvement of the interior of the cathedral, including the renovating of the chancel. He employed John O'Phelan to arrange the monuments, which had been piled up in the north choir aisle, and to copy their inscriptions, which were afterwards published by Dr. Peter Shee. The monuments were re-arranged, in 1869, by the Rev. James Graves and the late John G. A. Prim, inscriptions of which we give for the tourist. Thus, briefly reviewing the history of St. Canice's, it may be observed we omitted any mention of its round tower.

The only fact worthy of recording as to the later discoveries on this subject refers to the interesting excavations made in 1847, when human skeletons were found below the foundation of the tower, thus proving that, when or by whom the tower may have been built, a cemetery existed there before that time; and, from the position of the remains, having the feet turned to the east, it was concluded they were those of Christians, proving the tower to have been built within Christian periods. The date of its erection is generally assigned as occurring between the sixth and the ninth centuries. To descant upon the old subject of the probable origin of our round towers would be here only adding pedantry to mystery. It would appear that the mists of pre-historic ages must for ever envelope those strange sun-dials, which graduate time neither by the fall of kings, nor the overthrow of empires, but by the lapse of unbroken centuries through which they have become an interesting enigma.

We now renew the principal objects in the interior of the Cathedral, which are marked on our sketch of the ground plan.

The visitor, anxious to get a hasty glance through the building, will find the method here adopted simple and easy to follow.

The first tomb is numbered 1, which is that of the Murphy family, in the north-western angle, and passing around the church from west to east towards the chancel, returning from east to west, all the principal monuments are numbered consecutively from No. 1 to 47, including some floor slabs.

1. Murphy.—"Master Patrick Murphy, citizen, Alderman, and some time Mayor of Kilkenny, a man prudent, honest, and pious, truly the parent of the poor and of the orphan whilst he lived; remembering mortality, erected this monument for himself, for his most dear wife, Anastatia Phelan, a most rare and excellent matron, the mother of a numerous and learned issue; for his son and heir, Richard Murphy, universally beloved, who most laudably discharged the office of Sheriff, but was snatched away in the flower of his age; for his wife, Eliza Rothe; [and] for his children and posterity. Patrick died the third day of the month of March, 1648; Anastatia, the 6th day of February, 1648; Richard, the 8th of June, 1643; Eliza, the [—] day of the month of [—]"

This is an elaborate Renaissance mural monument occupying its original position. The first record of the Murphy family in the municipality of Kilkenny is that of John Murphy's appointment as Coroner in 1609, by the Great Charter of James I.

2. Blanchville.—"To God, most excellent, most mighty. In memory of piety and mortality, the most renowned and most noble lord, Lord Edmund Blanchville, Eques Auratus, Lord of Blanchvillestown, Kilmodemucke, &c., and the most noble lady, Elizabeth Butler, [his most pious consort, have erected this monument for their most dear first-born son, the very illustrious lord, Gerald Blanchville, a most excellent man, snatched away by untimely death; [also] for themselves, their children, and posterity, in the month of August, 1647. Gerald died on the 21st February, 1646. Edmund [—]. Elizabeth [—]. May they rest in peace. Amen."

This monument is similar to that of Bishop Rothe's. It remains in its original position.

3. Schorthals.—"Here lieth James Schorthals, Lord of Ballylarkin and of Ballykiff, who caused this tomb to be erected A.D. 1508. And Katerina Whyte, his wife. Eighty days' indulgence are granted to any who shall say the Lord's [prayer] and the Angelic Saluation for their souls and the souls of their parents."

The effigy of the deceased surmounts an altar tomb. A shirt of chain mail appears under a coat of plates. There are also sword and scabbard. The Shortall family came from Wales with Strongbow, and settled at Ballylarkan, Kilkenny, in the fifteenth century.

4. Shee.—"To God, most excellent, most mighty. The Rev. Master James Shee (son of William, an Alderman of this City of Kilkenny, and who had with credit, prudence, and success thrice discharged the office of Mayor), conspicuous on account of his zeal for the worship of God and for [the salvation of] souls, as well as on account of the other virtues, who became a true priest of God, Prebendary of Tascotfin, Vicar of Claragh, the Procurator of the Cathedral Church of St. Canice, and industrious economist of the vicars of the common hall; amongst other works of piety caused this monument to be erected for himself and his own brother, the Rev. Master John Shee, Prebendary of Mayne, Vicar of the parish of St. John the Evangelist, Kilkenny. Master James died on the 29th day of the month of April, A.D. 1684. Master John likewise died on [—] day of the month [—], A.D. 16 [—]. Traveller, pray for eternal rest to them and tranquillity to the Church of God."

A mural Renaissance tablet. The shield or arms of the Shees are prominent features.

5. John Gras.—"Here lie John Gras, Knight and Baron of Courtstown, and Onorina Brenach (Irish for Walsh), his wife, A.D. 1552, on the 8th day of the month."

A table effigial monument bearing a hauberk of ring mail on the body and legs. The Graces, Barons of Courtstown, derived their descent from Raymond Le Gros, brother-in-law of Strongbow.

6 Cottrell.—"Here lie Adam Cottrell, James Cottrell, Richard Lawles, and Walter Lawles, with his wife Letitia Courcy, formerly burgesses of the town of Kilkenny, and lords of Talbott's Inche, which Walter died on the 2nd day of the month of December, A.D., 1550, on whose souls may God have mercy. Amen."

"Here lieth Richard Lawles, the son and heir of the aforesaid Walter, who died on the 6th day of the month of October, A.D. 1553."

"Here lieth James Lawles, brother and heir of Richard Lawles, son and heir of Water Lawles, who died on the last day of July, A.D. 1562, on whose soul may God have mercy. Amen."

"And Adam Lawles, who died on the 20th day of October, 1600; and Letitia Shea, his wife, who died the 5th day of October, 1576. I believe that my Redeemer liveth," etc.

A large slab set up as an altar-tomb. The slab belongs to the thirteenth century, and the inscriptions three centuries later.

7. **Bourchier.**—"Charles and Frederick Philip Bourchier, who were the fair sons and fond hope of their parents. The mournful urn now cover their immortal remains together. By death falls the boy, the youth, the mature man, and the aged. One of them died on the 17th of September, 1584. The other on the 8th day of March, 1587."

8. **Pack.**—"Here lie interred the remains of Thomas Pack, Esq., eldest son of the Dean of Ossory, etc.. He died 13th December, 1786. Aged 17 years. Also Miss Anne Packe, etc.; Catherine Pack, etc. Rev. Thomas Pack, Dean of Ossory, died 26th May, 1795, in the 76th year of his age.

A small female figure reclines on an urn. The Pack family were from Leicestershire.

9. **Pack, General.**—"Near this place are interred the mortal remains of Major General Sir Denis Pack, Knight Commander of the Most Hon. Military Order of the Bath, etc., Colonel of the 84th Regiment Foot, and Lieutenant-Governor of Plymouth, who terminated a life devoted to the service of his king and country on the 24th day of July, 1823. Aged 48 years," &c.

A monument of white marble, having a sword sheathed, and a laurel wreath. Above are the colours of the 71st Regiment.

10. **St Kieran's Chair.**—"This is one of the most attractive of the many relics within the cathedral. The stone is black marble, and the arms forming the sides are of the thirteenth century style. The seat itself is modern."

11. **Gaffney.**—"Here lieth Christopher Gaffney, formerly Bishop of Ossory, who died the 3rd day of the month of August, A.D. 1576."

A floor slab, ornamented by a segmental cross.

12. Hamilton.—In memory of Lieutenant Walter R. P. Hamilton, V.C., of the Queen's Own Corps of Guides, who, together with sixty men of the Regiment, was killed in the defence of the British Embassy at Kabul, September 3rd, 1879. The windows of this chapel have been placed here by his friends and admirers."

13. Gafney.—Here lieth Mr. Robert Gafney, chaplain, who died the 19th day of September, A.D. 1591."

A floor slab.

14. Bishop de Ledrede.—This is the principal among the uninscribed monuments. It was discovered to be De Ledrede's monument from the garb of a Franciscan monk and pastoral staff, he being the only bishop of that order. The naked feet, the chord of St. Francis, depending from under the alb and habit, are the three marks by which the monument has been identified. Bishop de Ledrede founded the Episcopal palace, rebuilt the tower after it had fallen, and erected the famous stain-glass window so prized by the Nuncio Rinuccini when he offered £700 for it. The present eastern window is supposed to be a representation of that so noted in history, which was destroyed by the Cromwellians.

15. David Rothe.—To God, most excellent, most mighty, and to the memory of David, Bishop of Ossory, who this Cathedral Church, sacred to St. Canice [restored to its pristine worship, cleansing it from heresy and schism]. A.D. 1642."

The words between the brackets are effaced by a chiselling. The date is not inscribed. This monument is that of the great Bishop David Rothe, who ruled the see during the Confederation. It always stood in the lady chapel, but, we regret to say, has lately been removed to the south choir isle. So early as 1575 the family of Rothe were settled in Kilkenny. The monument bears the Rothe arms and the figures of St. Kieran and St. Canice.

16. Faulkes.—Here lieth the body of Mrs. Francis Faulkes, *alias* White, etc., who died 15th November, 1615, in the year of her age 52."

17. Ormonde.—Sacred to the memory of the Most Honourable James Wandesford Butler, Marquis of Ormonde, hereditary Chief Butler of Ireland, Knight of the Order of St. Patrick, Lieutenant of the County and City of Kilkenny, Vice-Admiral of the Province of Leinster, and Colonel of the Kilkenny Regiment of Militia. He

was the third son of John Butler, (17th) Earl of Ormonde and Ossory, &c.; succeeded his eldest brother, Walter, Marquis of Ormonde, &c."

A handsome mural tablet of white marble.

18. Uninscribed.—This is an effigial altar-tomb, supposed to be that of James, ninth Earl of Ormonde.

19. Pierce Butler, Earl of Ormonde.—"Jesus of Nazareth, King of the Jews. Here lies Piers Butler, Earl of Ormonde and Ossory, who died on the 36th day of August, A.D. 1539, and the Countess Margaret Fitzgerald, his wife, who died on the 9th day of August [—]."

These two effigies were not always together. It was the late Marquis of Ormonde rectified the error made by Bishop Pococke in separating them.

20. Cox.—Beneath this marble is entombed all that was mortal of Anna Cox, daughter of James O'Brien, son of the late Earl of Inchiquin, who, united in marriage to Michael Cox, Bishop of Ossory, in the year 1745, was the same year snatched away by death in childbirth, having first given birth to a son. How great the loss! How small the consolation! She, truly enriched by nature with gifts of mind and body, liberally educated in a manner worthy of these endowments, lived a life of piety graced by elegance. Her death has left to her parents, relations, and friends a grievous void, to her husband unspeakable grief, and to all a perfect exemplar of each of the virtues. Behold reader, the instability of human happiness, and against unlocked for misfortunes (of which you have no where a clearer warning) prepare a mind well fortified and erect."

Under the same marble, and beside the remains of his late wife, lies the most Rev. Michael Cox, Archbishop of Cashel, son of Sir Richard Cox, Bart., some time Lord Chancellor of this kingdom; who, as a private person, fulfilled and adorned the various relations of life with polite elegance of demeanour, and, as a Bishop, for thirty-five years discharged all the duties of his sacred order with dignity, and not without praise. At length, as old age crept on, he gradually withdrew from public affairs, and, amidst the pleasures of his country seat and the endearments of home, passed in happiness and repose the last years, even to the ninetieth year of a well-spent life; blessed in having embraced, ere he died, the lovely and numerous offspring of his most dear soul. Born November 2nd, 1689; deceased May 28th, 1769.

An elegant monument, having a blank for an inscription. A finely-executed figure of Mrs Cox holds a book in one hand.

21. Poecock.—"Sacred to the memory of Richard Poecock, LL.D., &c.; died 15th September, A.D. 1765."

A white mural tablet.

22. Ormonde (Second Marquis of).—"Here, in the faith and grace of Christ, rests the body of John Butler, second Marquis of Ormonde, whom God called to himself the 25th day of September, in the year of our Lord, 1854. In acknowledgment of the blessings of the past, and in expectancy of the resurrection of the dead and the life of the world to come, his widow raises this memorial to her beloved husband."

This caen-stone monument is a beautiful altar-tomb of the decorated style in the fourteenth century.

23. Kelly.—"Here lieth William Kelly, formerly Burgess of the city of Kilkenny, who died on the 27th day of the month of May, A.D. 1644, and his wife, Margaret Phelan, who died on the 2nd day of October, A.D. 1635. "Have pity on me."—Job. 19 c. (21 V.)

24. Howard.—"Frederick George Howard, second son of the Earl of Carlisle, Captain of the 90th Regiment, died A.D. 1833. Aged 28."

On the 15th November Captain Howard left the Kilkenny Barracks in company with two brother officers. Near Bagnalstown their horse ran away, and Captain Howard in attempting to leap from the vehicle fell on his head, which caused his early death.

25. Walshe.—"Here lieth the Rev. Father Nicholas Walshe, formerly Bishop of Ossory, who died on the 14th day of December, A.D. 1585."

This is a plain altar-tomb to the memory of the Bishop, who suffered death at the hands of a shoemaker named Dullard, whom he had summoned to his court. The monument was never disturbed from its original position. Dullard, upon being summoned, went to the residence of the Bishop, and stabbed him with a skein, after which he fled to Troy's Wood and took refuge amongst a band of outlaws. The banditti having heard his story, tried him by courtmartial, and hung him from a tree. It is needless to say that the floor-slab, which has the shoemaker's emblems upon it, in another part of the church, has no reference whatsoever to the Bishop or the cobbler Dullard, as it belongs to Richard Clonan, described in another place.

26. Baillie.—"Sacred to the memory of John Baillie, Esq., &c. He died 31st January, 1797. Aged 59."

Colonel Baillie died while marching to oppose the French at Bantry Bay.

27. Mountgarrett.—"Here lieth Rielard Butler, Viscount Mountgarrett, who died the 20th of December, 1571."

28. Mountgarret (Lord Richard).—"Sacred to God, most excellent, most mighty. The Most Illustrious and most Noble Lord Richard Butler, Viscount Mountgarrett, Baron of Kells, &c., sprung from the most ancient families of the chief nobility in Ireland, as being the great grandson of Piers Butler, Earl of Ormonde and Ossory, and Margaret Fitzgerald, daughter of the Earl of Kildare. A man conspicuous, both in peace and war, for religion towards God [and] a pious regard for his country; deserving well of the king, the realm, and the Church of God, for which he bravely stood in perilous and most troublous times; the parent of a fortunate and prolific issue. For himself, his ancestors, and posterity he piously erected this monument. Of himself he left a memory never to perish. He died [---] in the year 16 [---]."

Traveller, of your goodness pray for the defunct, and for the most noble family of the Viscount Mountgarrett.

This was the Lord Mountgarrett who sided with the Catholics during the Confederation of Kilkenny for the attainment of religious liberty. He died in Galway.

29. Cormicke.—"Beneath, close at hand, lies the depository intended for the burial of the remains of himself and his family, which Nicholas Cormicke, of Kilkenny, hath been allotted by the favour of the Venerable the Dean and Chapter of this Cathedral, A.D. 1723. Reader, pray for their happy resurrection."

30. Bourke.—"Sacred to the memory of the Hon. and Very Rev. Joseph Bourke, M.A., &c., Dean of Ossory, &c., died 1843."

31. Uninscribed.

An effigial altar tomb representing a female figure robed in supertunic, having a girdle round the waist. A coverchief plaited comes over the forehead, descending to the breast. The hooded mantle which covers all is gathered and held by the hands.

32. Fowler.—"Sacred to the memory of the Right Rev. Robert Fowler, D.D., Lord Bishop of Ossory, Leighlin, and Ferns, &c.; died 1841."

33. Gras.—Here lieth Honorina Gras, daughter of John Grace, Knight, and formerly wife of Oliver Shortall, Lord of Ballilarean, who died on the 6th day of the month of December, A.D. 1596."

A table-tomb found under the floor at the late restoration.

34 Cantwel.—"Here lieth Master John Cantwel, formerly precentor of this church, who died the 18th day of the month of November, in the year of our Lord, 1531. On whose soul may God have mercy. Amen. Milo, Bishop of Ossory, has granted forty days' indulgence to anyone as often as he shall say the Lord's Prayer and the Angelic Salutation for the soul of the said precentor."

Second Inscription.

"Here lies Master John Nele, treasurer of this church, who died [———].

The burial-place of the Cantwell family was Kilfane Church, where a splendid monument of a cross-legged effigy to one of them is still to be seen.

35. Levinge.—"Charles Vere Levinge, late Ensign 71st Highlanders, and son of Sir Richard Levinge, Bart., died 14th June, 1837, aged 19 years."

36. David, Myghel, Hakkede.—"Four hundred days' indulgence are granted to all devoutly saying the Lord's Prayer and the Angelic Salutation for the souls of the Rev. Father David, by the grace of God Bishop of Ossory; and of Master Thomas Myghel, Bachelor in both Laws, Official of Ossory, and Canon of this Church and of Cashel, who lie here; and of Thomas Hakkede, Burgess of the Town of Kilkenny. Bishop David (Hacket) died A.D. 1478."

"Here lieth Nicholas Hakked, formerly Burgess of the Town of Kilkenny, son and heir of the aforesaid Thomas Hakked, who died on the [———] day of the month of [———], A.D. 1520 [———]."

"And Margaret Archer, wife of the same Nicholas, who died on the 29th day of the month of April, A.D. 1528; on whose soul may God have mercy. Amen."

Bishop Hacket built the vault of the belfry.

37. Kearney.—"Here is buried John Kearney, D.D., Bishop of Ossory, abounding with all the virtues; zealous in the practice of true religion; guileless, holy, steadfast; he was remarkable for the cultivation of the domestic affections. The duties of the Episcopate he piously discharged, and in the study of things divine and human he trained his mind with diligence and refinement."

Second Inscription.

"Here lieth John Kearney, D.D., some time Bishop of Ossory, who died the 23rd day of the month of May, A.D. 1813. Also, etc., the Rev. John Kearney, etc., Chancellor of this Cathedral, etc. Died 16th of Nov., 1838. Aged 68 years. Also, etc., Elizabeth Kearney, his widow, who died 20th Nov., 1844. Aged 56 years. Also John James Kearney, etc.

38. Sprice.—Here lies John Sprice, Burgis, who died [— —] [— —], and his wife, Joane Kenede, who died [— —].

39 Mossom.—"Here lie interred the remains of the Rev. Doctor Robert Mossom, etc. He died, etc., on 8th February, 1746, O.S. Aged 80, etc. Also, etc., his son, etc., Thomas Mossom, Esq. . . . Died 15th August, 1777, etc.

40. Talbot.—Here lieth John Talbot, on whose soul may God have mercy.

It was his son, Robert Talbot, who built the "walls" of the city.

41. Power.—Jesus. Here lie Thomas Power, who died A.D. 1519, and Margeria Pynson, his wife, Johanna Savadge, who died A.D. 1550. Richard Power, the son and heir of John, formerly Burgess of the Irishtown of Kilkenny, which Richard died the 27th day of the month of May, A.D. 1583; and Isabella Roth, his wife, who died the [—] [day of the month of [—]] A.D. 15 [—].

In 1561 Richard Power was elected Portrieve of Irish-town.

42. The Old Baptismal Fount.

43. Donoghau.—"Here lieth William Donoghau, formerly Burgess of the Town of Irishtown, adjoining Kilkenny, who died on the 13th day of November, A.D. 1597. And Catherine Moni, his wife, who died———.

This man belonged to the ancient sept of O'Donnchadt or Dunphy, one of whom founded the abbey of Jerpoint.

44. Ottway.—"Here lieth Thomas Ottway, Bishop of Ossory, who died the 6th day of March, 1692—3, in the 77th year of his age."

45. Clonan.—"Here lieth Richard Clonan, formerly a Burgess of the Town of Kilkenny, who died [— —]."

The emblems of the shoemakers' trade appear on the stone. This is the monument erroneously supposed to be erected to the murderer of Bishop Walshe.

46. De Ponto.—"Here lieth ———, son of Henry de Ponto, of Lyra, who died on the feast of the beheading of St. John the Baptist, A.D. 1285. Father of Robert, who built the walls."

This floor-slab bears the most ancient date in the Cathedral.

47. Purcell.—"Here lieth James Purcell, the son of Philip, of Pfokerath, who died on the 11th day of the month of October, 1552. And Johanna Shortalls, his wife, who died on the [—] day of the month of [—], A.D. 15 [—], on whose souls may God have mercy. Amen. Jesus, Mary, 'I believe that my Redeemer liveth, &c.' 'He remembering His mercy,' &c."

The Purcell family came over with King William. The first of them was one of Strongbow's knights, who was slain by the Waterfordians.

48. Crofton.—"Dorothy Crofton, wife of Edmond Crofton, Printer and Stationer, and citizen of Kilkenny. She departed this life on April 9th, 1757. Aged 59 years. 'Take her for all in all I shall not look upon her like again.'"

This is a small head-stone to be seen outside in the yard not far from the porch. Many persons reading the inscription are not deterred by the sacredness of the place from hinting that the poem may be looked upon as a doubtful compliment.

The Town Wall.—We leave the sacred repository of antiquity, and, looking westwards, in the churchyard, a mound at the further end induces us to ascend it. Looking down, what wall is this which bounds it, colossal in its demensions, both as to height and steepness? This is the "Wall" of the Irishtown, referred to in our sketch of the "Town Wall."

The Vicar's Choral.—The visitor may now turn to the eastern end of the churchyard, and glancing over the boundary wall here, some old mullioned windows appear underneath at the other side of the road. This is said to be originally the Episcopal Palace, but afterwards became the

College of the "Vicar's Choral," although it is now popularly known as the "Common Hall." The "Vicar's Choral" consisted of a number of clergymen attached to the cathedral, somewhat as supernumeraries, who filled the office of the higher dignitaries when they were unavoidably absent. This ecclesiastical body afterwards lived in the splendid mansion in Vicar-street, which stands opposite the Common Hall, and is now modernised into a grocery and provision store.

Canice's Steps.—The twenty-seven steps which the visitor ascended form part of the interesting addenda of the cathedral. The inscription in the archway at the head of the steps assert that they were built in 1614. In the year 1883 the feat of driving a horse and side car down the steps was accomplished, the driver sitting in his place all the time. The strangest feature of the event was, that the man was unconscious in his safety, and had wandered with his car from the direction of the Butts Cross. Under such circumstances it will be, of course, expected that he got off safely, and we are glad to record his happy-go-lucky success.

The Precentor's Manse.—As the visitor ascends the steps the gable of a house on the left hand becomes conspicuous. These small effigies inserted in it were probably panels of tombs, which were lately found in the restoration and built in, but the tablet bearing the inscription is of the time of Edward VI. (1547), the words being "Edward, by the Grace of God, King of England, France, and Ireland." This old building is described by some of the antiquarians as having been "ruined in the wars," but it now bears a very commodious appearance, it being fitted up for the person who keeps the keys of the Cathedral. Originally it was a plan of great importance, it being the house of the Precentor, who was one of the ecclesiastical dignitaries of the Cathedral next in position to the Dean, and who sat next the Dean in the

choir of the church during religious ceremonies. At that time the rites of the Cathedral were carried out with befitting splendour, and a number of dignitaries lived on the grounds of the Cathedral ready at any moment to officiate.

The Archdeacon's Manse.—The house to the right at the top of the steps as the visitor ascends is that formerly occupied by the Archdeacon, who kept the register and seal.

The Palace.—Walking round towards the large building north of the Cathedral, we come to the Palace, in which the Lord Bishop resides. The visitor will remember the effigial tomb of a bishop in the chancel of the church within; known as that of Bishop de Ledrede, the Fransiscan Bishop, by the robe and sandals. It was Bishop de Ledrede who founded the Palace in 1360, as is now this day attested by the beautiful gromed arches of the basement story, the style of old mansions in that period. Legend says, the Bishop having taken down three ancient churches, which were no doubt then in ruins, he built the episcopal residence from the materials, and dedicated it to the three saints under whose patronage the old churches were founded. It was then and since styled "Nova Curia," or New Court.

The Colonnade.—Passing from the Palace to the Library, we tread along the passage commonly called the Colonnade. It is so named from a covered passage erected in 1760 by Bishop Pococke, which was supported on Doric columns. It reached from the north door of the Cathedral to the Palace.

The Library.—This building saw many modifications. Originally the town wall, which the visitor saw in the churchyard, ran to this corner, and a castle stood to defend it called the Black Castle. It was then, or in some time after the original building was erected, occupied by a prebendary of the Cathedral, there being ten such dignitaries,

who assisted in officiating, but who really belonged to some parishes in the neighbourhood. The building was afterwards used as a school; finally, in 1693, Bishop Otway built the present Library, but part of the old castle may yet be seen embodied within it.

BULL INN.

After again descending Canice's Steps, turning to the left across Canice's Place, a dilapidated old ruin appears almost hid in the corner. This was the Bull Inn. Here many a way-worn traveller was regaled by such beverage as the hostess could provide in her day. Many a night of revelry echoed by the silent wayside. Mayhap, as the silver bells of St. Canice sprinkled the air with soft music, that first warning of the dawn awakened the hostelry to prepare for those deeds of speedy travelling which brought so much fame, and in that age led up to much more gossip than a six-and-a-half days' Atlantic "swim" would at present. The "Bull" gave the name of Bull Alley to the connecting street which name it retained till the year, 1883, and the "Bull" bore the insignia of its own name sculptured in relief in the bovine figure which still appears on its mural signboard.

THE BUTTS GREEN.

Two minutes' walk covers the distance through Church-lane from Canice's Library to the "Butts Green." This open square, eight hundred years ago was the middle of "Cill Cainneach," and the surest way we can give an idea of its early importance is to give a quotation from the "Annals of the Four Masters," in which this spot is undoubtedly alluded to:—

"Gillaphadraig (Fitzpatrick), the grandson of Donnchadh (Dunphy) Lord of Osraighe, was killed by the O'Braenians in the middle of Cill Cainnigh, 1146."

This plateau was called the Butts, from the practice in archery which was carried on here when butts of timber were stuck in the ground to be fired at.

We now perceive the original *Cill Caimneach* mentioned in the Synod of Rathbreasil, held in 1110 which has been referred to in the "Annals of the Four Masters," and which plateau we may contemplate as one of the earliest scenes where Christianity was first expounded to our pagan forefathers.

KENNY'S WELL.

What a halo of importance must have hung round this ever-flowing spring seven centuries ago. The clangour of pump-handle was then unheard, the bubbling of the silver spring being the music soft which told of crystal aquatic treasures. Kilkenny had so many holy wells that one might well say of it with Addison in his praise of the fountains of "Albana"—

"Not Lacedæmon charms me more
Than high Albana's airy walls,
Resounding with her waterfalls."

Should the visitor have sufficient time, three minutes' walk from the Butts Green brings him to this interesting fountain at the bottom of Croker's Hill, to view which, in the 13th century, vast numbers of pilgrims visited this spot, hallowed because dedicated to that famous preacher of the Gospel in the district, St. Canice. An old charter exists which grants to the Black Abbey "A conduit of water from our fountain, St. Canice's, so that their canal shall be of the circumference of our ring." This grant of the conduit or pipe from the well was considered so important a gift to the Black Abbey, that it was granted under charter by Bishop Geoffrey de Turville, Bishop of Ossory ; but, at an after date, the whole field in which the spring rises was granted by the then owner, Adam de Leye, to the order of preachers the Dominicans, or to the Black Abbey.

THE BLACK ABBEY.

Most of the places around this district are named after the Black Abbey, as Black Mill, also Black Mill-street which we pass up on our way to the Black Abbey, and which building itself, we need not say, takes its name from the black habit worn by the Dominicans. Like all similar buildings, the Abbey was originally very extensive, and reached from the grounds upon which stands the present Butts Chapel on the north, to St. Mary's Cathedral on the south.

It was founded for the Dominican Order of Preachers in 1225, by William Earl Mareschal, junior, son to the nobleman who founded Kilkenny Castle and St. John's Priory. In the years 1281, 1302, 1306, and 1346, the Dominicans held General Chapters here, which gives some indication of its importance in those ages.

But the day of desecration came, and in the general destruction of religious houses the Abbey became portion of the spoil. An unpublished roll in the Custom House says that "under a commission bearing date 3rd February, 1539 (Henry VIII.) the gold and silver plate, jewels, ornaments, lead, bells, etc., of various abbeys were sold for the benefit of the king, and those of the Dominicans of Kilkenny brought a sum of £57 17s. 5d." It seems highly probable that but for the use made afterwards of the Abbey as a County Courthouse, and sometimes as a Town Hall, the portion of the old ruin left would be considerably smaller than we now see it. It appears by the *Liber Primus* of the Kilkenny Corporation that the Sovereign (Mayor) of the city was usually sworn in at the Black Abbey before its confiscation took place. The lands of the Abbey having passed in the reign of Henry VIII. to the sovereign and burgesses of Kilkenny, it went by lease to the

Tynte family, Dunlavin, Co. Wicklow, to whom rent is still paid.

Restoration.—The first clergyman who attempted to restore it for religious purposes was a Dominican from Cork, the Rev. John Meade, he having got possession in 1775, at a rent of £4 per annum, from Mr. John Daly, who held by lease from the Tynte family. At this time the choir or chancel was still standing, and occupied the ground upon which the present dwelling house of the Abbey is situated. It extended a few yards out into the street beyond the gateway, now the entrance to the dwellinghouse, and the eastern window is said to have been very large, though not quite equal in beauty and magnificence to the splendid window which still occupies the gable of the south transept. The south transept, that portion from the tower southward to the great window, was then in a fair state of preservation, except the roof, which have fallen in. The north transept was completely demolished, but both towers, and the pillars and arches of the nave have escaped the ravages of destruction.

Father Meade in 1776 threw down the ruins of the choir where the high altar stood, and built the present Abbey, house. Father Shaw, who succeeded him in 1779, roofed in the south transept, which has been the only portion available as a Chapel up to 1865. Father Shaw also took down a portion of the small tower and built with the materials the aisle of the transept. But though the transept had been thus roofed in, by a strange fatality it remained so for thirty-four years—the new roof on, the old roof covering the floor with its *debris*—till Father Prendergast set about completing what we may call the first restoration, and succeeded in re-opening the church for divine service in 1813.

It was not till 1864 the second restoration was accomplished, under the energetic labours of the late Father

Connolly, who restored the nave now used as the principal part of the church.

The Present Building.—We may here notice that the second restoration would be sadly defective had the chief ornament of the church, the high altar, not been so generously and appropriately bequeathed. An entablature within the sanctuary meetly relates the names of the beneficent donors, John Hudson, of this city, and Anastatia his wife, who, we may add, have thus nobly aided in resuscitating the olden splendours of this beauteous edifice.

The original building, it will be observed, was cruciform, and the choir chancel, as has been said, occupied the site of present dwellinghouse. There now remains the south transept with its gracefully pointed windows in elaborate tracery an ornament of the prevailing architecture of the Early English style; the nave, the latest part restored, still retaining the arches under which many a lengthened procession of the large Dominican community, often numbering five hundred, chaunted the *Adeste*; the central tower, still in good preservation, with its grey graduated parapet and aspiring turrets; all uniting to express the early piety of one age, the ruthless destructiveness of another, and the resurgent life by which the religious fervour of a third has sprung from the debris of decay a church so splendid in its secluded beauty. The following inscription, on the base of one of the pillars in the Convent sacristy, attest the date of the building of the tower as well as the munificence of the donors:—

“Pray for the good estate of James Shortall, Lord of Ballylarkin and Ballykeeffe, and his wife Johanna White, who paid for the building of this tower, from the date of its founding to its completion.”

The tombs of both may be seen in St. Canice's Cathedral.

Its Surroundings.—The visitor entering the grounds will observe the row of tombs to the left. These have a curious

history. There are altogether fourteen. In the first restoration, five stone coffins were met beneath the floor, but only one was removed outside, the water rushing so fast upon the workmen that they had to abandon the search. In the year 1851 four of the most important were found beneath the floors of the houses running along the west side of Friar's-street, a hole having been accidentally made in the floor of one of the houses. The others have from time to time been raised from the neighbouring ruins. The following are those seen in the enclosure of the yard :—

(1.) A large coffin-shaped slab bearing an incised foliated cross, over which is sculptured the head of a knight in high relief. This tomb was discovered about the year 1837, by a man digging in the garden of the Abbey. No inscription.

(2.) A stone coffin.

(3.) Floriated cross in relief. No inscription.

(4.) A stone coffin.

(5.) Floriated cross, bearing an inscription in Norman-French, and in the Lombardic character, as follows—"Master Robert de Sarla-loue lies here. God have mercy on his soul."

He was one of the Canons of the Cathedral of St. Canice.

(6.) Stone coffin.

(7.) Floriated cross in relief, having the following inscription—"David the Merchant lies here. God have mercy on his soul. Amen."

This tomb was found in the year 1864 at the west end of the Abbey, when removing the yard wall of a small house.

(8.) Stone coffin, adorned by Gothic niches and quarterfoils.

This was the coffin which was taken from the interior of the Church at the first restoration, in 1813.

(9.) Incised cross, bearing an inscription in Lombardic characters :—"Here lies Walter Cluag."

This tomb was discovered in the famine year, 1846, by labourers, when running a sewer through Friar's-street, and only a few yards distant from where the four tombs were raised from beneath the floors of the houses.

BLACK ABBEY, KILKENNY.

ST. JOHN'S ABBEY, KILKENNY.

(10.) Tomb ornamented with a heater-shaped shield, belonging to the thirteenth century.

(11.) Beautiful floriated cross. No inscription.

(12.) Tomb, having foliated cross in relief, in the centre a shield charged with three roundels. Time—thirteenth century.

This and No. 10 belonged probably to the same family, being found together.

(13.) Effigial tomb of a female.

(14.) Cross in relief.

There are three other tombs spoken of, but now more through tradition than otherwise. The effigial tomb of the founder, William Earl Marshal, jun., is said to lie under the floor of the parlour at present occupied by the Dominican Fathers, and the founder is said to have been buried there in 1231. There is a tradition also extant, which speaks of "the tomb of the Knight killed on the Curragh," thereby pointing to that of Richard, brother of William Earl Marshal, who was slain on the Curragh, and who, it is said, lies beside his brother. Hammer, in his Chronicle, relates "that there remains in the Abbey no monument save one wherein the Cantwel's armes are inscribed." This monument upon which he says "the picture of a Knight was portraied" cannot now be discovered, and is very probably buried somewhere within the precincts of the Abbey.

The small figure of alabaster which occupies the high niche in the transept, is usually pointed out as one of the curiosities of the place. The Church being dedicated to the Holy Trinity, this figure is a most expressive emblem of the Abbey's early history. It bears date 1264, and is emblematic of the Holy Trinity by the unity of the large figure, the figure of the Crucifixion, and that of the Dove in one body.

The smaller tower which the visitor enters is not without interest. It was built two centuries later than the original building, and in the stone stairways numerous portions of

tombs may be seen. On the top there is an enclosed space which was formerly covered by a roof, and was known as Cromwell's Bed. Why the Abbey was by law, said to be in the County, and used as the County Court, may be easily explained to the visitor by standing at the gateway and looking down Lee's-lane. The old town wall is there propped by buttments, and about twenty yards distant from the gate the turret which formed the end of the town wall may be seen, thus leaving the Abbey without the city.

Relics of the Abbey Library are still pointed out in a besutifully cable-moulded mullioned window over the Bregach, now lighting one of Mr. James Sullivan's stables, and further up to Dean-street may be seen the great stone chimney of the kitchen belonging to the Abbey.

One of the strangest items in the history of the Abbey is connected with its bells. At present a bell which formerly belonged to the Convent rings the hours in the markethouse of Dunlavin, Co. Wicklow. It bears the inscription "*Est Conventus S. Dominici, Kilkeniæ. Anno. 1647.*" This must have gone there through the Tynte family who got possession of the Abbey, and who had property in Wicklow. Another piece of vandalism is said to have been perpetrated with reference to the windows of the Choir, the mullions, and frame work of the most beautiful one being carried to Wicklow and set up in a church there.

Traditions.—Of the traditions concerning the Abbey, they are numerous. Usually associated with a place of the kind the imaginative portion of the community are wont to ponder over untold treasures hid away in cavernous passages, where jealous spectres, of course, stand on guard to protect them.

A man named Price, having heard from his infancy of these cases, became one of the aspirants for exploration.

He dreamt of golden store, and having been so happy, he, of course, easily found the coveted doorway to the vaults. He descended into semi-darkness, at last came to a gate, behind which the gleaming wealth was visible. A man with a cane in his hand advanced, and quietly asked Price his errand, whereupon the latter asked for a small portion of the gold which he saw. The spectre, if so he might be called, touched Price on the shoulder with a cane, saying "you have gold enough for a month," so leaving, Price made his exit, but died within the appointed month predicted. This story, absurd as it appears, is told as fact.

There is a very old tradition of much more interest which is not now repeated so frequently as in olden days, though it has always been received as an undoubted truth. During the days of persecution a number of ecclesiastics of distinction took refuge in the secret chambers of the Friary. A woman named Thornton daily supplied them with milk, but betrayed the secret to the Cromwellian soldiery, by spilling the milk on the flags which led to their concealment. It is, however, averred that the clergy were concealed in the caves at Thornback, where there was a Dominican novitiate, and not at the Black Abbey.

Before parting with this attractive subject, we would fain refer to the great scope still existing in this venerable pile for the wise and beneficent consideration of those who, with means at their disposal, make the restoration of our churches the object of their munificence. The adornment of the south window of the Black Abbey with stained glass will be a work calculated to send through all time the name of the donor in honoured remembrance. This work of ornamentation has been well begun by Mr. Michael Brophy, T.C., of this city.

LEE'S LANE.

On our way to Francis Abbey, passing down Lee's-lane, we may observe the old town wall, propped with the buttresses, and we see the arch where a tower formerly stood, in defence of the angle here made by the wall, which tower spanned the lane, the wall being continued across the gardens to the river Bregach. Should the visitor enter the gardens of the houses to the left, the walls of both Irish and English town present a strange and interesting appearance at this point, as they come down at either side of the river to the water's brink, both skirting the banks to the Watergate, the rapid Bregach strengthening the fortifications by its rugged torrent.

WATERGATE.

This is the division between the two towns, where a gate formerly stood, and here the mutual jealousies between the rival corporations may be said to culminate, no official or dignitary being allowed to exercise his prerogatives outside his own town beyond this limit. The point where the gate stood may be easily seen, and the continuation of the wall on its way to the river Nore is quite visible, for a peep into a nailor's shop shows him plying his trade actually on an excavation which he has made in the wall, upon which fortification he deftly hammers, troubling himself little about the objects for which the walls were built four centuries ago.

ST. FRANCIS' ABBEY.

This Abbey was founded by Richard Marshal, Earl of Pembroke, son of William Marshal, A.D. 1234. About this period numerous Franciscan Monasteries were founded

all over the country, and the family which had founded St. John's Priory, the Black Abbey, and Kilkenny Castle, also founded St. Francis, in this city.

The tower of this ancient church is one of the prettiest of its style in Ireland, resting lightly and airily upon a pointed arch.

The visitor will observe the iron pillars now supporting it. These were placed there by the Royal Agricultural Society. In 1868 the dangerous condition of the Tower was brought under the notice of the Society by Mr. Robertson, Architect, and Mr. Middleton, Brewer at E. Smithwick and Sons. A public subscription of about £130 was raised and expended upon the tower with the object—to the credit of all concerned—of preserving it from becoming a ruin.

Glancing through the great eastern window at the further end, its tall and slender mullions, so light and withal so strong, present a most pleasing picture, while its seven compartments show an expanse of sky which exhibits the symmetry of design in stately grandeur. The beautiful sedilla to the right is in itself a work which would, by its tasteful style, sufficiently indicate the splendour of all the church fittings which surrounded it. Close here stood the grand altar, which was the largest of its kind in Ireland, its table being of Kilkenny marble; while the altar itself is said to have been of such costly workmanship that a special note of its elegance is usually recorded by historians. This altar was consecrated by Bishop Welified, of Waterford.

The Cemetery must have been very extensive, for bones have been dug up in most of the grounds occupied by Smithwick's Brewery, and in the gardens along the bank of the river for a considerable distance. Though the monuments erected here are said to have been costly and

elaborate, yet strange to say, none remain, as if the bed of the river was doomed to be their last resting place. One mural slab may alone be seen. It is built into one of the walls of the brawery buildings, and is neatly lettered.

In 1558 the Abbey and grounds were wrested from the Friars, and vested in the Corporation and Burgesses of Kilkenny.

The Franciscans again returned to Kilkenny in 1612, but the Abbey had so much fallen into ruin that it could not be again availed of.

Friar Clynn.—Amongst the Franciscan community of Kilkenny the name of one of the friars comes down to us with honourable mention as an annalist. This is Friar John Clynn, who lived on the spot which we are now describing, and during a period most eventful in the history of our city; so that if our knowledge of Francis' Abbey itself is more meagre than we would desire, yet, by a coincidence it has, through one of its friars, given us otherwise most valuable historical information.

We may imagine our annalist walking in the extensive grounds of the abbey at the back of King-street. He tips his brother friar by his side, and bids him look at yonder dwelling close by. He then raises a finger of admonition and warning, and becomes pale as he refers to the inmates within. This is Kyteler's Inn (King-street), which he stands aghast before, for the famous trial of the Kilkenny witch, Dame Alice Kyteler, was in full blaze in his time. And turning home, we may feel assured that his eyes rested on the round tower of St. Canice's, and were raised in prayer for the victorious consummation of the trial on behalf his brother, Franciscan Bishop, Bishop de Ledrede, who had instituted the proceedings against the abominable practices of the witch and her associates. We may follow

our annalist in imagination on the morning of St. Lucy, 1335, when he wended his way in the solemn and imposing procession which passed from the Cathedral to the spot near the present Tholsel, where the Market Cross was erected. Or, again, how often we may contemplate did he visit the holy shrine on the hill of St. Canice and view with delight and admiration the renowned artistic stained-glass windows which De Ledrede had introduced there. Indeed he himself tells us singular facts of his time, which he must have witnessed. In 1338 the Nore was playing one of those wild tricks which was so often its wont in early ages, and John Clynn writes of the flood—"Such as was not seen for forty years before. Of the whole monastery of Friars Minors only the high altar and the steps of the altar remained uncovered and untouched by the flood."

The lot of describing the cause of his own death fell to Friar Clynn, as, at the time of his death in 1348, a terrible and destructive plague fell upon Ireland, which raged with virulence at Kilkenny. As an example of the terror which it created here, eight of the friars in the Black Abbey were swept away by it in a few months. Clynn also fell a victim to that rapacious visitor, and he leaves us a record of his death as well as of his ambition as an annalist in the following lines:—

"Lest the writing should perish with the writer, and the work fail with the workman, I leave behind me parchment for continuing it, if any man should have the good fortune to survive this calamity, or any one of the race of Adam should escape this pestilence, to continue what I have begun."

Some spots in the locality of St. Francis Abbey, are among the most interesting of the many similar ones in our city, and may be easily reached by applying to the proprietor of the grounds, Mr. J. Morrissey, Irishtown. Here we have a piece of the town wall, in good repair, which is one of

the most historic portions of the old fortifications. About one hundred yards north of the Abbey lies the spot where Oliver Cromwell made the breach, and at which he was so gallantly repulsed by the party of horse which alighted and were led by Sir Walter Butler. The town wall here skirts the junction of the Bregach with the Nore, and at the angle where they unite stands the tower for defending the approach of an enemy from the river. About twenty yards west from the tower the wall has been rebuilt, and the masonry indicates the repairs evidently made since the breach was effected.

It would be quite impossible that such an antiquated tower as this, called Evans's Turret, could rise over the limpid wave of the Nore for 400 years, and remain still surrounded only by the haze which spreads over its small nautical history, and its now inglorious decay. Of course there is a story about it. A member of the family of Evans is said to have lived here as a recluse, there being a writ against his body for debt. The fitness of the old fortification for a dwelling under the trying circumstances, seems at once a happy feature of the story. Evans, however, died in the turret, and to avoid the unbending rigours of the law, his body was carried in a boat across the river and buried in St. John's Abbey.

THE BUTTS CHAPEL.

Of the modern churches in Kilkenny, the parochial building of St. Canice ranks among the first. The doorway shows elaborate mouldings, and the high altar of different coloured marbles, erected by the Very Rev. Dean M'Donald, P.P., D.D., is a splendid work of art. It is on the route between Kenny's Well and the Black Abbey, or within a few minutes walk of St. Francis' Abbey.

THE OLD MANSIONS IN THE STREETS.

Rothe's.—Coming up from St. Francis' Abbey through the Brewery avenue, right opposite as we enter High-street, a strange memento of old domestic architecture exist. This old mansion is the house of the Rothe family, their arms being prominent on the front, with the following inscription :—

1594—" *The arms of John Rothe, son of John FitzPiers.*"

This house was occupied by Edward Rothe, brother to the Roman Catholic Bishop, the Most Rev. David Rothe, who ruled the see during the Confederation. The angular gables and stone chimneys of the building is a perfect specimen of the street architecture from 1550 to 1600, many examples of which we possess in Kilkenny. In the interior the first court-yard is immediately entered through one of the arched ways, where a quaint style of pedimented roof for a well is still in fair preservation. It bears an inscription, which recites that John Rothe, and Rose Archer, his wife, built the well-roof, 1604. The second court-yard is entered through a smaller arch, but possesses no objects of interest. Though built in 1594 the oak floors and partitions are in a perfect state of preservation to the present day. In 1849 a beautiful religious banner of green silk was found behind the oak pannelling, which in all probability was carried in the grand procession before the Papal Nuncio, Rinuccini. The banner may be seen at the Archæological Society Rooms.

Langton's.—The next house of this class which we meet as we pass up High-street is that portion of Mr. Wall's nearest the Tholsel. This was the Langton house, before which the "*Cross of Kilkenny*" was erected in the market-place. The archway passing down to King-street formed portion of the house, and indeed it has been proved that a very convenient

arrangement was adopted by the great merchants of Kilkenny three centuries ago by having a regular arcade or covered way on the ground floor entered by several arches. The Rothe house in Parliament-street also possessed those arcades. In the back of Mr. Wall's the stone bearing the name and date is built in. The inscription runs thus:—

"The insignia of Nicholas Langton, Alderman of the City of Kilkenny, who built this house 1609."

Archer's.—The Archer House is the next in a direct line, and is now occupied by Mrs. Shearman. It bears, like other similar buildings, the name and arms of the founder, who built it in 1582.

Shee's.—Perhaps the neatest specimen of this architecture is the large house opposite Walkin-street, now occupied by Mr. John Meany. This was the Shee mansion, as denoted by the inscription on the armorial-plate in the front wall.

*"Henry Shee, of Kilkenny, Gentleman, and Frances Crisp,
his wife's armes."*

Of this house we give a lithographic representation, which does not show the late improvements made by Mr. Meany, and for this reason shows better the original design. At the period the drawing was made (1849) one of the large ornamental chimneys had been taken down, but much of the original wainscoting remained. It was the head of the Shee family, Sir Richard, who founded and endowed the hospital which still stands in Rose-inn-street.

This hospital, which has one gable facing Rose-inn-street, and the other Mary's Lane, retains the arms of the founder on both gables. The inscription on the front relates Sir Richard Shee to be the founder: that on the rere runs as follows:—

*Insignia of Richard Shee, Kilkenny, and Margaret Sherlock,
his wife, who founded the house 1582.*

In the latter part of the sixteenth century Kilkenny must present a picturesque appearance, sufficient to entitle it to the cognomen of the *faire citie*, from the size and elegance of its principal mansions, rendered still more picturesque from their isolated position, and the numerous orchards for which Kilkenny was remarkable, by which they were surrounded.

Kyteler's.—The oldest house in the city is Kyteler's Inn, that next the market in King-street, outside the door of which is the flight of stone steps. This is a house said to be as old as the episcopal palace, built in the early part of the fourteenth century. and is known as the building in which the renowned Kilkenny witch, Dame Alice Kyteler, lived, whose history we have briefly noticed in our opening chapters. Descending into the arched cellars of the house, its peculiar antique character renders it to the mind's eye a fitting abode for the practices of witchcraft then practised.

At the back of this building is St. Kieran's well, mentioned in the charter of Bishop de Rous six hundred years ago, and beside the well may yet be seen the window of St. Kieran's chapel, now built up with masonry. The bubbling spring comes through an aperture in an old font supposed to be used as a baptismal font in Kieran's Church. Around this area of humble memorials of antiquity, without ought of surpassing magnitude to invite the tastes of the beholder, the passing tourist may not feel disposed to lend his admiration with readiness to the scenery; but the association of the place, were it only in name, with the great founder of the see of Ossory, St. Ciaran, ought surely procure for the spot a place in the memory of every lover of antiquity.

HIGH-STREET AND PARLIAMENT-STREET.

At the entrance to James's-street the visitor will observe by a slab in the wall that the street at this point has been

lately widened. The necessity for here opening High-street was caused by the original founders of the city closing up this end, with the design of having a fortified gate to protect the entrance. It appears singular that the street should be narrowed here for defensive purposes, and also that Parliament-street should be similarly constructed so as to narrow towards Watergate. But this is explainable. In the time of Bishop Hugh de Rous (1202) he granted the land from Cottrell's Bridge, which may be seen at the rere of Bull Inn, to St. Kieran's Wall, at the rere of Kyteler's Inn, for which the Earl was to pay four ounces of gold annually. Thus Parliament-street was built after High-street had been founded, and the same design of protection from the enemy carried out in both.

Parliament-street has been also widened at the Watergate end, it being even still narrower there before the improvement, than High-street had been at the Shambles.

ST. MARY'S CATHEDRAL.

In the New Cathedral of Ossory the tourist to Kilkenny will find one of the most elegant and highly-finished pieces of Gothic architecture which it may be his lot to look upon in any country. The magnitude and splendour of the interior design, as shown in the lofty arches supporting the tower, and the artistic execution by which they are wrought, is calculated, even at the first appearance, to inspire the beholder with a sublime awe and reverence in a degree at once absorbing and transcendent. And the interior of the building, with its great tower, massive chancel, and elaborately-moulded doorways presents an architectural picture of such vastness in its entirety, and extensive manipulation in details, that to walk round it

and examine its splendid proportions becomes a pleasure both inspiring and intellectual.

The site of the cathedral is the most commanding in the city, as is proved by the stately prominence in which it appears when viewed from any of the suburban eminences.

It was founded on Sunday, the 20th August, 1843, by the Most Rev. Dr. Kinsella, and was consecrated by the Most Rev. Dr. Walsh on Sunday, the 4th October, 1857 the work being completed at a cost of £30,000, raised by voluntary subscription.

The great bell, dedicated to St. Ciaran, and hence called St. Ciaran's Bell, was first placed in a wooden structure on the 18th December, 1869, but was on Thursday, 21st November, 1872, placed in its present position in the tower. It weighs 32 cwt., its deep sonorous tone is highly tuneful and pleasing, and from its full diapason there swells a mighty and pervading music that spreads over all the neighbouring scenes sacred to St. Ciaran and St. Kenny. Within the chapel the great organ is one of the objects which will interest the visitor, and the statue of the Virgin, with other donations to the church are worthy of attention as votive offerings which set such commendable examples.

The shrine, St. Joseph's Altar, contains the relics of St. Victoria, one of the early Roman Christian martyrs, who shed her blood for those virtues consecrated through time and eternity.

THE THOLSEL.

Very many cities have "Tholsels." few, perhaps, so pretty a building as Kilkenny. The word is derived from the Anglo-Saxon *Thole*, meaning to wait awhile, and *sell*, to give for a price, that is the place where people wait or stay while selling.

The Tholsel was formerly used as a markethouse, and the square now opposite the Post Office formed an auxiliary to it. Now-a-days people wait or stay in the Tholsel for other objects than for selling goods. It is now frequently converted into a political arena, in which questionous ranging from the settlement of affairs in Cochin China to Peru, are freely debated.

The first or "Old Tholsel" of Kilkenny occupied the site of the present Victoria Hotel. An hospital stood on the space now occupied by the present Ormonde House (Mr. Hogan's) called the Ormonde Poor House, and the Gaol ran from thence to the corner of the lane at Mr. Henry Dunphy's. The New Tholsel was founded about the year 1575, and occupied portion of the site upon which the present Tholsel is built, but it was in the year 1761 the structure which we now see so prominent in High-street was erected. Originally the Mayor held his court in the place at present occupied as a police office. In 1829 the portion of the building occupied by the caretaker was built during the mayoralty of Nathaniel Alcock, as is denoted by a slab in the wall in Mary's lane, but at present the Mayor holds his court in the smaller room on the upper floor.

A visit to the large room of the Tholsel will be of interest to the tourist. Here is a beautifully executed marble bust of John Banim, author of "Tales by the O'Hara Family." It is a work of art by the celebrated sculptor, John Hogan. An oil painting of his brother, Michael Banim, who may lay just claim to much of the merit due to their literary labours, hangs in the room, and is considered a good likeness. The two pendant lustres were presented by Dr. Cane, in 1845, and it was he who also presented to the citizens the castellated gatehouse at the entrance to the Canal Walk. An old chair in the Tholsel bears an inscription showing it

to be the property of the charitable and benovelent societies, for which the famous Kilkenny Theatricals raised so much money by their performances.

In the Mayor's office, a safe has been erected during the Mayoralty of James S. Loughlin, in which the Corporation Leases are kept. But connected with the history of the city are numerous invaluable historical records now in the possession of Mr. Patrick Waters, Town Clerk, which the Corporation would do well to make wise provision for the safe-keeping of, by providing a fire-proof department in the Tholsel.

ST. MARY'S CHURCH.

Adjacent to High-street, this Church, by its small and slender spire, is a conspicuous object. It is of a very ancient date, and next to St. Canice's is probably the most ancient in the city. The present structure affords scant idea of the old church existing here, which has been thoroughly changed and modernised. The exact date of its founding is not known, but it must have been in existence as a church in 1202. William Earl Mareschal came to Kilkenny in 1191, Hugh de Rous was the first English Bishop (1202), and in the "Deeds of Exchange" of property between them, St. Mary's Church is mentioned. The monuments in the yard and Church are of considerable interest.

Entering the churchyard in front of the building let us take a hasty glance through the tombs, noticing the most prominent of them.

1. In the north wall, back of Alms House, there is a splendid old monument of the Rothes. It has three recessed arches resting on an altar tomb, showing four octagonal pillars supporting a cornice and entablature. Date 1600.

2. A handsome monument of the regular Doric order, having fluted Doric columns supporting a pediment surmounted by a very

large urn. A coat of arms fills the tympan under the pediment. This is the Butler monument which stands out isolated to the east of the church. This family occupied the Bridge House during the building of John's Bridge.

3. Mausoleum of the O'Shee's containing ten large altar tombs without epitaphs.

4. The choir of the church having formerly extended to the east, covered most of the monuments now exposed. In the south wall of choir there are four monuments of the Shee's. Sir Richard Shee, the founder of the Alms House, in Rose-Inn-street, being the principal

5. The vault of the Bryan family, of Jenkinstown, contains an ancient monument to the memory of Archdeacon Walshe; also an altar tomb, date 1500.

6. A mural monument of great height to Alderman William Colles. This is near the south entrance gate to the yard.

7. The interior of the church contains some of the finest monuments of this city. In the north transept is the great monument of Richard Rothe, died 1637. This is one of the most splendid piece of monumental architecture which can be seen anywhere.

8. A raised marble monument of exquisite finish in the south wall of the choir.

9. The monument to the Knaresboro family in the north wall of the choir.

ST. KIERAN'S COLLEGE.

It is sometimes considered a grievance among the lovers of the beautiful in architecture that our diocesan college should be bounded by a high wall, which grimly shuts off from the view, the splendid designs and classic proportions of St. Kieran's. The visitor, however, may gain easy access to the building, which affords a sumptuous example of Gothic architecture, the taste and symmetry of which it is not an exaggeration to say exhibit a scenic feast to the tourist. Perhaps the most appropriate history which may be written of this seat of learning, which many eminent men, even in our own time, claim as their *Alma Mater*, is the history of the early educational establishments of our city, which, owing to the limits prescribed by this little book, we review briefly.

Like others of our public institutions, it is almost impossible to trace the earliest foundation of a college in Kilkenny, though it is an authenticated fact that in the middle of the sixteenth century a college of considerable importance existed here, the founding of which is attributed to Pierce, Earl of Ormonde. This building was situated at the west end of St. Canice's Cathedral, and the celebrated historian Stanihurst, has graphically portrayed the ability with which it was conducted by one of its first masters, Father Peter White. Many of the leading public men and men of learning of the period sprung from this institution, as Peter Lombard, Archbishop of Armagh; Richard Stanihurst, Luke Wadding, the well-known Franciscan annalist; Father Archer, the famous Jesuit, and the grand old Bishop of the Confederation, the illustrious David Rothe. Of the college in the penal times, of course we have no record, though a college privately existed. This vacuity in the chain of facts, brings us, however, rather pleasantly to the epoch of freedom, when we feel it a happy pastime to trace in outline the history of an institution, the name of which is so familiar, viz., Burrell's Hall.

Burrell's Hall.—It is quite a frequent occurrence to hear elderly gentlemen of the present day, when indulging in a little biographical dialogue about their fellows at school, say—"Did I know him? To be sure I did; he was educated at Burrell's Hall with me." Burrell's Hall was one of the most ancient seminaries in this country, and dates its establishment so far back as 1782, by Dr. Troy, Bishop of Ossory. When the penal laws became somewhat relaxed a religious toleration dawned, partly through the influence of the declaration of American independence, and the action of the Volunteers of '82, connected with the agitation of the time.

"Burrell's Hall was situated where the present Roman Catholic Cathedral stands at the top of James's-street. It was so called because it was first built as a residence by a family named Burrell, who settled here in the seventeenth century; but the portion used as a school was originally built as a wine-store, and as an addition to the residence by Burrell Rutledge. In 1783 Rev. John Dunne and Rev. James Lanigan were con-rectors of Burrell's Hall, and both were afterwards Bishops of Ossory. In 1789, when Dr. Lanigan became bishop, Burrell's Hall ceased to hold the position of the diocesan college, though from the time of its first establishment till its final demolition, it continued with few intermissions to be used as a lay school preparatory to the Diocesan, St. Kieran's College. In 1839 the lay students were transferred to St. Kieran's College, and in 1843 the days of Burrell's Hall were numbered. The old hall where most of the Catholic families of Kilkenny saw the light of liberty dawn upon their youthful countenances, was levelled to clear the ground, and the new cathedral was founded on the spot so hallowed by pleasant memories

The Old Academy, St. Canice's—Dr. Lanigan opened the St. Canice's Academy, first as a day school, in 1789, and in 1793 it was elevated to the rank of Diocesan Ecclesiastical College, owing to the breaking up of the Irish Ecclesiastical Colleges on the Continent, which was one of the results of the French Revolution. The academy was established on the site of the present Loretto Convent, and may boast of turning out some remarkable pupils, amongst them being Father Matthew.

Maudlin-street or Birchfield Academy.—In 1811 Dr. Marum founded a seminary in Maudlin-street, upon the site of the present old ruins, situated at the left hand corner of the entrance from Maudlin-street to St. John's Chapel

which was formerly occupied as a residence by the clergy of St. John's. This academy became such a success, that lodgings had to be chartered throughout the city for the students who came from all parts of the country. Owing to the inconvenience arising from the lodging of students through the town, Birchfield House farm was bought for the ecclesiastical students, who were sent there in 1814. For this reason the Maudlin-street Seminary has been frequently designated Birchfield College, up to the year 1836.

St. Kieran's College.—St. Kieran's was founded in 1836, by Father Shearman, in the absence of Dr. Kinsella. The ecclesiastical students were brought in from Birchfield to St. Kieran's in 1838, and the lay students in 1839: the Right Rev. Dr. Kinsella being the first President. The following are the Presidents since his time, with the date of their appointment:—

Very Rev. Edward Nolan	1839.
Right Rev. Dr. Kinsella (second Professor)	1843.
Very Rev. Daniel Brennan	1847.
Very Rev. E. M'Donald	1858.
Very Rev. N. Murphy	1873.
Very Rev. P. Murphy.	

The new wing of the College was founded by the Most Rev. Dr. Moran, in 1874. Thus by the shifting of the seminaries from Burrell's Hall to the old St. Canice's Academy, from thence to Maudlin-street and to Birchfield, and finally to St. Kieran's, may be traced the growth and development of Educational progress in Kilkenny.

In 1874, the present Archbishop of Sydney, his Grace the Most Rev. Dr. Moran, founded the Ecclesiastical Archaeological Society of Ossory, and in connection with this society may be seen many valuable and interesting objects of antiquity in the College.

Glorious as has been the past history of St. Kieran's we

may, with confidence, anticipate, that the institution is yet only in the infancy of its triumph, and that through it the foundation of a sound high-class education has been laid for the sons of the ancient See of Ossory.

KILKENNY CASTLE.

A city without a castle is generally regarded by the tourist as a place of chimney pots and smoke, or of houses assuming a name to which it has no "title." The antiquarian from one point of view, and the lover of the tragic from another, each expects when visiting a city, a treat, either in the castle's varied architecture, posed on some scenic eminence, or in the hobgoblin mystery of valiant or historic deeds with which it is enveloped. There are few castles in the kingdom more beautifully situated than Kilkenny Castle. The site seems a regal one, as it has been in reality, for before Strongbow's invasion of Ossory, or before the "Fleet of the Flemings" landed, the Kings of Ossory ruled here over Ossory's plains from their old castellum.

The Castle rises upon an eminence at a considerable altitude, one hundred feet above the Nore, and from John's Bridge presents one of the most picturesque and noble objects of varied yet antiquated architecture, embellished by rural attractions, which it may be the lot of the tourist to behold. Its ivied round towers of ancient structure, possessing the outline of a Norman fortress, the breastwork at the east side lowering over the winding footway underneath and below the dimpled Nore, softly meandering, constitute a subject worthy the pencil of a royal artist. When the moon sheds the light of her mellowed rays across this spot, and the busy bat wings the thick shadows of the Castle, the view from the bridge is one which enchains the spectator, as he views the gilded wave in which the dark

towers of the Castle are reflected, or surveys the southern sky cut by the bastions and gallery.

In the year 1169 the "Fleet of the Flemings" came from England in the army of MacMurrough, as stated in the "Annals of the Four Masters." The inference is that they occupied the old fortress of the Kings of Ossory.

Upon the arrival of Strongbow the Flemings garrisoned the fortress for him; but after the defeat of the Normans at the battle of Thurles in 1174, the Flemings fled to Waterford. This victory was gained by Roderic O'Connor of Connaught, and Donald O'Brian of Limerick, and the latter knowing that Kilkenny was made one of the strongholds of the enemy, advanced in 1175, stormed and burned the city and completely levelled the fortress. The Normans, however, soon returned. As we have stated in another page Eva, daughter of Dermid M'Murrough, was married to Strongbow on his arrival in Waterford. Isabella, Strongbow's daughter, was married in 1189 to William Earl Marshal, an English nobleman who came to Kilkenny two years after in 1191, and in 1192 founded the present Kilkenny Castle. It was he who also founded and endowed John's Abbey for the relief of the poor, and granted it to the monks of St. John, the charter of which recites—"My will is is that the aforesaid brethern shall serve in my Castle of Kilkenny" William Earl Marshal had five sons who all died, leaving no descendant in the male line, consequently the Castle passed as a marriage portion with one of his daughters to Gilbert de Clare, sixth Earl of Clare, and also Earl of Gloucester and Hereford. In 1334 the castle again passed as a marriage portion with Eleanor de Clare, sister of Gilbert, sixth Earl de Clare, to her husband, Hugh Le de Spencer,

In 1391 the castle of Kilkenny and its dependencies were

bought from Hugh Le de Spencer by James, third Earl of Ormonde, in whose descendants the property has remained vested to the present day. The Duke of Ormonde being Viceroy at the time, King Richard spent a fortnight at the Castle, from whence he departed to suppress the disturbances in England, which led to his imprisonment and death.

But after this revolution the castle ceased to be a fortress, and was completely remodelled in the castellated style then prevailing in France and Holland, where the Duke of Ormonde went into exile with Charles II., and cultivated a taste for the new style of architecture. The building remained so till 1826, when Mr. William Robertson, a Kilkenny architect, altered it to its present design. The architecture may be said to belong to the castellated Tudor style, and presents, even with its varying features, a highly dignified and princely aspect. The small tower in the north-west angle is said to have been the oldest, and to be the portion built by Strongbow, the only proof being the inferiority of the masonry; but it is very questionable whether Donald O'Brian, who burned the city after Strongbow, left any traces of the towers remaining.

Tourists will find the picture-gallery, which is almost at all times easily accessible, a rare treat, the numerous portraits, from many of the great masters, which decorate its walls, ranking among the foremost works of art. The gallery is one hundred and twenty feet long and thirty feet wide, and includes a series of portraits, which in themselves illustrate most of the stirring events of the seventeenth and eighteenth century.

The tapestry, which is supposed to have been brought from the Continent by the second Duke of Ormonde, is worthy of observation, the subject being an allegorical representation of the four elements, and some groups typi-

fyng the most striking passages in the story of Decius, the Roman General.

Perhaps the rarest treasures of antiquity in the castle are the muniments in the evidence chamber, which include numerous priceless MSS., and historical references. Some idea of the quantity of the MSS. may be formed from the fact that Mr. Carter, who wrote the history of the first Duke of Ormonde, had to employ three cars in removing to Dublin such as he wanted.

This view from the castle grounds comprehends many scenes varied by all the living attributes which nature sends to make up a vivid landscape. The distant hills, the verdant plains extending to them, the wooded slopes, the castled moat in the distance, the ancient city, the hedges, mills, and mill-wiers, the silver river wending ribbon-like through them, all combine to make up a picture which those splendid works of art in the picture-gallery fail even to rival, in the life, and change, and natural elements of beauty which are realized around them.

ST. JOHN'S COLLEGE.

The best view of this building is to be had from the Canal walk under the Castle. The spacious lawn in front with a plentiful supply of fine trees, imparts an air of healthfulness of site and beauty of construction to the spacious building, which shows well across the river through the foliage in the foreground. St. John's College was originally founded as a Grammar School; but owing to its growing importance for many years, it is now usually called St. John's College.

It was founded in 1684 by the Duke of Ormonde, who granted it an extensive range of buildings in St. John's town, and otherwise munificently endowed it. Ledwich

says—"The Duke of Ormonde granted a new charter to the college in Kilkenny of a certain house in John-street, with the adjacent part for a schoolhouse." What this certain house was, or who was the occupant, he does not say. At present, by observing the wall at each side of the passage into the college from John-street, the stone caps of the archways seem as belonging to one of the old houses of the city which evidently stood here, and in breaking the gateway through, those remained at both sides. During the reign of James II., when the penal laws had been temporarily relaxed, the college was opened under the patronage of Dr. James Phelan, the Roman Catholic Bishop, who became its President. The change was, however, but of short duration, as upon the dethronement of King James the building reverted to its former patrons.

The original terms of the founding gave to the Duke of Ormonde the privilege of nominating the master, but in 1715 this right reverted to Trinity College.

The present building, which is quite a recent structure, cost £5,000. St. John's College claims among its students some of the great ones of the literary world, as Swift, Congreve the continuator of Ware, Provost Baldwin, Dr. Berkeley, etc.

ST. JOHN'S ABBEY.

The present building as seen from John-street presents scarce any feature by which the old Abbey is distinguishable. The eastern window is the only existing evidence of the beauty and magnificence of this Priory. To trace its history from its origin, is a study replete with the most attractive features, as the history of St. John's Priory is more easily and more satisfactorily authenticated than those of our other ancient churches. But in addition, a certain document

connected with its founding, throws many a ray of light upon the gloom in which the early history of our city is enveloped.

To begin at the beginning—The first Priory of St. John, for foreign monks was founded by Bishop Felix O'Dullany, and the portion of the building in existence at his death consisted in some dwellinghouses for the monks near St. Maul's Church. The date of the founding is not known, but in all probability must have occurred before William Earl Marshal came to Kilkenny. The Priory or Abbey, or as it is also called Hospital of St. John, was founded by William Earl Marshal in 1217, and the charter of endowment is one of the earliest and most valuable documents which we possess in illustration of the topography of our city. The lands granted for the site of the Abbey extended on the east, from the small turret in Maudlin-street to the lane running between Michael's-lane and the little river, the western boundary being the little river.

The Abbey had two gates called St. John's Gates, one at the entrance near the little river, the other crossing the street between Maudlin-street and Michael's-lane, which was the outer John's Gate. There was also St. Michael's Gate leading into Michael's-lane. These gates gave their names to the streets as presently known. Upper John-street was not then in existence, and the triangle from the Hospital nearly to St. John's School, bounded by the Dublin-road on one side and Michael's-lane and Maudlin-street on the other, also belonged to the Priory, as well as other properties mentioned in the Charter. This space included the "Barns" of William Marshal attached to the Castle. An old chapel called the Magdalen Chapel must have existed near the site of the present St. John's Chapel, which gave its name to the gate at the corner of the old castle in Maudlin-street, the spot being called "Magdallen's Gate."

The style of architecture of St. John's Abbey was peculiar, so much so, that only one other building in these countries has been compared to it, viz. the Abbey Church of Bath called the "Lantern of England." For like reasons our St. John's was called the "Lantern of Ireland," owing to the exquisite lightness and airiness of the design. For a space of fifty-four feet on the south side of the Lady's Chapel, the building consisted of a series of tall, slender mullioned windows replicated in quick succession, so that when viewed at a short distance they showed as one great continuous window. The eastern window at present standing, and seen from Michael's-lane, affords a fair idea of what the architecture of the Abbey must have been, and proves that it was moulded in extensive proportions, calculated to withstand the rust and mutations of decay.

On the 19th March, 1539, being the 31st of Henry VIII., Reubon Cantwell being the last Prior, the Church property was confiscated and granted to the Corporation of Kilkenny. The grant consisted of one hundred and two acres of land and forty gardens; a water mill in Magdallen-street, a wood called Channons grove, and two hundred acres of land adjoining; with ten messuages (houses), and two hundred acres in Drakeland to hold the same for ever in *mortmain*.

The present building, used as a church, was built by Mr. Robertson, architect, Kilkenny, in 1800, and occupies the site of the Lady Chapel of the Priory.

The ancient monuments are scant, the only one of importance being the tomb of the Purcells, bearing the effigy of a husband and wife, the former showing a coat of mail.

The Purcells were Normans who came with Strongbow, one of them, the first lieutenant, being killed by the Waterfordians. There were five families in the County

originally, those of Ballyfoyle, Lismain, Foulksrath, Clone, and Ballymartin.

THE CANAL.

"Did you take a walk down the Canal, to-day?" This is the query usually put to tourists by Kilkenny folk, when dilating upon the beauties of their city. They are quite confident that having exerted all your faculties in art for the admiration of their antiquities, still as a finisher, the Canal is a *sine qua non*. We are inclined to think with them. The Kilkenny Canal is one of the first walks in the kingdom. Within two minutes' step from the leading thoroughfare the tourist has simply to turn in to regale his scenic tastes upon picturesque beauties free and natural, as they are unbound and unencumbered by artificial frivolities. The very opening scene on the Canal bears a unity of objects which go to make a pleasing aspect. The Castle Keep rising aloft, the limpid river rolling at its base; beyond it, green pastures, spreading their velvet verdure before the peeping mansion-like building, St. John's College; the weir falls, arresting the attention by their soft croon and silver ripple, the mystic span of the bridge above, the whirr of the gray mill below, all lending their varied aids to make up a picture which, in the twilight, imparts an air of loveliness and repose.

Further down a vista upon a grassy plain lies before you shaded by mantelling elms, arched with seeming intent to leave nothing wanted in the picture. The Nore sends a brook with scolding voice over a small waterfall to enliven the effect; to the east is the Nore itself, skirted by the woods of Lacken; to the west the castle demesne. Thus a scene is presented, which, standing at the bend made here by the river, spreads an encircling boundary of wood and water, which gives a higher tone to the taste as well as imparts a healthier vigour to the senses.

The diversity of beauty in the Kilkenny Canal raises it above any other walk in the vicinity of any city in this Kingdom. And the Kilkenny folk, no doubt, appreciate it. "A walk down the canal" seems here the never-failing remedy for spirits depressed, a doubtful appetite, or a weakly constitution, as well as for all the other ills accompanying city life. Here the merchant takes his family to vary the monotony of his counting-house existence ; the soldier from the wars repairs hither to enjoy on the scenes of his early life the requite which he has earned in foreign service ; the mechanic breathes the cool breeze on the Sabbath morn as he hearkens to the chapel bells, sprinkling the air with mellow music ; here the local poet steals cautiously in the gloaming to drink the cup of inspiration ; and here the lover finds an indispensable creation to mewl his fitful anecdote in charitable as well as accomodating seclusion. For miles these scenic attractions are prolonged, even increasing as the tourist proceeds by Kilfera to Bennett's bridge. The tourist will do best by leaving the Canal the last object of visit, for if made the first, we fear time would run so short that the other objects in the city would receive little attention.

THE COUNTY OF KILKENNY.

On the map it seems small enough in the company of states and empires, yet "holding its own" when we come to the comity of counties and baronies. Covering over an extent of about 500,000 statute acres, we see in its nicely-proportioned length and breadth a distance of forty-six English miles from the Slievenamargy hills on the north to the river Suir in the south ; the greatest span in the breadth being about twenty-four miles. This area we find divided into ten baronies, viz., Fassadinan, Cranagh, and Galmoy

in the north ; Gowran, Shillelogher, Kells, and Callan in the middle ; Ida, Knocktopher, and Iverk in the south. What strange landmarks speck the features of the county, denoting the rise and fall of dynasties, communities, and families ; the transition from barbarism to Christianity, the wide change from the primitive luxurance of the soil to the modern-cultivated surface, all bespeaking ages rolled over, scarcely noted. Ancient woods long since cleared away reveal the raths and duns, the scenes of early life, beside which the stately household, the picturesque farmyard have arisen, while the railway here and there obtrudes itself to complete the modern landscape.

The plan which nature struck for the drainage of the county seems well designed, as she gave a fall of about 500 feet from its northern to its southern slopes, and sent mother Nore with its silver wing to perform the duty, giving her a descent of 13 feet in a mile so that the work could be in no way laborious. As to how mother Nore got her name it is usually theorised that she assumed it as most other housewives do, from the name of her lord or master. The old form of the word was Eoire, which came from the name of King Eremhon, the founder of the Milesian dynasty, who 500 years before the Christian era, erected *upon the fair wide plain over the Eoir* his Castle of Rathbeath, as described in an ancient poem. And of course the birth of our river has also its share of whatever traditions are going. Once upon a time a grand old king named Bladhma became espoused to a lovelier old queen of the name of Rheusa, from which matrimonial compact came three daughters, whose beauties have been chanted by Spencer in his poem "The Fairy Queen," written three centuries ago. The children were the Nore, Suir, and Barrow, and the grand old parent was King Bladhma, or the Slieve Bloom Mountains.

"The first the gentle Shure that making way
 By sweet Clonmel, adorns rich Waterford ;
 The next the stubborn Newre, whose waters gray
 By fair Kilkenny and Rosse-*ponte* board ;
 The third the goodly Barrow which doth hoard
 Great heaps of salmon in his deep bosom ;
 All which long sundred, do at last accord
 To join in one, ere to the sea they come,
 So flowing all from one, all one at last become."

Coming from the shingly beds which encrust that mountain ; wending from haunts of freedom to the plains, where it becomes clasped by its banks, the Nore soon finds many friendly streams to unite with it on its journey. For a distance of thirty-six miles, the Nore rushes from the neighbourhood of Durrow, Queen's County, to the Barrow. After receiving the small rivulet called the Erkin from Durrow, as well as a brook from Freshford, the first great augmentation comes in at Three Castles by the junction of the Dinan.

A very disagreeable state of partnership is often the result of this union, for sister Dinan is very wicked, bringing a lot of minor tumbling torrents from the hills of Fassadineen in its course to join the Nore at Three Castles, about four miles north of the city, the point of junction being well known as the Rock of Mount Eagle. The Nore has had many poets to sing the praises of its "water without mud." There is nothing like difference of opinion ; so we give some lines on the Nore when it is flooded :—

THE NORE IN FLOOD.

Sweet Nore, that oft in summer's joyous day
 Pellucid shone, and smoothly cours'd thy way,
 How chan'g'd thy aspect, all thy brightness gone—
 An augry surge you wildly roll along.

No gay canoe upon thy bosom borne ;
Thy verdant banks of all their beauties shorn,
Delight no more, or scent the morning air,
The golden primrose or the daisy fair.
No more, sweet Nore, from thy pure crystal bed
The silv'ry trout protrudes its speckled head,
And captive takes the inoffensive flies,
Or in the sun's meridian lustre lies.
Thy weirs no longer sparkling cascades show,
Thy limpid essence in their purling flow ;
One broad dark wave rolls o'er them now so fleet,
Like the rough billows that it hies to meet.

After winding by the beauteous Kilkenny Canal and the wood of Kilfera, which is a mile further on, the Nore receives the next important tributary a mile below Bennettsbridge, called the King's River, which brings from Callan the Munster River and some small streams in company with it ; and, our river having made alliance with its courtly neighbour, it flows a kingly course through the grand demesne of Mount Juliet to the sea.

Glancing over the mountain ridges and brown bespangled hills which break the surface of our county they seem peaceful vigils of the prospect. But these same hills in olden times marked the boundaries of kingdoms, and witnessed upon their slopes the struggle in many a sanguinary conflict.

The geological map of our county presents three distinct divisions, the northern and southern, both hilly districts, and the central plain. Across the middle of the county embraced between the Counties of Carlow and Tipperary lies the level or central district, including the baronies of Gowran, Shillilogher, and Kells, and upon this plain the principal towns in the county have stood, running in a circle around the base of the hills, enclosing it at the

north and south, viz., Gowran, Thomastown, Knocktopher, Kells, Callan, Kilkenny. At Gowran was the celebrated pass, Slieve Margy (Johnswell), on the north, and the Coppengagh Hills on the south, which pass was called Bealach Gabbran, that is the valley or road of Mount Gabbran. This was the pass which was watched jealously by the Kings of Munster and Ossory, either in peace or war, it being the road through which invading forces marched in warlike panoply.

The line of hills which border the southern hilly district, commencing with the Coppengagh, and ending in a semicircle with the Killiny Hills, formed the boundary of Southern Ossory, and are broken into by the Nore on its way to the sea, also by the ancient pass or roadway called Bealach Elle (Ballyhale). As a historical evidence of the importance of these ancient passways, the "Four Masters" thus record a celebrated battle at the pass of Bealach Elle:—"A.D. 730. The battle of Bealach Elle was fought between Cathal, son of Finguin, King of Munster, and the Leinstermen, when many of the Leinstermen were slain. There fell by the Munstermen here, Caellach (Kelly) son of Felchair, the chief of Osraigh, and the two sons of Cormac son of Rossa, chief of the Deisi, with three thousand along with them." The word Osraigh meant the kingdom or country between the rivers, that is the rivers Nore and Barrow, as derived from the words *Uisquë* water, and *Rioghachd* kingdom, and that kingdom is proved to have been as old as the first century.

The soils of the different baronies vary considerably, though their general character is that belonging to a limestone sub-soil. In the north of Fassadinan, we have a moory turf, a few inches in depth, passing along the eastern border we find a light soil in the hilly district, subsiding into rich

loams on the plains, making a splendid wheat country. The south of the county along the west bank of the Nore gives a light soil, being shallow on a limestone bed, but proving excellent land for sheep walks. Tracing the course of the Nore northwards, some splendid meadow is found, which has been partly a deposit from inundations, such as the valley of Freshford, the old name of which Achadh-ur or field of water, would go far to prove its immersion. In the north west of the county the barony of Galmoy exhibits traces of a ferruginous nature, the iron of which we find in a more palatable state when we taste the waters of Johnstown Spa. Lower down in the barony of Cranagh we arrive at a hilly district, slaty in its nature but softening into the broad and fertile plain around Callan and Kells, watered by the King's river, which will give the heaviest crops of wheat in our county.

But as well as by its soil, the social advancement, the wealth and importance of a community, depends upon the mineral treasures which it affords. In minerals, Kilkenny cannot boast to be head of the catalogue of earthly treasures. Silver or gold we have none, yet a fair proportion of nature's gifts were allotted us in the universal dispensation. The same subterranean convulsion which burst into a chain of mountains across Wicklow and Carlow, gave a share in their terminus at Mount Leinster, Blackstairs, and Brandon, to this county, and thus we have the granite beds of the Roar, the parish of Graigue, with parts of Ullard, while some splendid beds are found in Mount Loftus. The Barrow itself flows over a speckled bed of granite in the neighbourhood of Mount Brandon and Graigue, and the buildings in the neighbourhood show the stone to be varied in shades of gray, red, and yellow, with a fine grain; looking quite compact after the chisel.

In Tullowhought, south of Kells, some splendid slates are raised ; while the flags of Kilmoganny (Kells) in the west of the county, and those of Shankill (Gowran) in the east, with Couahy in the north, afford conveniences oftentimes to the builder of a cheap and most suitable material.

The Castlecomer Coal pits we notice more fully in our tour to Castlecomer, and the Kilkenny marble we have referred to under the head Trades and Manufactures of the city.

Four Second.

THE WESTERN.

1. Grange.
2. Ballybur Castle.
3. Burnchurch Castle.
4. Callan.
5. Newtown Castle.
6. Kells.
7. Kilree.

THE SECOND TOUR.

GRANGE.

TOURING is either a reality or a sham. If real, and if a resolve is made by an author to bring the tourist with him, he must mark out some plan by which the greatest possible interest, and the most knowledge attainable may be reached in the easiest possible manner. Hence for the first time our splendid county is arranged in a series of tours, the following of which will bring within the limits of the tourist almost all the leading objects, antiquarian and scenic, which are dotted over the county of Kilkenny.

Tour the *second* takes us across the western part of the great central plain of our county. It can with the utmost ease be well accomplished in a day, and for variety of scene, for a fresh carpety verdure, under a sumptuous spreading of wood, for varied ruins, embracing all the leading classes of antiquity in which our county abounds, seldom within so short a distance can such splendid prospects to soothe the eye and elevate the mind be alighted on. Believing this, we start with a good "roadster" at ten o'clock of a June morning, along the road well known as the Callan Road from Kilkenny.

The village of *Grange* is reached after a drive of about three miles, and a pleasant stretch of road it is, well lined by a changeful aspect of the numerous country residences in the neighbourhood of the city, which Mr. Jarvey delights to describe; his reminiscences evidently being coloured here and there by the shades of sundry half-crowns tipped by the proprietors. The fitful hue of foliage

through the grounds of the many residences is well aided by the wealth of haw-thorn which skirts the roadways—in fact, clothes the whole country between Kilkenny and Callan; one of the omens by which the luxuriance of the soil is often judged by. The neighbouring hills of Golden-fields, and the fox-covert of Ballykeeffe, keep company with you on the road to Grange, and for some miles after. Grange—the meaning of the word being “grain farm”—is a small village consisting of about a dozen houses, amongst them being the national school, the post-office, the public house, and the police barrack. The “church that tops the neighbouring hill” with its little towerets is handsome, and beside it there appears a rath.

Stopping at a farm-yard we asked the “man of the house”—“What do you call that rath?”

Proprietor (looking amazed)—“What’s this they call it? Biddy, what’s the name of that owl ‘ra’ on the hill?”

Biddy—“The only name I ever hear on it is Churchill Rath.”

Proprietor—“Are ye takin’ down all the ‘ras’ now?”

Driver—“We are.”

Proprietor—“Sorrow bit but ye’ll have a sight of em.”

The word Grange must be a comparatively modern term. This townland evidently belonged to the feudal lords of Ballybur, who settled here so early as 1355, their name being De Valle, modernized Wall; and the district for some centuries back appears under the names of Ballybur, or Grange; the former, no doubt being the original name of the townland. But we often hear of it by the term “Grange, the Lime Tree,” from a large lime tree which formerly shaded the principal square of the village. The “Pattern” or “Patron-day” of Grange was a celebrated

festival to which people went from the city in great numbers, thus realizing the well-known stanza of Goldsmith's—

“How often have I blessed the coming day,
When toil remitting lent its turn to play,
And all the village train, from labour free,
Led up their sports beneath the spreading tree.”

The old churchyard, appearing as a rath, contains the remains of two monuments to the Comerfords, who were lords of Ballybur in 1588. One is an altar-tomb broken; the other is the base of a cross built into the modern church, and bearing an inscription of “Richard Comerford,” Lord of Ballybur, and Mary Purcell, his wife.”

BALLYBUR CASTLE.

This grand old fortress is seen from the village of Grange. A detour of about a mile brings us into the farmyard which surrounds it. It is still occupied as a dwellinghouse, and as we enter the low arched doorway, a kindly welcome brings us to the interior. A strange old mansion it looks. The lower floor is entered by a second stone arched door, and a nicely mullioned stone window shows a dim light within. Here was the wine cellar, the store of the establishment, and well protected it was by strong walls of ample thickness. The second floor which we reach by the stone stair-case brings us to the dormitories. Rather awkward for sleeping purposes it appears, but yet quite different was the fact. These spacious arched recesses in the walls were the bed chambers, which if we imagine them curtained off from the larger square, present a well ventilated and convenient arrangement for the family. Upon the third floor we have the state room, furnished with chimneys and stone mantle-piece.

Glancing around the department upon its now uninviting ruggedness, we must remember that here was the gay, the proud reception room for many a gallant beau of the sixteenth century. But other personages may have partaken of its hospitality, and who figure for all time. And so they have. To come upon this fact it is necessary to say that the Castle of Ballybur was built by the Comerfords probably about the year 1588. They were in possession of it down to 1650, so that they occupied the castle and this floor during the Confederation of 1641. If the tourist will call to mind the entrance into Kilkenny of the Papal Nuncio, Rinuccini, how he stopped on his way from Limerick to Kilkenny, about three miles outside the city, in a family mansion, to give time for his reception, we at once see before us the very apartment in which we stand, lighted up by all the aid then at disposal, filled with important personages who either came to do him honour, or accompany him, and thus the Castle of Ballybur becomes an historic object, well repaying the trouble of our tour both in an historical and antiquarian sense, it being linked with one of the most important crisis in the history of Kilkenny, we might say of Ireland.

BURNCHURCH CASTLE.

A short drive for a mile through a fertile country brings us to the Castle of Burnchurch. It appears as two buildings, the round castle and the square one, from being cut in two by the road leading to Farmley demesne. The castle's history is enveloped in much obscurity. It was anciently known as "Branchirche," and belonged to the Fitzgeralds connected with the House of Desmond.

But on the other side of the road on the site of the old graveyard there is more interest concentrated in the low and

rudely-built mausoleum over the remains of the once celebrated Harry Flood, one of the lights of the Irish Parliament, whose oratorical effort in his celebrated Philippic against Mr. Grattan, is regarded as one of the most brilliant, if satirical passages, in the pages of literature. During his life the passion for duelling was rampant, and the continued war waged between the families of Agar and Flood about their respective claims upon the representation of Callan, municipal and otherwise, were noted facts of local gossip, a century ago. A duel fought between the occupant of this tomb and one of the Agars, proved fatal to the latter. The dispute arose about the possession of pistols, but in reality began in the quarrels concerning the Callan election. The duel was fought in the Triangle-road, Kilkenny, and Agar being killed, a trial was instituted against Harry Flood, at the Kilkenny Assizes, 1770, and at which he was acquitted.

CALLAN.

The town of Callan lies before us, towards which we are hastening, and having once reached the hill of Tullamaine its buildings rise on the plain backed on the horizon by the blue-crowned Slievenamon. A short run brings us to Commons' Hill, just over the town. Here we pulled up to obtain a distant view of the thriving town. A strolling character, who evidently belonged to Callan or Kilkenny, as extremities directed, stood by the car and thought he would also have a look.

"Callan is a nice town, sir," said he.

"So it seems," was our short reply.

"Yes, and its as fine a town as Kilkenny," he echoed, giving a jump, and taking to his heels. Then whirling his

THE CHURCH, CALLAN, CO. KILKENNY

GRAIGUE ABBEY, CO. KILKENNY.

stick, he declaimed in true metaphor, the well-known prediction :—

“Kells was, Kilkenny is, and Callan will be
The finest city of the three.”

thereby implying that the day will come when the *Faire Citie* will have to resign her dominion as capital of the county.

Callan was a walled town, and its Corporation is said to date so far back as 1217, when a charter of incorporation was granted to it by William Marshall, the same who granted the first charter to Kilkenny. But the antiquity of the district reaches much further back into primitive history. In the ancient poem of O'Heerin he mentions this country thus :—

“O Gloiarin the fruitful branch has got
A cantred of a sweet country
The smooth land along the beauteous Callan,
A land without a particle of blemish.”

The river which washes the town was anciently called the Callann ; and to the present day a small river which empties itself into the Callann near Killinny mills is called the Glory river, from the ancient tribe of that name which occupied its borders. But the Callann is modernly better known as the King's river, and how it received that title is explained by tradition—

King Niall Caille, monarch of Ireland, in 841 A.D., attempted to place one of the O'Faelains on the throne of Leinster. Marching along an old pass way from Kells-grange to Rathduff attempting to cross the river with his force, the stream being swollen he ordered one of his attendants to see if it were fordable, and the soldier being

drowned, the King leaped after him to save him, but only to share a similar fate.

On Cromwell's first visit to Kilkenny he returned from it and laid seige to Callan, with the hope that easy work lay before him, in which he was rather disappointed. At that time Sir Robert Talbot was chief in command, and it was believed he had arranged a surrender. Not so, however, with Mac-Geoghagan, an Irish officer, who held the castle till he became overwhelmed by numbers. The castle which this brave soldier protected is still standing in West-street, known as Skerries Castle, and tradition says the defenders were scalded to death, though Cromwell's despatch to the Parliament, dated Feb. 15, 1650, relates as follows—"The enemy had possessed three castles, one belonging to Butler very considerable, the other two had about 120 men, who refusing conditions were all put to the sword."

As a further proof of the battle in this spot Dr. Butler, of Callan, in 1856 found an immense quantity of human bones in the garden to the rear of the castle.

It is a considerable loss to the history of Kilkenny county, and of Ossory, that the early muniments of the Callan Corporation are not locally available. In a suit against Charles Flood in 1774 they were brought to the King's Bench, and, strange to say, have not since been returned. The Towns Improvement Act, as at present constituted, was passed in 1855, and Callan adopted it at that date.

The neighbourhood of Callan has been remarkable for the numerous battles fought between the ancient dynasties of Ossory and Munster. In fact, the plain anciently called "Magh Roighna," or the plain of the Queen, so frequently mentioned in the annals of the country, almost coincided with the present barony of Kells surrounding Callan, and this plain was nearly identical with Lower Ossory, upon the

borders of which stretched the territory of the Kings of Cashel or Munster, the battles between both having made this locality so historic. All historians agree that a great battle was fought here two hundred years before the Christian era, in which Enna Airgterch, Monarch of Ireland, was slain; and the fact is authenticated in the "Annals of the Four Masters."

In the first century Ængus of Ossory marched into Munster, took possession of the plains of Cashel, and, strange to say, for four centuries afterwards the Ossory men held possession of the district and annexed it to Ossory. But in the fifth century the Munster men at last resolved to shake off the yoke of Ossory, the result of which was that after a terrific battle the Ossorians were routed. This engagement took place between Callan and Mullinahone, at a place called Carabine bridge; and about thirty years ago a large quantity of rusty blades and other warlike implements were turned up in a neighbouring field with the plough.

It is interesting to note that this battle, and the line of retreat made by the Ossorians, has given names to most of the localities through which they passed. The defeated army, pursued by the Munster men, came along the valley of the stream called the Kilbride river, and were forced to cross the Callann, near the present Newtown bridge. Hence the parish name Earlstown, which is another form of Ballyerly or Baille-Urliudhe, which Irish word means the town of the irresistible blows of valiant men.

In 1261, the native sept, M'Carthy, attacked the Fitzgeralds, slew the leader, John Fitzgerald, and in 1405 O'Carroll, Prince of Ossory, aided by the Burkeens from Tipperary, attacked the then Lord-Deputy, James Earl of Ormonde, in which engagement near the town of Callan O'Carroll was slain.

Entering Callan, as the visitor passes the splendid convent, three objects appear most prominently above the town. Two of them are in ruins; the other is the present Friary. Much confusion arises in the description of the two churches in ruins, in consequence of both having belonged to the Augustinian order. But there is a significant distinction. The old ruin in Green-street is that of the Augustinian Regulars, and was formerly the parish chapel. The old ruin in the field is that of the Augustinian Hermits, and was the old Friary of Callan.

The Augustinian Church.—So early as 1120 a church is said to have been in Callan, and in 1251 Bishop Hugh de Mapleton founded a house for canons regular. It is, however, in 1460 that the old ruin in Green-street was founded or rebuilt by James Butler, father of Peter, eighth Earl of Ormonde.

This church is still in good preservation, and, as a monument of antiquity, its richly-mullioned windows and graceful tower presents a pleasing accompaniment, with the improving well-built and healthful streets which surround it. This church contains some curious monuments. One to Adam Le Blund, is historic, since he was the second husband of the witch, Dame Alice Kyteler, who lived in King-street Kilkenny. There is a monument to Thomas, seventh Earl of Ormonde, and one to Edmond, son of Theobald Butler, while the Comerfords have three monuments, one of which is the mural entablature outside the church. Part of the edifice is at present restored for service in the Irish Church. Tradition says this church was built by the three Shaughrauns, that is by three ladies, members of the Comerford family, who gave their fortune to build the nave and two aisles of the edifice.

The Augustinian Friary.—This ruin in the meadows, the

old Priory of Callan, was founded by James FitzEdmund Butler in 1471, where he is said to have been buried in 1478, though no trace of the founders name by any monument, now exists there. Standing in peaceful isolation on the green meadow, its mullioned windows and grey tower link Callan with the period of devastating change in the history of these countries, and relieve in scenic effect the modern improvements of the city by lending the veneration of antiquity to the prospect.

In 1557, at the dissolution of the monasteries, this building and its appurtenances passed to Thomas Earl of Ormonde, called the Black Earl, who is said to have been the first Protestant Earl of Ormonde, and to whom the last Prior, William O'Fogarty, surrendered the Abbey. From that time to the year 1810 Callan could not boast of any house worthy of the sacred objects of the Order.

In the town, a lane will be pointed out to the tourist as "Clotheen Lane." Here a small house stood which was made to serve for the long interregnum after 1557 as a Friary. This building will be best described by Mr. P. Cody, the respected chairman of the Town Commissioners, who has given its history to us. Father Grace was saying Mass when the whole congregation became frightened by the falling in of the roof. The good priest never moved, the congregation stood up, and with uplifted arms supported the roof till the conclusion of the divine service. After this a resolve to build the new friary was immediately formed.

The Present Friary.—In 1819 the Rev. John Rice, brother of Ignatius Rice, the founder of the Christian schools in Ireland, founded the new friary of Callan. It is a building worthy of the piety of the Callan people, ample in size and elegant both in interior as well as exterior design, its Gothic ceilings and windows lighted with stained glass, together

with its high and graceful proportions, render it one of the most desirable houses of worship which could be found in and town of the size of Callan. After the completion of this chapel in 1821 Mr. Strangways sold his interest in the Abbey field to Mr. Patrick Rice, of Westcourt. The latter gentleman sold it to the Rev. John Rice, Prior of the Convent; so that after a lapse of two hundred and fifty years the building in the Abbey field returned once more to its original owners. A neat bridge across the King's River from one abbey to the other is a sufficient indication of the unity of the old friary, and the new, after an interval of so many years between the dates of their founding.

The Parish Chapel.—The building at the head of Green-street occupies the site of an old stone house, the original chapel. In 1816 Father Forristal, P.P., procured a lease from Lord Clifden of the grounds for the site. After the death of Father Forristal, Father Henneberry carried on the work in a spirited manner, which he brought to a completion. A stone over the water-font represents a sculptured figure emblematic of the Holy Trinity, and is said to have belonged to the old church.

Education.—Education is well cared for in Callan by the convent for girls, and by the Christian Brothers Schools for boys. The latter was founded upon the grounds which were bequeathed by Brother Ignatius Rice, the founder of the order of Christian Brothers. In both institutions an education suited to the wants of the people is liberally imparted.

Tanning Manufactory.—It is a strange sign of the vagaries of trade that the raw material goes from Kilkenny to be manufactured in Callan. Such is the case. Many of the hides leave Kilkenny, and are sold in Callan at the tanning manufactory of Mr. P. Cody. It has afforded us

much pleasure to walk over the works, see the number of men employed, find the most modern and improved steam-engines giving the motive power to the factory, and observe the finished article clearing out to foreign markets fast as it comes from the hand of the finisher. Why tanning can develop to considerable proportions in Callan, and why almost all the tanyards of Kilkenny are closed, and converted to other purposes, is one of those enigmas which sometimes fall amongst the impossible to solve.

Sculpture.—A good man rising in his native city, through sheer force of genius, is not an every day example afforded in a town. Callan may boast of such. Mr. Edward O'Shea has won his spurs not by a royal road, but by labour and ability. The winner of a gold medal at the Dublin Exhibition of '82, and at the Cork Exhibition of '83, need not trouble his head in doubting the consequences of his enterprise. But what will we say when we find the secluded young man in Callan taking his sculptured Irish cross over the ocean to the land of great deeds, to the Boston Exhibition, and bearing home a gold medal to his native town, a trophy of the sculptors worth, and of the zeal which genius enkindles. The stone used by Mr. O'Shea in his stone and marble works is procured from a neighbouring quarry, Ballydonnell, and is quite fine and hard under the chisel giving out a pretty and a durable colour.

Hotels.—The tourist will find the hotels of Callan moderate in charges, and giving accomodation in every way satisfactory. Mr. Walsh's the "Adelphi," has baths attached, and gardens adjoining the hotel, which are a further attraction. Mr. Molloy (the Commercial and Family Hotel) can also satisfy all the wants of the tourist, while a posting department is kept well appointed.

NEWTOWN CASTLE.

Starting about three o'clock on our way to Newtown Castle, we are relieved by the reflection that if the visit do not reveal anything extraordinary, it brings us nearer to Kells. After crossing Newtown Bridge, we ascend a hill, and while doing so two massive towers of ivy show beside the road, as if two great ivy trees. They simply cover the castle from head to foot, which itself is a square Norman building of no pretensions above the average. But Newtown Castle is remarkable for the extensive view which may be had from its summit. "The smooth land of O'Gloiran along the beauteous Callann," as O'Heerin anciently described it, lies beneath; but beyond that is the great and extensive plain of the ancient "Magh Rhaighe," embracing southern Ossory to the confines of the plains of Cashel on the one side, and as far as the eye can reach to the horizon on the other; the round tower of Kilree being here a prominent object on the landscape. The tourist should here use the telescope for a treat while embracing distance.

THE SEVEN CASTLES OF KELLS.

Off to Kells. The tourist while earnest in doing real intellectual work, never dawdles by the way. Having arrived, we must find some boy or local guide to bring us across the field to the castles. Here a singular spectacle awaits us.

Beside the purling King's river, a city of defence has been set up, not an isolated fortress or castle, but a series of buildings furnished by all the leading elements which make up the nucleus of a city. The rivulet which turned the mill, the mill itself, the castellated dwellings, the farmyard,

the church, all fulfilling the wants of a community in the "good old times" when people recognised

"The good old rule, the simple plan
That they should take, who have the power,
And they should keep who can."

Before commencing to examine the topography of the place, or think about its history. the solidity of the buildings at once strikes the visitor. See the great arched stones which form the arches, the precision with which they have been chisled, the breadth of the walls which the arches support, and the general configuration by which it was intended to erect a peaceful habitation, at the same time an impregnable defence, designed as if to last through all time and change, under whatever laws or government.

The buildings before the tourist formed part of an ancient Priory. Before you a broad and spacious rectangle spreads, containing about three-fourths of an acre, and around this now verdant spot, the fortifications stretch, consisting of four Norman castles, and the mill which was also built as a fortress. The space inside this rectangle was really the farmyard of the Priory, into which the cattle were driven at night lest marauders might prey upon them before the morning. This bawn or great yard is called the Bnrgher's, and by some the "Burgess," either of which terms it is difficult to see the application of.

The mill is now broken and partly demolished, yet the watercourse though dry is to be seen, and the spot where the wheel turned to grind the corn for the community is visible enough. We have thus only enumerated only five castles.

But to understand the original plan of the fortifications we have to imagine another rectangle the same size as the one just described, built parallel with it, and containing

the church, the cloisters, the domestic buildings, etc., with the foundations of two other castles now in ruins, hence the expression the Seven Castles of Kells. This court, which was the northern, is to-day a heap of ruins, which is the more to be regretted, as one of its castles was that in which *Philip na Moul Banin's* "Peter of the Castle" lived.

Standing in the Burghers or southern court, a flood of bewildering ideas break in upon the mind. The iron-cased enclosure prepared for the thud and struggle of war, the ruins of the religious edifices bringing so strange a contrast; the mill ivied and shottered—a dismantled emblem of industry; all bring us back to a state of society so different from our own, that an effort of continued thought is required to realize the time when

"Along the streams and the meadows by,
Sweetly and softly swells,
Borne on the breeze, the vesper chimes,
From the Priory Church of Kells."

The manor of Kells was granted by Strongbow to Geoffrey de Maurisco, who founded Kells Priory in 1193, and brought four Augustian monks from Cornwall to take possession. At the period of the suppression of monasteries a plea was made for the preservation of Kells ("Kenlys," as it was then called); but to no avail. Kenlys or Kells was surrendered by Philip Howligan, the last Prior, and the plate, jewels, etc., brought £198 1s. 8d., a large sum in those days. The possessions were granted to James 9th Earl of Ormonde, by Henry VIII., and the history of Kells since that time is uneventful.

Kells is not now a very flourishing village, and the quiet of its streets is only a corresponding attribute of the forgotten walls of the priory. But remember—"Kells was," accord-

ing to the proverbial phrase, and so it has its claims for veneration. Kells was a walled town ; Kells boasted of the splendid priory which is now the most magnificent ruin in our county ; Kells had a castle, the lordly residence of a Seneschal of Leinster ; Kells had a college, and it had its Norman knights and sturdy burghers. Besides its glistening streams the portly dame in dainty kirtle met the knight with the coat of mail or the flowing mantle ; but all are now forgotten, and the present population of Kells talk of the dullness of trade since the late failure of the Killinny mills, just as if monk and knight and kirtled dame never enjoyed the twilight upon the slopes which are kissed by the Callan river.

THE ROUND TOWER OF KILREE.

It is not a long drive, and though evening may be drooping swiftly with a dim mantle, yet the tower of Kilree will not look the less lovely. A splendid building the tower is, and in excellent preservation. We drive up, and before entering the old churchyard see what life surrounds the vicinity. Opposite the style at the door of a small house a stalwart inhabitant answers a question—

“Is this the steeple of Kilree?”

“It is, sir.”

“Do you know of any monument erected here to a king?”

“O, yes : there’s an ould stone cross in the meadow be longing to him, and off we go.

Searching for an old stone cross in the dim twilight is not always as agreeable as romantic folk may imagine. We wandered in and out through the old church, around the steeple, gray and stately, but could find no cross, until at last, fear of making too bold upon the sacred precincts of the dead caused us to give up the search.

Just at the moment our friend came up. "I thought you could'nt find it, sir," and he steered across an open meadow, in the centre of which, sure enough and large enough, is the stone cross of the King. No name records the demise of his majesty ; no date tells the period of his reign. Thus the stone cross of Kilree becomes more interesting because of its mysterious history. It is most extraordinary that men of any age could be found to involve themselves in so much labour and expense to perpetuate some memory, yet fail to enlighten by word or emblem the object which hereby actuated them, leaving tradition to be responsible for their actions. The round tower of Kilree (*Kil*, a church, a *righ*, a king, and its old cross are well worthy of a visit from the tourist. King Nial in crossing the Callan, as already stated, directed his servant to discover if it were fordable. The servant plunged in through obedience, and his Majesty seeing him drowning, jumped in to save him, but shared the same fate. Thus the event gave the name "Kilree" to the church, and "King's River" to the stream which flows along the valley between Kells and Callan.

Tour Third.

THE SOUTHERN.

1. Bennettsbridge.
2. Woollengrange.
3. Thomastown.
4. "Jerripoint."
5. Jerpoint Abbey.
6. Woodstock.

THE THIRD TOUR.

BENNETTSBRIDGE.

WE are now going down south, to travel the line of country described at one time to be the connecting link between Kilkenny and the sea, by the canal. *Tour Three* is the most picturesque in this county. The first four miles is uninteresting by the road. At Bennettsbridge some historic recollections come to mind. The hill to the right as we enter the village on the west side is that upon which William III. encamped when he wrote the celebrated epistle overturning the Charter of James II. for Kilkenny, and restoring the charter of James I. by which the city was incorporated in 1609. This hill, rising over the village, is to the present day known as "Cannon Hill," and swords, cannon balls, etc., have from time to time been found there.

The origin of the name of the village is not known. Legend talks of a man named Bennett having a dream which told him to build the bridge, hence the name. The village has been so called, as far back as 1393. We have endeavoured to trace the Irish name by which it was known, but have not succeeded.

Two bridges may be traced in the bed of the river, by their battlements remaining, and an arch of an old castle still remains, which castle defended the important bridge and pass across the county from Gowran. We have been informed by two intelligent men in the neighbourhood that they remember the castle to be in existence there forty years ago.

The trade of Bennettsbridge consists in the mills of Mr. Mosse, which give large employment ; also in the fishing, which in the season is a considerable source of revenue to the village.

WOLLENGRANGE.

On the way to Thomastown this rath and place of sepulture is one of the curiosities which, though of great moment to the antiquarian, is little known or thought of.

A number of raths are spread over an area which if explored and excavated might reveal some valuable curiosities.

THOMASTOWN.

When the tourist arrives in Thomastown he finds himself in the neighbourhood of a country so charming and picturesque, abounding in such rich scenery, dotted by many interesting remains of antiquity, that a week might be spent here with profit and pleasure.

Thomastown was a walled city, sent two members to Parliament, had twice its present population, and was the leading point for commerce on the Nore before the benign intervention of railways.

Thomastown received its name from Thomas Fitz Anthony Walsh (Seneschal), Prince of Ieinster, who granted a charter to it about the middle of the thirteenth century. It was from his successors who built eighteen castles in the south of the county, that the Walsh mountains have been so called. One of the seals of the Corporation is still in the possession of Lord Clifden, as well as a minute book of the Corporation commencing in 1693. It would be a mistake to think that Thomastown was then governed by a corporation just as our modern cities are. The custom was then

to empanel a jury, who discovered the leading requirements of the town, and presented them at assizes for fulfilment. But there was no such movement as electing ouncillors by Burgesses, the latter being allowed little voice in their own government.

Up to a modern date a brook passed through the streets of Thomastown, which has been bridged over; and the keeping of this small river free from pollution appears by records to form one of the chief cares of the then corporation.

The old Gothic church of Thomastown is worthy of a visit. An ancient cross still exists there. The present parish chapel on the hill is a plain substantial building, and though not presenting a very attractive exterior, is adorned in the interior most lavishly and with the best of taste.

The scenery around Mr. Nugent's is an example of that rural prospect which always delights, having the hills bounding the undulating plains before the residence; and the walk from Thomastown by the river banks to the "viaduct"—a great railway bridge spanning the Nore, is a summer treat to be remembered.

The milling interest of Thomastown is well represented in the large flour-mills of the Messrs. Pilsworth. In the tannery department, Thomastown has just as many tanneries as the city of Kilkenny. The tannery of Mr. John Ryan is extensive and flourishing, and deserves all the local support which might possibly be called forth to sustain native enterprise.

“JERRIPOINT.”

The demesne of Mount Juliet lies about two miles west of Thomastown, and will be an object of interest which

must prove a pleasant detour from Thomastown. We allude to those several spots of scenic beauty in the district, because a run from Kilkenny by an early train gives often sufficient time to meander amongst those wooded glades.

The visitor will easily have pointed out to him from these slopes of Mount Juliet the site of the old town of "Jerripoint," now marked only by a few piles of stones and broken walls. Here was a corporate town, having its devious streets, lanes, and alleys, now all obliterated, blotted out into the region of dusty parchments and crazy chroniclers. All is gone—asleep, with the "pride of former days;" the caw of the rook being the only voice to supply the whistle of the street gamin. This is all undeniable fact. Our county had five borough towns, which returned members to the Irish Parliament down to the Union, viz., Thomastown, Gowran, Callan Knocktopher, and Kells. The two towns of Jerpoint and Rosbercon also received charters, but their municipal records are lost.

The town of "Jerripoint," now represented by peaceful meadows, elm trees, and honey-suckles, was once the scene of a great battle between the young Geraldine and Lord James Butler, in which Stanihurst relates that the Butler forces were routed and fled to Dunmore. It is not necessary to say, "Peace be with poor Jerpoint," for it enjoys that privilege, to quite an unenviable serenity.

JERPOINT ABBEY.

This magnificent ruin is within ten minutes' drive of Thomastown. It is considered the most important of the monastic ruins which we possess in the county, and, indeed, in extent, wealth and grandeur, was considered the fourth in the kingdom. At the suppression in 1540, the demesne and lands covered 6,500 acres.

Archdall says that Jerpoint was founded by Donough Fitzpatrick, Prince of Ossory, in 1180, and of course every one else says the same. There is, however, much greater reason to think that this abbey was founded by Felix O'Dullany, who became bishop in 1178, introduced the Cistercian order of monks, and who was buried at Jerpoint in 1202, his monument being at the north side of the high altar. The tombs of Prince Donough and his wife are also to be seen in the male and female figure on a tomb. The architecture of Jerpoint is peculiar. The massive piers of the Norman style, and the pointed arches of the early English style, are united; thus showing the church to belong to the "transition" style when both were blended.

Jerpoint is now a silent memento of the busy hum of life which once echoed within its walls, spread over several acres, and well fulfills the ideas expressed in the mournful stanza :

"I gaze where Jerpoint's venerable pile,
Majestic in its ruins o'er me lowers,
The worm now crawls through each untrodden aisle,
And the bat hides within its time-worn towers."

INISTIOGE.

This is no ordinary village. Every house in it seems comfortable, neat, and commodious. To the stranger this village seems so unusual at its first appearance that the thought at once arises, Whence all this good cheer? The reply is to be found in the liberality displayed by the Tighe family in keeping the place in a good state of preservation.

Inistioge was a walled town, in the barony of Gowran. Though the original Abbey was founded here in 800, it was in 1220 that Thomas Fitz Anthony founded the last Abbey; and the first Prior, whose name was Alured, came from

Kells. It was this prior who granted the charter to Inistioge, just as Bishop O'Dullany granted it to Irishtown. In 1550 Henry VIII. granted all the possessions of the Abbey to Sir Richard Butler for 21 years at £64 per annum.

The principal battle ever fought in Inistioge was that between the Irish and the Danes, in which the latter were defeated, 707 being slain on the spot.

Inistioge as a borough is famous in the annals of the Irish Parliament, for its history would go far to show, that the proper location of the spot noted as the battleground of the "Kilkenny Cats" should be fixed near Woodstock.

A royal row was kept up for ages between two families and their successors, about the patronage of the borough. Cromwell left 1,716 acres of the lands here to Major Joseph Deane, so that the Deane family "had it all their own way" for a considerable period. When Captain Stephen Sweet bought Woodstock from the Duke of Ormonde, he and his successors the Fownes family went in for the patronage of the borough, so as to represent it in Parliament, and they finally succeeded in "ousting" the Deanes.

In 1727 a singular occurrence arose by having four representatives returned for the borough, two by the Portrieve, and two by the Recorder, so that it became a matter for Parliament to decide.

But the real battle did not come on till the Deanes resolved to make a last grand struggle. The clan mustered in full strength and marched, colours flying, to take Inistioge by storm. Sir William Fownes as generalissimo of the forces within, was equal to the occasion. No ionic-columned bridge then spanned the Nore, people crossed in a bridge of boats. These Sir William drew off, leaving the beseigers in much chagrin on the opposite bank of the river, the weapons being—stones, yes, stones were the weapons of

these trojans. The "Fire" was also well maintained by the garrison of the town, and their being possibly no flank movement, the Deane forces were drawn away, having thus exhausted their last effort to recover the borough.

The bridge of Inistioge consists of ten arches, the southern side being ornamented by Ionic pillars.

The hotels of Inistioge are equal to any in the kingdom for general accommodation, and as to a good dinner, the best of judges who have travelled to Woodstock agree that nothing can excel the freshness and quality of the viands.

WOODSTOCK.

This is the crowning pearl in the diadem of Tour *Three*. Kilkenny people will often ask you "Were you ever in Woodstock?" And if you had not been there then you had better say little upon the beauties of the county till you have seen it. One fair maiden will tell you "Oh, we had a grand pic-nic there last summer," calling up visions of some lovers tilting; another, a gray-headed seer will relate how he danced at the Red House when he was a young boy, and so on. To do justice to Woodstock we would require half a book, so we cannot do much in a page or two to the courtly residence of Mr. Tighe.

A largess of ideas come so thick that in starting 'tis hard to select. Nature and art, science and taste, have all united to make the scenes in Woodstock a success. Rare shrubs from foreign lands have come to add their rarity to the great old oaks of the forest, which have held sway here for centuries; wildernesses of underwood everywhere save the slightest baldness from exhibiting itself; colonnades of giant elms make living arcades miles in length; frowning rocks allow many and many a crystal brook to dash over them on

to the river with music soft and gay, these and numerous other objects equally absorbing meet the view.

We will go to the Red House, a small building near the brink of the river, of great convenience to tourists who visit Woodstock, but possessing in itself no single point of beauty. Our way from Inistioge to this spot must be slow, especially if we have a flighty horse, for remember, the car runs along a ledge of rocks having from sixty to one hundred feet of a precipice for a fall, displaying forests of brush and foliage to swallow up the vehicle and its occupants. It is very singular how some scribblers about Woodstock will tell you how many slates are on the Red House, and the height and dimensions of its chimneys, instead of describing the glorious scenes which surround it.

The Castle of Cluan as seen from the Red House shows a noble and exquisite picture, backed by the closing hills and with the superb winding which the river here makes. From the Red House a glen richly ornamented by nature's gifts runs, watered by a brook which whimples its trebly music till it gushes sprawling over a waterfall made famous in Banim's tale of the "Fetches." High above this spot over many a rocky eminence is the rustic cottage, and here the novelist makes "Tresham" imagine Anna to be the ghost of the veritable girl, after which he takes her by the hand and leaps with tragic and fatal bound into the abyss of Brushwood water beneath. These novelists are queer people. They link love with all that seems felicitous on earth, and the next moment make the most horrid deeds look beautiful through the hazy madness which it developes.

The gardens, hothouses, etc., are so extensive that they in themselves would take a whole day from a person skilled in botany to examine them closely. The demesne, so profuse in ferns, over which two hundred deer roam without

molestation, is perhaps the finest view to be had. Great trees rising aloft in majestic splendour, spreading profusely their rich foliage to the ground, decorate the front of the landscape; while the horizon is furnished by the purple-topped Brandon Hill, and the Nore which is swiftly making for the Wexford hills has found the spot

“Where from a certain point its winding flood,
Seems at the distance like a crescent moon.”

The original lords of the estate before the invasion were the Fitzgeralds of Cluan, but after the rout of King James's army at Aughrim, where Fitzgerald was slain, Captain Stephen Sweet, an officer in King William's forces, bought the property, which had been confiscated. From this family the property passed by marriage to Mr. William Tighe, of Rosana, County Wicklow.

The beauties of Woodstock are not alone associated with the classic in scenery. They also recall classic associations of a high literary order when recalling the beautiful poem of Mrs. Mary Tighe, the authoress of “Psyche or the legend of love.” In the ancient Abbey of Inistioge is a beautiful altar tomb to her memory, bearing a recumbent figure in repose, which has been immortalised in song by Mrs. Hemans.

Four Fourth.

THE EASTERN.

1. Tullowheron.
2. Kilfane.
3. Graig-na-managh.
4. Gowran.

THE FOURTH TOUR.

TULLOWHERON.

THE steeple of Tullowheron is one of the five steeples in our county. As we have not hitherto enumerated them we now do so. St. Canice's, Tuilow-heron, Kilree, Fertagh, and Aughaviller, the last being now almost completely obliterated. The word Tullow-heron comes from two words—*tulach*, the Irish for little hill, generally applied to a burial place; and *heerin*, another form of Kieran. Hence this church sometimes is claimed as the burial place of St. Kieran. The steeple is in a fair state of preservation, but scarce any vestige of the old tower now remains to connect it originally with the site of Christian religion and Christian burial. This churchyard can boast of possessing an ogham inscription.

KILFANE.

En route from Tullowheron to Graig-na-managh, the residence of Kilfane forms one of the attractive features. A little church nestled in the woods, clothed with a heavy mantle of ivy, here conceals one of the most splendid effigial tombs which our county may boast of. The peculiarity of the figure is that it belongs to the class called cross-legged effigies, which pose indicates that the person represented fought in the wars of the Crusaders, for the upholding of Christianity against the influence of the Turks in the 12th and 13th centuries. On the shield is sculptured the arms of the Cantwell family. The crossed legs, the flattened helmet, and the complete suit of mail are elegantly portrayed by the chisel. The Cantwells were Norman's, the

early founder of the family in this country being Hugh de Canteville, one of the followers of Strongbow.

The Cantwells inhabited the marches of "Ballygowran" (Gowran). The wars in that district between them and the M'Murghs and the O'Nowlans are facts of local history, and the castle called Cantwell's Court is yet a fortification fairly preserved, three miles from the city. During the Confederation Thomas Cantwell, of Cantwell's Court (now Sandford's Court) was appointed Marshal of the Supreme Council of the Confederation. Cromwell sent a party to storm Cantwell's Court, and two monks were taken from there and hanged in the market-place in Kilkenny. It was at this time the Cantwells were driven from their estates, some of them into exile. A portion of the family lived at Kilfane. The demesne of Sir R. Power, Kilfane, will be worthy the visit of the tourist. The rich, dark verdure of the country, and the soft pastoral stretches surrounding and diversifying the woods, are truly a treat in the line of sylvan scenery. A well, possessing an ancient cross lies to the south of Kilfane House.

GRAIG-NA-MANAGH.

What mountain is this rising so nobly, yet sometimes clothed so heavily in mist above the streets of this nice little town upon our eastern border. Driving into Graigue, Brandon Hill, as this mountain is called looks huge in its vicinity, and appears to the stranger unaccustomed to see it, so close that you begin to long for a walk to the top. After trying the encounter of four miles of a gradual ascent, the ardour of the tourist becomes, however, rather mitigated. Brandon receives its name from St. Brendan.

The entrance to Graigue from the Kilkenny side shows at once in the street the old Abbey of Duiske, such

being its ancient name, from the confluence here of the river Duiske, or Blackwater, with the Barrow. The first monastery was founded here in 1171, by Dermot O'Ryan, Prince of Idrone, but the Abbey of which we see the ruins was founded by William Marshal, of Kilkenny, in 1212, for Cistercian monks.

The Abbey of Graigue is remarkable for the imposing grandeur of its high Gothic windows, which rank among the most beautiful specimens of that style of architecture.

Graigue Abbey contains one of those singular monuments of which we have no example in St. Canice's, viz., a cross-legged effigy, which is now built into the wall of the church. As we have said with reference to the tomb of Cantwell at Kilfane, this style is supposed to represent the deceased as a crusader, though some consider it merely as a Christian emblem.

The town of Graigue has numerous memories in connection with its history, some even of the the secondary ones being interesting. Having reached there, the tourist will feel more immediate interest in the scenery surrounding. Brandon Hill presents a varied foliage of changing green and purple from its base to its summit, and seems to accompany the traveller wherever he may stroll along the inviting pleasaunces which make Graigue so attractive. Wood and water show in abundant proximity, and the numerous boats which ply to and fro on the river enliven the placid quietness which the mountain and the river depict so forcibly.

Graigue is a thriving town, trade is not retrograding as in many other inland towns; a fine corn district surrounds it, and the general population are comparatively affluent.

The starch manufactory of Lieutenant J. Kelly, Mount Brandon, has a celebrity worthy of belonging to the metropolis of the kingdom. Not like most of our factories, which

have gone down before foreign competition, the Barrow starch manufactory has survived and lived to compete victoriously with any foreign rival. Brain, we believe to be here the great secret of success, as the patent by which the article is manufactured has been such as renders imitation almost impossible. For clearness of colour and fineness of texture this starch excels most of the spurious articles imported.

GOWRAN.

The town of Gowran has lost most of its former opulence as a corporate town, for such it was, and at an early date. Singularly enough several of the documents belonging to the ancient Corporation of Gowran are in possession of the present town clerk of Kilkenny. How they came or were left there no one can tell.

Gowran takes its name from a celebrated pass in the mountains called Bealach Gabhran, which literally meant the pass of the White Horse.

The pass of Gabhran was a celebrated highway leading through the mountains in the east of our county, and close to this ancient road one of the kings of Ossory erected his palace or "balie;" hence the name Ballygabhran, modernized Gowran.

This district was first granted after the Anglo-Norman invasion to Theobald Fitzwalter in 1177, who was the ancestor of the Ormonde family. A charter of incorporation was granted by the owner in 1206; so that Gowran has just as ancient a history as Kilkenny when considered as a corporate town. In 1391 James the third Earl of Ormonde, built the old castle, which was the first residence of the Clifden family. The Castle of Ballyshawnmore is in the demesne, and is said to have been the residence of the Ormonde family originally.

The continued battles between the Irish septs, viz., the O'Nowlans, Kavanaghs, O'Rians, and the Anglo-Normans resulted in the burning of the town in 1414. But it was, no doubt, also burned at a much earlier period, for Edward Bruce attacked it in 1316 and sacked Gowran and the vicinity. In 1608 James I. gave the most important charter to Gowran, under which it held its position as a corporate town to the time of the Union.

Gowran is a remarkably neat and well-kept town, chiefly owing to the repair in which it is kept by the Clifden family. The town now boasts of a copious supply of fresh water from Water Works lately erected by the firm of Power and Son, Kilkenny.

The Abbey of Gowran is still in excellent preservation, some fine windows show their ivy-clad mullions from the streets, thus keeping up its historical interest similar to other towns in the county.

The new parish chapel of Gowran has been raised by the parishioners in a style worthy of larger towns, and presents a neat and commodious interior, adorned with altars and Stations of the Cross, which display considerable taste. The building cost upwards of £4,500, and is a lasting memento of the people's faith and devotion.

Tour Fifth.

THE NORTH-EASTERN.

1. Jenkinsonwn.
2. Cave of Dunmore.
3. Castlecomer.
4. The Colleries.
5. Ballyragget.
6. Foulksrath Castle.

THE FIFTH TOUR.

JENKINSTOWN.

IT will be desirable for the tourist while visiting the several antiquities of our county to take advantage *en route* of seeing the numerous splendid country residences, so as to render his tour varied and attractive. Jenkinstown Park, about four miles from Kilkenny, the residence of George L. Bryan, Esq., is one of those mansions amidst sylvan shades and wooded slopes which may be easily passed through on the line to Castle-comer. Jenkinstown House contains a fine painting of the illustrious bishop of the Confederation, David Rothe, and during the reign of persecution it was made the repository for sacred vessels through the fact of the connection between the Bryan family with Bishop Rothe.

After passing through the demesne from the west side, the natural grotto of our county is just at hand, when you exit at the east.

THE CAVE OF DUNMORE.

We have our ancient Irish crosses, our numerous abbeyes, our castles, and round towers, and to be short of nothing we have our cave. The entrance to the Cave of Dunmore is not visible at any distance. it being in the centre of a field showing no wonderful depression or elevation. It often occurs that when some young men go out from Kilkenny to explore the Cave, the first preparation for entering, is to take off their ~~coats~~ and turn them inside out, that is if they had not been previously prepared with some overcoat as a protection from the dripping and slime of the cave. A large

quantity of lights are also indispensable, candles being of little use by themselves, unless the party has some large balls of tow, etc., steeped in turpentine or paraffin oil to light up the great vaults and caverns of the interior. A party of four or five descending the inclined plane of the cave with torches lighting present quite a funereal aspect.

No sooner entered than the "Guide" tells you the name of the first entrance cavern, and calls it the "fairies' floor." He is bound to explain to you how any quantity of loose stones thrown on that floor, are swept away during the night, the fairies requiring a comfortable bed.

The cave is at first divided into two passages, one on the right hand, which is short, and a continuation of the fairies floor. But the real caves are in the passage to the left which branch off into two distinct caves, in the shape of the letter Y. Keeping in the Cave to the right you will experience a rather large amount of up-hill and down-hill work, the slippery and polished surface of the rocks requiring a sure foot to hold its place upon them.

We remember a visit once paid to the cave by some boys from Kilkenny, when the battle of the "Kilkenny Cats" was near being re-enacted in a dispute about the derivation of the two words *Stalactite* the calcareous cones from the roof, and *Stalagmite* the matter rising on the floor. This white deposit which appears in giant candles from the roof, translucent, faintly yellow, or opaque, is simply the carbonate of lime which the rain water brings down with it through the earth. Proceeding along the passage to the right by gradual ascent, you at last come over the Fairy Floor.

Retracing your steps to the root of the letter Y, another starting point for the cave to the left, or the north-eastern is reached. Before proceeding far, when meeting with the

great vaults, a brilliant torch should be struck to reveal the mysteries of the place. These consist of some stalagmite pillars, which rise from the floor to the roof, and are met by others from the roof to the floor, thus forming figures like the ghosts of a gigantic creation, which came here to abide in dark seclusion. A precipitous ascent about midway will be necessary, after which the visitor makes his track to the "well of bones." Since everyone takes away a bone with him, it is astonishing how any remain. Dipping your hand into the clear cold stream, you feel a little timorous about lifting out part of the skull of a deceased "relative," who may have lived in pagan times. For all that, the bone may be the jaw of a fox. Yet, no doubt, many remains of human bones lie about, testifying that either a great number of people must have been put to death there, or perish from hunger while retreating from danger.

Still further on is the rabbit-burrow, so called from the quantity of sand on the floor; but from all accounts the rabbits know too much about the barrenness of the cave to trouble it with many visits.

CASTLECOMER.

Leaving the Cave, we start on our way to Comer, and the route passes through the ancient territory of Idough, the patrimony of the Irish ancient sept, the O'Brenans. The importance of this tribeland is fitly described by O'Heerin :—

" Idough of Ossory, of the fertile land,
The fair wide plain of the Nore,
Throughout this plain rules most active
Its rightful chief, O'Brenan."

The O'Brenans, like most of our Irish forefathers, were

famous in war, and the battle fought between them and the O'Moores near Timahoe on the "Bloody Road" was most sanguinary.

From the date of the Anglo-Norman invasion the territory of the O'Brenans became beautifully less, till finally, in 1635, it was decreed by an inquisition that they held their territory only by the strong hand, and were dispossessed. In 1640 the property came into the possession of the Wandesfordes, Sir Christopher Wandesforde granting twenty-one years' purchase to the O'Brenans for the remainder of their territory. The legacy having fallen in arrear, the O'Brenans brought on a lawsuit in the reign of Charles II., 1689, and obtained a decree for £170,000 sterling.

Continued lawsuits under various forms at last ended in diverting the property from the ancient sept of the O'Brenans. Castlecomer is so called from the word "Comber," meaning a town built at the confluence of rivers. It is a healthy town, the streets very wide, the principal houses well kept, and altogether is a pleasant site for a town of medium proportions. The drainage is most effective, after the newest design, and the water, which flows in an ever constant fountain in the centre of the town and at the head of the large square, is filtered by the most improved process, after being brought some miles according to a plan laid down by Mr. Walker. Thus Castlecomer has its water-works, which, towns with five times the population are sadly deficient of. The demesne is well worth seeing, and a hill near the house of the Wandesforde family is pointed out as the ancient fortress or Bailie of the original sept.

As to the hospitality of the Comer people, it is hearty and sincere, and requires experience of it to be fully realized.

THE COLLIERIES.

It is to Castlecomer we owe our fame of having "Fire without smoke." Like other great discoveries, that of finding the coalfields of Kilkenny occurred by accident. In 1776, Mr. Christopher Wandesford having instituted a search for iron, a coal bed was accidentally found, and thus the principal mineral of which we can boast of is only working about a century and a half.

The Kilkenny coal is most useful for malting purposes, for the forge, for potteries, and for almost all manufacturing operations. There are numerous fields of the mineral yet untouched, but when "tapped" by a line of light railway to Kilkenny, the developement of the coal traffic to Comer is sure to be much larger than through the present medium. When the light railway is run it will certainly have ample work for some time in the removal of the mountains of culm which now lie at the pit, while its transport would fulfil the double purpose of clearing the surface for mining operations, as well as aid the agriculturist in lime-burning which is now so much neglected owing to the expense of procuring the culm.

Mr. Joseph Dobbs owns the Jarrow mine, the coal from which is so much prized. There is also the Clough mine worked by Robson, Grace, and Co.; the Skahana, by Mr. Robert Hall, and the Moonteen by Messrs. Hall and Dobbs. A run from Comer to Clough, taking in the principal coal fields, and seeing the mining operations, will form an agreeable variety to the tour.

BALLYRAGGET.

Coming home we of course drive to Ballyragget. This is

the town which has received, though we admit wrongfully, the epithet of

“Cursed Ballyragget that never gave man relief.”

Notwithstanding this harsh verdict of the Chronicler, the tourist will receive just as much kind treatment as in any other part of the world. To understand how this quiet little town has been so cruelly treated by the application of such an adjective, we must recall something of its history.

Ballyragget is so called from *Bally* meaning a pass, and *Ragget* a man's name, that is the pass or ford of Ragget. Ragget was an Anglo-Norman who, tradition says, fought a battle with the old Irish across the small river running here, in which Ragget was worsted; and a large stone is still pointed out where Ragget was beheaded. Hence the name of the town.

Ballyragget became the property of the Ormonde family, and the castle in the square was built by the celebrated Countess Margaret, wife of Piers the eighth Earl of Ormonde. This lady was famed for her intrepidity, her wisdom, and her cruelty. The castle pointed out as being built by her in Ballyragget is still called “Peg Garret's Castle.” An effigial tomb to both herself and Piers the eighth Earl, may be seen in the south transept of St. Canice's Cathedral.

In 1775 some of the inhabitants of Ballyragget formed a league against the society of Whiteboys, who had threatened the town. The Whiteboys having at last determined upon the attack, they advanced early in the morning to the number of five hundred, and laid siege, upon which occasion several were killed, and the memory of those who lost their lives was sung in the quaint old song of a Whiteboy poet, the refrain being—

“Cursed Ballyragget that never gave man relief.”

FOULKS RATH CASTLE.

This old building is one of the few fortresses still well kept, and habitable. It lies on the way home, and an evening peep at its ivied tower will not be amiss. It was formerly the property of the Purcells, a tomb of one of the families being that which we have referred to in our history of St. John's Abbey.

Tour Sixth.

THE NORTH-WESTERN.

1. Mount Eagle.
2. Three Castles.
3. Freshford.
4. Fertagh Round Tower.
5. Ballyspellan.
6. Tullaroan.

THE SIXTH TOUR.

MOUNT EAGLE.

On our way to Freshford we pass by the scenic spot, the Rock of Mount Eagle, where the rapid howling River Dinan, rushes to the Nore. The rock is a steep cliff, fully one hundred feet high, and seems placed here at this wicked junction of the waters, to arrest the ravages which might be made on softer material. The view over the waste of water is agreeable, with the woods of Dunmore and Jenkinstown in the distance, while the breezes which usually blow here, are fresh and bracing to the traveller.

THREE CASTLES.

A stop here will take a little exploring industry, looking over the site of three ancient castles, the remains of which still exist. In flood time Three Castles and the vicinity present the appearance of a widespread lake.

FRESHFORD.

The wags formerly looked on Freshford as a "one-horse town," that is a town having no upstairs. So noted was Freshford for houses having no upper story, that "to be upstairs in Freshford" grew into a proverb, such a phenomenon being as rare as to reach the top of St. Paul's in London. Freshford of to-day, has however, well thrown off the humble guise which would give any apology for so vilifying it, as there are several large houses of good accommodation.

An abbey was founded here so far back as 622, by St Lactan, who was the first Abbot. Portion of this building is still embodied in the old church, having a curious doorway of the Romanesque style. The inscription on the lower band reads :

"A prayer for Niam, daughter of Corc, and for Mathghamain O Chiarmeic, by whom was made this church."

On the upper band the inscription reads :—

"A prayer for Gilla Mocholmoe O Cencucain, who made it,"

The word "Chiarmic is evidently the old form of Kerwick, and the lettering belongs to the eleventh century.

The foundations of a cross in the square of the village may yet be seen, which was erected by Ellen, daughter of Viscount Mountgarret, and wife to Sir Lucas Shee of Upper Court, who died in 1622, to whose memory the monument was erected.

Upper Court is an historical mansion or castle, as it was originally built by Hugh Mapleton, Bishop of Ossory, in 1251, Freshford being then attached to St. Canice's as a prebend. Bishop de Ledrede wrote many of his letters, while prosecuting Alice Kytler, the witch, from his palace at "Athur," this being the name by which Freshford was then known.

The modern building of Upper Court is a spacious mansion of splendid architecture, built by Mr. Eyre not many years ago, and the walks and grounds attached are in keeping with the picturesqueness of the village.

The north west of our county has had some fine castles built there, the object being to protect the estates of the Norman settlers from incursions from the borders. The two fortresses, Balleen Castle and Glashare Castle will come within the route of the tourist on the way to Ballyspellan.

FERTAGH ROUND TOWER.

An ancient church was here founded by St. Kieran. In 1156 O'Loughlan, Sovereign of Ireland, marched into Leinster to subdue the native princes, and his route lay along by Durrow, Cullohill, Coolcashion, and Fertagh. Coming to the above steeple he burst the door and set the building on fire, which split the steeple, as it may now be seen from the top to the foundation.

BALLYSPELLAN.

Coming to the end of our tours, it is well after the several rather lengthy trips of pleasure that we have had, at last to arrive upon a spot where we can recruit our health, and, as we are told, "refine our blood."

"All you that would refine your blood
As pure as famed Llewellyn,
By waters clear, come every year
To drink at Ballyspellin.

"Though dropsy fills you to the gills,
From chin to toe though swelling,
Pour in, pour out, you cannot doubt
A cure at Ballyspellin."

The iron spa of Johnstown, or Ballyspellan, was long since famous for the curative properties of its mineral waters. These springs at first collect in the limestone hills of Clomanto, and after filtering through their upper beds, pass into the ferruginous slate, where they take up the iron by the aid of the carbonic acid gas which they bring from the limestone. These waters have been pronounced by eminent medical opinion as curative in some of the most troublesome diseases, including dropsy. The Johnstown hotel will be found giving ample accommodation, and the stay at the Spa must prove one of happy reminiscences to the visitor.

TULLAROAN.

Returning *via* Tullaroan we may pass the castles of Clomanto, Tubrid, and Balief.

Tullaroan is the ancient country of the Graces, who were Barons of Tullaroan and Courtstown. This territory was anciently the property of Diarmid M'Murrough, King of Leinster. It then passed to Strongbow by marriage, and he bestowed it on Raymond Le Gros, one of his followers. In 1701 the Grace's forfeited lands and castle by their adhesion to the cause of James II. The castle of Courtstown no longer exists, but is said to have been founded coeval with the Court-house, Kilkenny, in 1201, a date which is not authenticated. The Courtstown castle was polygonal, and occupied one acre of ground, having an outward pallium and round towers at each angle for protection. As a piece of architecture it stood next in importance in our county to Ormonde Castle of Kilkenny.

Principal N. Teachers of County Kilkenny.

NAME.	SCHOOL.	NAME.	SCHOOL.
Barron, Martin, Ullard		Fleming, Charles, Crosspatrick	
Birney, Miss, Ballyconra		Fleming, Mary, Miss, Muckalee	
Boran, Patrick, Chatsworth		Foley, John, Garrygaug	
Boran, Mrs., Clough		Foley, William C., Kilculliheen	
Bowe, E., Burnchurch		Gallen, J., Dunmore	
Brennan, Daniel, Clinstown		Garrett, James, Johnstown	
Brennan, Edward, Revanagh		Garrett, Mrs., Johnstown	
Brennan, Joseph, Ringville		Grace, Mary, Miss, Coppengagh	
Breen, Mr., Bennettsbridge		Grant, Miss, Mullinavat	
Brett, James, Ballyraggett		Griffith, Martin, Ladyswell	
Brett, John, Ballyraggett		Hawe, John, Mullinavat	
Broderick, Mrs., Johnstown		Hayden Anne, Miss, Ballyragget	
Boyle, Richard, Colliery		Hayden, B., Miss, Ballyragget	
Boyle, Mrs., Colliery		Healy, John, Smithstown	
Buggy, J., Gowran		Heenan, Miss, Thornback	
Buggy, Michael, Feroda		Henchy, J. R., Freshford	
Butler, Mrs., Coon		Hennessy, J., Dunnamagin	
Byrne, Miss, Sheestown		Hennessy, Miss, Dunnamagin	
Campion, Miss, Byrnesgrove		Hennessy, Miss, Kells	
Carroll, Thomas, Liscluff		Holohan, J., Johnswell	
Carroll, William, Castlecomer		Holohan, Mrs., Johnswell	
Challoner, Henry, Piltown		Hoyne, Fergus, Coon	
Clarke, J., Balleen		Kavanagh, Mrs., Feroda	
Cleere, Mrs., Ballyragget		Kavanagh, C., Kells	
Cody, E., Ballyfoyle		Keenan, Margaret, Miss, Graigue-	
Cuddihy, Patrick, Lisdowney		nahanagh	
Cuddihy, Mrs., Lisdowney		Keenan, Mary A., Miss, Graigue-	
Curran, John, Glenmore		nahanagh	
Curran, Mrs., Glenmore		Kelly, Miss, Galmoy	
Dalton, James, Graigue-nahanagh		Kelly, J., Dunbell	
Darmody, Miss, Dunkitt		Kenny, Miss, Lisnafunshon	
Devy, Edward, Gazabo		Lahert, Mrs., Graigue	
Delany, John, Conahy		M'Combe, Miss A., Urlingford	
Delany, M., Conahy		M'Donald, Edward, Castlecomer	
Dooley, Miss, Windgap		M'Gee, T., Dungarvan	
Doran, Joseph, Freshford		M'Gee, Miss, Gowran	
Dowling, Mrs., Ballyouskill		Maher, Mrs., Grane	
Dowling, William, Slieverue		Maher, Patrick, Byrnesgrove	
Downey, Miss, Conahy		Mahony, Jern., Graigue-nahanagh	
Doyle, Arthur, Graigue-nahanagh		Meagher, Thomas	
Doyle, Johanna, Graigue-nahanagh		Morrissey, Michael, Owing	
Doyle, M., Windgap		Morrissey, J., Whitechurch	
Drew, Emma, Miss, Ringville		Moore, Daniel, Castlecomer	
Dunphy, James, Kilmacow		Moylan, Patrick J., Dunkitt	
Englisa, Miss, Castlewarren		Mulhall, Mary, Miss, Ballyfoyle	
Fitzgerald, Martin, Clomanto		Murphy, P., Tullaroan	
Fitzgerald, Mrs., Wokhose School		Murray, Daniel, Skeoghvasteen	
Fitzgerald, Miss, Clomanto		Murray, Mrs., Skeoghvasteen	
Fitzpatrick, Miss, Ballyouskill		Neill, Martin, Galmoy	

NATIONAL TEACHERS—*Continued.*

NAME.	SCHOOL.	NAME.	SCHOOL.
Nolan, Thomas, Newtown, Callan		Sullivan, Miss, Kilmacow	
O'Neill, Patrick, Mooncoin		Sullivan, Thomas, Clonmore	
O'Grady, Mrs., Dungarvan		Sweeney, Mrs., Freshford	
Phelan, John, Ballykeoughan		Treacy, John, Gurtinabroe	
Roche, Michael, Bigwood		Walker, Jane, Miss, Clough	
Shea, Miss, Clinstown		Walker, William, Gazabo	
Shortall, Miss, Ballykeoughan		Walsh, Mr., Carrigeen	
Shortall, P., Urlingford		Walsh, Mrs., Cuffesgrange	
Sisters of the Sacred Heart, Ferry- bank		Walsh, Thomas, Greenkill	
Smyth, Miss, Carrigeen		Whelan, P., Kilmoganny	
Stapleton, Miss, Clone		Whyte, Martin, Freshford	

UNIONS IN COUNTY.

CALLAN UNION.

Electoral Divisions.	Rate per Pound.	Electoral Divisions.	Rate per Pound.
	s. d.		s. d.
Anner ...	1 9	Kells ...	2 2
Ballingarry ...	2 5	Killamery ...	1 11
Ballyphilip ...	2 6	Kilmaganny ...	1 11
Burnchurch ...	1 3	Kilmanagh ...	1 8
Callan ...	2 11	Kilvenmon ...	1 11
Coolaghmore ...	1 11	Mallardstown ...	1 8
Crohane ...	1 11	Modeshill ...	1 7
Dunnamaggin ...	1 10	Mullinahone ...	2 9
Earlstown ...	1 6	Scotsborough ...	1 3
Farranrory ...	2 5	Tullahanebrogue ...	1 5

ELECTED GUARDIANS.

NAME AND RESIDENCE.	NAME AND RESIDENCE.
Patrick Cody, Ballycullen	Denis Drenan, Ovenstown
Thomas Cahill, Gragaugh	Martin Fitzgerald, Foyle
Martin Maher, Lisnamrock	Vacant, Foyle
Thomas Sullivan, Ballymack	Edmond Purcell, Kiltrassy
Patrick Cody, Callan	Patrick Donovan, Currakill
John Lynch, Bauntha	Vacant, Kilmanagh
Philip Lynch, Courtnaboola	Edmond Kickham, Kilvenmon
James Cahill, Kilbricken	Patrick Torpy, Rathculbin
Thomas White, Callan	William Mullally, Mohober
James Power, Graigue	Patrick Mullally, Jamestown
Thomas Cunningham, Crohane	John O'Shea, Cappahayden
William Wallace, Bawntillawn	Michael Butler, Rylanes

CALLAN UNION.—*Continued.*

EX-OFFICIO GUARDIANS.

The Marquis of Ormonde	H. C. Gregory, J.P.
The Earl of Desart	H. M. De Montmorency, J.P.
The Earl of Clonmell	C. B. Ponsonby, J.P.
W. H. Flood, J.P.	J. N. Cahill, J.P.
Robert J. Knox, J.P.	Lieutenant-Colonel Lloyd, J.P.
Arthur Poe, J.P.	Thomas W. Anderson, J.P.
John Butler, J.P.	Michael P. O'Shea, J.P.
Samuel W. Lane, J.P.	Frederick R. M. Reade, J.P.
John Waring, J.P.	James A. Blake, J.P.
George Langley, J.P., D.L.	James Poe, J.P.
Lieutenant-Colonel Grant, J.P.	

OFFICERS.

Chairman—P. Cody, Esq., J.P.	Matron—Margaret Tobin
Vice-Chairman—M. Fitzgerald, Esq.	Schoolmaster—Michael Ryan
Deputy-Chairman—J. Power, Esq.	Schoolmistress—Sister M. A. Kavanagh
R. C. Chaplain—Rev. E. Brennan	Porter—James Lutterall
Protestant do.—Rev. W. Oarleton	Relieving Officers—M. Dwyer and Philip Kickham
Clerk—M. Maher	
Master—Michael Roden	

MEDICAL OFFICERS.

Workhouse—Dr. R. S. Ryan	Ballingarry—Dr. Thos. E. Cahill
Dispensary—Dr. P. F. Walsh	Mullinahone—Dr. C. Molony
Kilmagunny—Dr. Walter May	

CASTLECOMER UNION.

Electoral Divisions.	Rate per Pound.	Electoral Divisions.	Rate per Pound.
	s. d.		s. d.
Attanagh ...	1 11	Kilmacar ...	1 11
Ballyragget ...	2 7	Mothell ...	3 2
Castlecomer ...	3 8	Muckalee ...	2 2
Clogharinka ...	2 3		

ELECTED GUARDIANS.

NAME AND RESIDENCE.	NAME AND RESIDENCE.
Daniel Barron, Loughill	James Cantwell, Ballyhimmin
Cornelius Phelan, Saleagh	Michael Brennan, Clinstown
William Keoghan, Tinalintan	Matthew Hogan, Gaulstown
John J. Cantwell, Castlecomer	Patrick Kenny, Byrnesgrove
Patrick J. Barron, Clogh	Patrick Kavanagh, Coolenllen
Patrick J. Hyland, Castlecomer	Thomas White, Knocknaddogue

CASTLECOMER UNION—*Continued.*

EX-OFFICIO GUARDIANS.

Gerald J. Brenan, Eden Hall, Ballyragget	Hon. George L. B. Bryan, Jenkinstown
Richard Butler, Castlecomer	Lord Clonmell, Bishops court
Joseph B. Dobbs, Coolbaun	Gorges Hely, Foulkscourt
George O. Webb, Webbsborough	Sir Charles W. Cuffe, Lyrath, Kilkenny
Nicholas G. Richardson, Little Castle, Castlecomer	William J. Doherty, Clontarf House, Drumcondra
Arthur Kavanagh, Borris, Carlow	
Hugh M'Ternan, Enniskillen	

OFFICERS.

R. C. Chaplain—Rev. J. Grace	Master—Thomas Cochrane
Protestant do.—Rev. W. D. Austin	Matron—Bridget Walker
Clerk and Returning Officer— Thomas Mahony	Relieving Officers—James Heath, Castlecomer, and Patrick Phelan, Ballyragget

MEDICAL OFFICERS.

James Sterling	Robert O'Kelly
Michael O'Hanlon	

THOMASTOWN UNION.

Electoral Divisions.	Rate in the Pound.		Electoral Divisions.	Rate in the Pound.	
	s.	d.		s.	d.
Aghaviller	...	0 10	Inistioge	...	1 2
Ballyhale	...	2 8	Jerpoint Church	...	1 2
Ballyvoal	...	1 1	Kilfane	...	1 3
Bennettsbridge	...	1 2	Kilkeasy	...	1 3
Bramblestown	...	1 1	Kiltorcan	...	1 8
Castlebanny	...	1 10	Knocktopher	...	1 1
Castlegannon	...	1 4	Pleberstown	...	1 0
Coolhill	...	1 5	Powerstown	...	0 11
Danesfort	...	1 4	Stoneyford	...	1 1
Ennisnag	...	1 6	Thomastown	...	1 4
Famma	...	1 7	Tullagherin	...	1 2
Freaghana	...	1 2	Ullard	...	1 5
Goresbridge	...	1 9	Woolengrange	...	1 10
Graigue	...	1 10			

THOMASTOWN UNION—*Continued.*

ELECTED GUARDIANS.

NAME.	RESIDENCE.	NAME.	RESIDENCE.
Walter Walsh, Westmoreland		Patrick Moylan, Graigue	
Richard Shortall, Ballybray		Richard Cody, Oldcourt	
Denis Cummins, Ballycocksoost		Edm. Forristal, Jerpoint Church	
Michael Keffe, Castlefield		Andrew Barry, Sugarstown	
Richard Doyle, Bramblestown		Michael Holden, Lismateige	
Michael Hogan, Coolroebeag		John Walsh, Derrynahinch	
John Fitzpatrick, Castlegannon		Michael Cassin, Coolroe	
John Dalton, Ballygub		Andrew O'Donnell, Curraghlane	
Michael Keffe, Croan		Thomas Fitzgerald, Oldtown	
Michael Carroll, Laucus		Richard Gaul, Columbkille	
Martin Langton, Kilcullen		George Williams, Tullow Cottage	
Michael Doyle, Ballyogan		Patrick Murphy, Milltown	
John Murphy, Lower Grange		James Doyle, New House	

EX-OFFICIO GUARDIANS.

Peter Connellan, Coolmore	Sir J. Coghill, Bart., Glenbarra-
Colonel Sir J. Langrishe, Bart.,	hane
Knocktopher Abbey	Baron Dunsany, Dunsany Castle
Alexander Hamilton, Innistioge	Marquis of O'Connell, Kilkenny
Earl of Carrick, Mount Juliet	Castle
Sir Richard Power, Bart., Kilfane	William Flood, Paulstown Castle
John Butler, Maidenhall	C. G. Lyster, Kilkenny
Otway Wemyss, Danesfort	John Smithwick, Kilkenny
R. R. Burtchell, Brandondale	James A. Blake, Kells House
Lieutenant N. P. Kelly, Mount-	William H. Flood, Farnley
brandon	Hon. G. L. B. Bryan, Jenkins-
M. R. Stephenson, Kiltorkin	town
John T. Seigne, Grennan House	John Power, Prospect

OFFICERS.

R. C. Chaplain—Rev. E. Dela-	Matron—E. F. Molloy
hanty, P.P.	Schoolmaster—Wm. Westerman
Protestant Chaplain—Very Rev.	Schoolmistress—Lizzie Davis
E. C. Gorman	Relieving Officers—Edward Maher
Clerk—John F. MacCartan	and Patrick Hayden
Master—Richard Griffith	

MEDICAL OFFICERS.

Denis Walsh, Graigue	Robert Sterling, Knocktopher
C. A. Johnstone, Innistioge	Miles Sterling, Thomastown

URLINGFORD UNION.

Electoral Division.	Rate in the Pound.		Electoral Division.	Rate in the Pound.	
	s.	d.		s.	d.
Balleen	1 4	Johnstown	2 3
Ballyconra	1 4	Kilcooly	2 2
Bawnmore	1 4	Lisdowney	1 4
Boulick	1 1	New Birmingham	1 4
Clomantagh	1 9	Poyntstown	2 5
Fennor	1 10	Rathbeagh	1 6
Galmoy	1 6	Tubbridbrittain	1 8
Glashare	1 2	Urlingford	2 5

ELECTED GUARDIANS.

NAME AND RESIDENCE.	NAME AND RESIDENCE.
Michael Shortall, Gorteenamuck	Thomas Loughlin, Knockatooreen
Thomas Quinn, Parksgrove	William Fitzpatrick, Garrydogue
Edmond Bowe, Rathosheen	William Fitzgerald, Glengoole
John Phelan, Graigaman	Martin Hackett, Poyntstown.
J. Dowling, Clomantagh, Thurles	John Phelan, Rathbeagh
John Ryan, Fennor	Richard Conway, Killahy
John Harte, Castletown	Peter Dunphy, Mill Brook
Jeremiah Duan, Ballyspellan	Michael Bowden, Main-street
Robert Rafter, Ballycuddihy	

EX-OFFICIO GUARDIANS.

Col. Howard J. St. George, Kilrush House	Captain G. Hely, J.P., Foulks-court
Edward L. Warren, D., Lodge Park	Denis W. Kavanagh, J.P., Balief Castle
Chambre B. Ponsonby, D.L., Kilcooley Abbey	William Butler, J.P., Wilton
Captain John N. Langley, J.P., Knockanure House	J. W. Thacker, Borrismore House
A. W. Mosse, J.P., Ballyconra	Michael D. Keating, D.L., Woods-gift House
J. A. Nixon, J.P., Clone House	Darby Scully, J.P., Silverfort
James M. Delaney, J.P., Bayswell House	Capt. W. Gibson, J.P., Rogkforest
Captain John N. Cahill, Ballyconra House	Richard C. B. Clayton, D.L., Carrickburn
	Viscount Ashbrooke, D.C., Durrow Castle

OFFICERS.

R. C. Chaplain—Rev. Nicholas Holohan	Schoolmaster—James Broderick
Protestant Chaplain—Rev. James Barnier	Schoolmistress—Anne Fitzgerald
Clerk and Returning Officer—Anthony Ryan	Relieving Officers—John Quinn, Daniel Ryan, John Nowlan
Master—John Fitzgerald	Rate Collectors—Jeremiah Bowe, John Cahill
Matron—Joanna Delany	Sanitary Officers—Anthony Ryan, John Quinn, Daniel Ryan, John Nowlan

MEDICAL OFFICERS.

John Delany, Balleen	Patrick H. Burke, Kilcooly
Robert Thompson, Johnstown	Joseph M'Namara, Urlingford

TRADERS IN COUNTY.**BALLYRAGGETT.****LIST OF MERCHANTS, TRADERS, &c.****Bakery Establishments.**

Brennan, Daniel
Meredith, William
O'Gorman, James
Stannard, Robert

Boot and Shoemakers.

Bowe, Michael
Gannon, John
Stapleton, M. and J.
Waters, John
Wedlock, Richard

Builders and Stone**Workers.**

Coffey, James
Purcell, Edward
Purcell, William

Corn Merchant.

Meredith, William

Drapery Establishments.

Obbins, Mrs.
O'Gorman, James
O'Toole, James
M'Grath, Mrs.
Stannard, R.

Emigration Agents.

O'Gorman, James
O'Shea, Michael

Fancy Warehouses.

Obbins, Mrs.
Purcell, William

Grocery Establishments

Coogan, John
Coogan, John B.
Delany, Thomas
Drennan, Thomas
Healy, Michael
M'Grath, Mrs.
Meredith, William
Obbins, Mrs.
O'Gorman, James
O'Toole, James
Whitford & Moreton, Messrs.

Hotels.

Coogan, John
Stannard, R.

House Painter

Butler, Peter

Ironmongers.

Healy, Michael
Meredith, William
O'Gorman, James
Stannard, R.

Milliners & Dressmakers

Marum, Miss
M'Grath, Mrs.
Walsh, Mrs.

Millers.

Meredith, Mrs.
Mosse, A. W.
Phelan, Matthew
Walsh, Henry

Physician and Surgeon

O'Kelly, Robert, M.D.

Posting Establishments.

Coogan, John
O'Gorman, James
O'Toole, James

BALLYRAGGET TRADERS—Continued.

Provision Stores.

Coogan, John
Meredith, William
Phelan, J. P.
Whitford & Moreton

Saddler.

Maher, Denis & Son

Seedsman and Manure.
Dealers.

Meredith, William
O'Gorman, James
O'Toole, James

Smiths and Farriers.

Donnell, Edward
Hogarty, Patrick
Kilkenny, Patrick

Stationer.

Purcell, William

Tailors.

Kelly, James
Marum, Pierre
O'Shea, Michael

Victuallers.

Coogan, Edward
Delany, Thomas

BENNETTSBRIDGE.

LIST OF TRADERS, &c.

Dalton, Patrick, Grocer and Spirit Dealer	Morrissey, Brothers, Tailors
Darcy, William, Grocer and General Dealer	Mosse, William H., Miller and Merchant
Drochan, Wm., Provision Dealer	Nolan, T., Blacksmith
Hackett, James, Grocer and Spirit Dealer	O'Keeffe, Mrs., Provision Stores
Hackett, William, Blacksmith	Strang, R., Coal Dealer
Holden, Frank, Post Master	Walsh, Patrick, Baker
Kickham, Edward, Grocer and Spirit Dealer	Westerman & Co., Messrs., Blacksmiths
	Westermann, W., Coal Dealer

CALLAN.

LIST OF MERCHANTS, TRADERS, &c.

Bakery Establishments.

Brennan, Patrick, Bridge-street
Dunne, Patrick, Bridge-street
Heffernan, John, Bridge-street
Keough, J., Bridge-street
Kerwick, Michael, Green-street
Madigan, Edmund, Bridge-street
Morris, W., Green-street
Purcell, A., Bridge-street
Neary, Michael, Mill-street
Nugent, Michael, Mill-street
White, Thomas, Bridge-street

Boot and Shoemakers.

Bishop, John, Green-street
Bishop, Michael, Bridge-street
Cass, Thomas, Green-street
Kelly, J. & M., Green-street
Landy, John, Green-street
Whelan, James, Bridge-street
White, James, Bridge-street
Ryan, J., Bridge-street

Builders & Stoneworkers.

Kerwick, Michael, Green-street
O'Shea, Edward, Monumental
Sculptor, Green-street

CALLAN TRADERS—*Continued.***Corn Merchants.**

Coily, Patrick, West-street
 Hennery, J., Bridge-street
 Maher, James, Green-street
 Walsh, Thomas, Green-street

Coal Merchants.

Coily, Patrick, West-street
 Heron, Michael, Culm Yard,
 Green-street
 Laherty, Denis, West-street
 Walsh, Thomas, Green-street

Drapery Establishments.

Locke, Miss, Green-street
 Lynch, Patrick, Bridge-street
 Shelly, J. & T., Green-street

Fancy Warehouse.

Laherty, Denis, Green-street

Grocery and Spirit Warehouses.

Doran, M., Mill-street
 Folly, Marianne, Green-street
 Kenny, J., Bridge-street
 Kerwick, Michael, Green-street
 Laherty, Denis, Green-street
 Nugent, Maurice, Mill-street
 O'Neill, Laurence, Green-street
 O'Neill, Mary, Green-street
 Pollard, J., Green-street
 Shelly, John, Green-street
 Tyrrell, Miss J., Bridge-street
 Walsh, Thomas, Bridge-street

Hotel Keepers.

Molloy, P., Green-street
 Nolan, J., Bridge-street
 Walsh, Thomas, Adelphi, Green-street

Ironmongers and Implement Dealers.

Laherty, Denis, Green-street
 Pollard, James, Green-street

Millers.

Walsh, David, Mill-lane
 Walsh, Thomas, Green-street

Painters and Decorators.

Clooney, William
 Condon, Jeremiah

Posting Establishments.

Cass, Miss E., Green-street
 Darmody, M., West-street
 Gorman, John, Green-street
 Kenny, J., Bridge-street
 Walsh, Thomas, Bridge-street

Provision Stores.

Cahill, James, Mill-street
 Dunphy, James, Green-street
 Hennery, Edward, Bridge-street
 Maher, James, Green-street
 O'Keeffe, William, Green-street
 Whyte, Thomas, Bridge-street
 Walsh, Thomas, Green-street

Seedsman and Artificial Manure Dealers.

Laherty, Denis, West-street
 Pollard, James, Green-street
 Walsh, Thomas, Green-street

Stationers.

Heron, Michael
 Laherty, Denis, West-street
 Dooley, James, Green-street

Saddler.

Dooley, James, Green-street

Smiths and Farriers.

Cooney, J., Bridge-street
 Lee, E., Mill-street
 Parker, James, Kilkenny Road

Tailors.

Kerwick, Thomas, Green-street
 Walton, P., Mill-lane

Victuallers.

Lanigan, Michael, Green-street
 Mahony, James, Bridge-street

CASTLECOMER.

LIST OF MERCHANTS, TRADERS, &c.

Bakery Establishments.

Bradley, Donald A.
 Bradley, Thomas
 Copley, Richard
 Curran, John
 Holohan, John
 Parker, M. & J.
 Proctor, Isaac
 Walker, John

Boot and Shoemakers.

Daly, Bryan
 Doyle, Edward
 Doyle, James, sen.
 Doyle, James, jun.
 Kelly, Martin
 Tynan, Thomas

**Builders and Stone
Workers.**

O'Brien, Michael
 Walker, John

Coal Merchant.

Ke , Martin P.

Corn Merchants.

Copley, Richard
 Moore, James

Drapery Establishments.

Bradley, Donald A.
 Brennan, Honoria
 Kennedy, Michael
 Quinn, John
 Ring, Jeremiah

Druggists.

Cantwell, John J.
 Kenny, Martin P.

Emigration Agents.

Holohan, John
 Kenny, Martin P.
 Nolan, Patrick

**Grocers and Spirit
Merchants.**

Cantwell, John J.
 Comerford, James
 Curran, John
 Holohan, John
 Kennedy, Michael
 Kenny, Edward
 Parker, M. & J.
 Ring, Jeremiah
 Rourke, Edward J.
 Rowe, Kate
 Sexton, John

Hotels.

Parker, Michael & J.
 Rourke, Edward J.

**House Painter and
Decorator.**

O'Hanlon, Patrick

Implement Warehouses.

Kenny, Martin P.
 O'Shea & Co.

Insurance Agents.

Brady, Mr., National School
 Holohan, John
 Mahony, Thomas
 Rourke, Edward J.

Millers.

Proctor, John
 Walker, John

Milliners & Dressmakers

Brennan, Bridget
 Kealy, Honoria
 Kealy, Margaret
 Kenna, Mrs.
 Lalor, Mary

CASTLECOMER TRADERS—*Continued.***Milliners & Dressmakers.**

Brennan, Bridget
 Kealy, Honoria
 Kealy, Margaret
 Kenna, Mrs.
 Lalor, Mary

Physicians and Surgeons.

'Hanlon, Michael, M.D.
 Sterling, James, M.D.

Posting Establishments.

Archer, Henry
 Copley, George
 Parker, Michael and J.
 Rourke, Edward J.

Provision Stores.

Brennan, John
 Brennan, Mrs.
 Copley, Richard
 Kenny, Nicholas
 Moore, James
 Murphy, Margaret
 Nolan, Patrick
 Procter, Isaac

Saddler.

O'Toole, William

Seedsmen and Manure Dealers.

Holland, Michael
 O'Shea & Co., Messrs.

Smiths and Farriers.

Carroll, James
 Carroll, William
 Delany, John
 Egan, William
 Fogarty, James

Stationers.

Dunphy, James
 Kenny, Martin P.
 Holohan, John
 O'Brien, Richard
 O'Shea & Co., Messrs.

Tailors.

Brennan, Murtagh
 Dunphy, John
 Kennedy, John

Victuallers.

Bradley, Donald A.
 Moore, John
 Smyth, William

FRESHFORD.**LIST OF MERCHANTS, TRADERS, &c.****Bakery Establishments.**

Bowden, Patrick
 Dowling, William, jun.
 Grace, Patrick
 Phelan, Nicholas
 Quirke, James

Boot and Shoemakers.

Baily, Patrick
 Bray, James
 Clifford, John
 Delahunty, Patrick
 Keenan, Anne
 O'Grady, Martin
 Skehan, Thomas

FRESHFORD TRADERS—*Continued.***Slaters and Plasterers.**

Kennedy, Joseph
 Kennely, Martin
 Ridge, Michael

Smiths and Farriers.

Griffin, Henry
 Tynan, Michael

Stationers.

Dowling, William, sen.
 Fitzpatrick, Mrs.
 Maher, Miss

Stone Workers & Builders

Brennan, James
 Costelloe, John
 Keough, John
 M'Kenna, James
 Ryan, James

Tailors.

Purtill, Edward
 Ryan, William
 White, James
 White, John

Victuallers.

Bergin, Edward
 Stanton, John

G O W R A N .**LIST OF MERCHANTS, TRADERS, &c.****Bakers.**

Cahill, James
 Carroll, Mrs. W.
 Nolan, Thomas

Boot and Shoemakers.

Gleespan, James
 Hardwood, Robert
 O'Hara, John

Builder.

Gleespan, John

Coal Merchants.

Carroll, Mrs. W.
 Murphy, Andrew

Drapery Establishment.

Smith, John

Emigration Agent.

Murphy, Andrew

Grocers and Spirit Merchants.

Burke, James
 Murphy, Andrew
 Nolan, Thomas

House Painter.

Tobin, Stephen

Implement Warehouses.

Carroll, Mrs. W.
 Bourke, James

Ironmongers.

Bourke, James

Milliners & Dressmakers

Anderson, Ellen
 Brennan, Margaret
 Fowler, Miss
 Mahony, Mrs.
 Tobin, Mrs.

GOWRAN TRADERS—*Continued.***Miller.**

Dempsey, Thomas

Physician and Surgeon.

Mullaly, W. T., M.D.

Provision Stores.

Cahill, James

Carroll, Mrs. W.

Saddlers.

Walsh, Michael

Smith and Farrier

Borrowes, Thomas

Tailors.

Anderson, John

Anderson, Thomas

Victualler.

Murphy David

Warehouse (General).

Glespan, James

GRAIGUENAMAGH.

LIST OF MERCHANTS, TRADERS, &c.

Bakery Establishments.

Cullen, Mrs. Jane

Doyle, Denis

Healy, Mrs. Johanna

Kelly, Thomas

Murphy, Christopher

Nolan, Jeremiah

O'Leary, James

O'Leary, Mrs. E.

Prendergast, John

Boot and Shoemakers.

Bolger, Patrick

Grace, Daniel

Kavanagh, John

Maher, Philip

Murphy, Daniel

Ryan, Thomas

**Builders and Stone
Workers.**

Ryan and Son, Messrs. John

Bank (Hibernian.)

W.J. Dawson, Manager

**Coal Merchants and
Dealers.**

Hayden, Mrs. J.

O'Leary, James

Ryan Brothers, Messrs.

Corn Merchants.

Cummins, John

Kelly, Thomas

Murphy, Christopher

Murphy, John

Prendergast, Edward

**Drapery Establish-
ments.**

Farrell, William

Hennessy, Mrs. M.

Moylan, Patrick

Ryan, Mrs. M. A.

Emigration Agents.

Healy, Mrs.

Murphy, John

Ryan Brothers. Messrs.

GRAIGUENAMANAGH TRADERS.—*Continued.***Fancy Warehouses.**

Doyle, Arthur

Grocery Establishments.

Bridget, William
 Cullen, Mrs. Jane
 Cummins, John
 Healy, Mrs. J.
 Kavanagh, James
 Kelly, James
 Kennedy, Michael
 Murphy, Felix
 Murphy, Thomas D.
 M'Donald, Thomas
 Walsh, Michael

Hotels.

Abbey—Christopher Murphy
 Anchor—Ryan Brothers
 Commercial—James O'Hanrahan
 Globe—John Murphy

House Painters

O'Shea, James
 Ryan, Pierce

Ironmongers.

Cummins, John
 Foley, Mrs.
 Murphy, John

Ironfounder.

Walsh, Patrick

Milliners & Dressmakers

Coogan, Miss Johanna
 Hennessy, Miss Mary
 Rourke, Miss Margaret

Millers.

Hughes, Messrs. C. and P.
 Mulligan, Michael
 Ryan, Mrs. M. A.

Physician and Surgeon.

Walsh, Denis, Esq., M.D.

Provision Stores, &c.

Foley, Mrs.
 Hayden, John
 Hayden, Patrick
 Nolan, Jeremiah
 Prendergast, John

Saddlers.

Bray, Thomas
 Duggan, Martin
 Phelan, Patrick

Seedsman and Artificial**Manure Dealers.**

Hughes, Messrs. C. and P.
 Moylan, Patrick
 Murphy, Christopher
 Murphy, John
 Prendergast, Edward

Smiths and Farriers.

Hammond, William
 Wall, Edward

Stationers.

Doyle, Arthur
 Hughes, C. and P.

Tailors.

Coogan, Luke
 Dyer, Denis
 Walsh, John

Victuallers.

Murray, Mrs. M. A.
 Murray, Patrick

Wool Merchant.

Moylan, Patrick

INISTIOGE.

LIST OF MERCHANTS, TRADERS, &c.

Bakers.

Cody, Richard
 Forrestal, Richard
 Malone, James
 Walsh, James

Boot and Shoemakers.

Cahill, John
 Gahan, John
 Grace, James
 Prendergast, John
 Wall, Michael
 Walsh, Thomas

Carpenters.

Alton, William
 Malone, Joseph
 Malone, Thomas

Coal & Timber Merchants.

Butler, James
 Bolger, Edward
 Duiphy, Edward

Corn Merchants.

Duiphy, Edward
 Walsh, James

Drapery Establishments.

Butler Edward
 Fleury, William
 Millet, Bridget
 Prendergast, Thomas

Grocers and Spirit Merchants.

Butler, Edward
 Butler, Richard
 Cody, Richard
 Flenry, William
 Galavan, Mrs.
 Horan, James
 Hunt, James
 Kearney, James
 Malone, James
 Meany, Ellen
 Nixon, Mary
 Wade, Patrick
 Walsh, James

Hotels.

Woodstock Arms—Butler, E.
 Commercial Hotel—Cody, R.

Millers.

Kearney, James
 Nixon, James

Posting Establishments.

Butler, Edward
 Cody, Richard
 Fleury, William

THOMASTOWN.

LIST OF MERCHANTS, TRADERS, &c.

Bakery Establishments.

Cody, Mrs.
 Comerford, Joseph
 Comerford, William
 Walsh, William
 Whelan, Thomas

Boot and Shoemakers.

M'Donald, John
 Reilly, Patrick
 Westerman, Michael

THOMASTOWN TRADERS—*Continued.***Builders.**

Davis, Thomas
Walsh, Michael

Coal Merchant.

Hayden, Thomas

Corn Merchants.

Pilsworth, Robert
Whelan, Thomas

Drapery Establishments.

Delany, George
Feehan, Miss Maria
Kelly, Thomas
Walsh, Maryanne

Emigration Agents.

Murphy, Denis
Westerman, Michael

Fancy Warehouse.

Swift, Mrs.

Grocery Establishments.

Bolger, David
Cuddy, Michael
Forrestal, James
Kelly, Patrick
Kelly, Thomas
Maher, Thomas
Moore, James

Hotels.

Commercial—Keeffe, Miss Mary
Hibernian—Sheehan, Richard

House Painters.

Grace, Daniel
Grace, James
Walsh, Michael

Implement Warehouses.

Bolger, David
Moore, James

Ironmongers.

Bolger, David
Moore, James
Ryan, John

Milliners or Dressmakers.

Bryan, Miss Maria
Delany, Mrs.
Feehan, Miss Maria
Grace, Mrs.
Kelly, Miss Honoria
Power, Mrs.
Swift, Bessie
Walsh, Bridget

Millers.

Borris, John
Hayden, John
Johnson, George

Physician and Surgeon.

Sterling, Hyles, Esq., M.D.

Posting Establishments.

Dwyer, Patrick
Miller, Henry
Sheehan, Richard
Strong, Edward

Publicans.

Cantwell, James
Dwyer, Patrick
Walsh, Mrs. Margaret
Walsh, Joseph

Provision Stores.

Deighan, Mrs. Mary
Kennedy, Miss Jane
Ryan, John

Saddlers.

Grace, James
Kenny, Michael

Seedsman and Manure Dealers.

Bolger, David
Cuddy, Michael
Moore, James

THOMASTOWN TRADERS—*Continued***Smiths and Farriers.**

Byrne, John
 Heafy, ———
 Loneragan, Patrick
 Walsh, Peter

Stationers.

Keeffe, Miss Mary
 Kelly, Thomas

Tailors.

Dunne, James
 Mahony, James.
 Walsh, Thomas
 Woods, John, sen.
 Woods, John, jun.

Tan Works.

Ryan, John

Victuallers.

Laurence, Thomas
 Murphy, James

Wool Merchant.

Breen, John

Dangan Woollen Factory

Mason, Patrick

Working Carpenters.

Byrne, Patrick
 Mackey, William
 Walsh, James
 Walsh, Richard

URLINGFORD.

LIST OF MERCHANTS, TRADERS, &c.

Bakery Estabilshments.

Cormack, Mary
 Coyne, P., Reps. of
 Marshall, John
 Shea, John

Boot and Shoemakers.

Coyne, Patrick
 Guilfoyle, Denis
 Neill, Michael
 Williams Michael

Builder & Stoneworker.

Brehon, Patrick

Carpenters.

Campion, James
 Carey, John
 Cormack, William
 Henneberry, Thomas
 Menton, John
 Moylan, James

Coal Merchant.

Bowden, Michael

Corn Merchants.

Quinlan, Mary, Mrs.

Drapery Establishments.

Coyne Patrick, Reps. of
 Delahunty, Paul
 Holohan, Patrick
 Sadlier, Ann

Emigration Agents.

Bowden, Michael
 Stapleton, John
 M'Evoy, Daniel

Egg Merchants.

Doherty, Richard
 Walsh, Thomas

URLINGFORD TRADERS—*Continued.***Fancy Warehouses.**

Woods, Timothy
Doheny, Richard

Grocery Establishments.

Bowden, Michael
Bowe, Mr. B.
Campion, James
Campion, Mary
Cormack, Mary
Coyne, Patrick (Reps. of)
Delahunty, Paul
Holohan, Patrick
Marshall, John
Quinlan, Mrs. M.
Ryan, Miss Kate
Shea, John
Walsh, Miss Maria

Hotel.

Bowden, Michael

House Painter.

Cullen, Denis

Implement Warehouses.

Bowden, Michael
Cormack, Mrs. M.

Ironmongers.

Bowden, Michael
Cormack, Mrs. M.

Milliners & Dressmakers.

Bryan, Miss Mary
Comerford, Mrs.
Conway, Mrs.
Dunne, Mrs. F.
Fogarty, Mrs.
Moylan, Miss Sarah
Sadlier, Anne

Miller.

Holohan, James

Nailors.

Moran, Thomas

Physicians and Surgeons.

Cormack, Eugene, Esq., M.D.
M'Namara, Joseph, Esq., M.D.

Posting Establishments.

Bowden, Patrick
Campion, Mrs. M.
Hayes, Richard
Malone, Mrs.
M'Donald, Mrs. J.
Walsh, Matthew

Provision Stores.

Brennan, Mrs.
Costigan, Mrs. M.
Doheny, Richard
Kennedy, Thomas
Quinlan, Mrs. M.
Wall, Thomas

Saddlers.

Conway, Patrick
Fennelly, Michael

Seedsman and Manure Dealers.

Bowden, Michael
Cormack, Mrs. M.
Coyne, Patrick (Reps. of)

Smiths and Farriers.

Gleeson, Cornelius
Head, Pierce

Stationers.

Bowden, Michael
Doheny, Richard

Tailors.

Davis, John
Hanlon, Thomas
Hayes, John
M'Grath, David

Victuallers.

Walsh, Michael
Walsh, William

Wool Merchants.

Coogan, Patrick (Reps. of)
M'Evoy, Daniel

To Tourists

(See Page 294).

RYAN BROTHERS,
THE ANCHOR HOTEL.

Every accommodation in superior style.

General Grocers, Ironmongers,

AND

TIMBER MERCHANTS.

Flour, Meat, Bran,

Seeds and Artificial Manures,

GRAIN &c.

Woodstock, Inistioge.

TO TOURISTS

(See Page 296).

WOODSTOCK ARMS HOTEL,

EDWARD BUTLER, Proprietor.

TOURISTS will find the accommodation at this Hotel equal to the best in the kingdom. The style and ventilation of Bed Rooms, Sitting Rooms, and Dining Rooms have invariably given the utmost satisfaction.

POSTING AT CHEAP RATES.

Boats provided, with every other accommodation.

EDWARD BUTLER, Proprietor.

WILLIAM FARRELL,

General Draper,

Tweeds, Blankets, Flannels,

CALICOES,

Millinery, Boots & Shoes,

ETC., ETC.,

GRATITUDE.

MARTIN P. KENNY,

Family Grocer,

DRUGGIST, OIL & COLOR, HARDWARE,

TIMBER, COAL,

AND

Iron Merchant,

KILKENNY STREET, CASTLECOMER.

Agent for American and Australian Steamships.

KILKENNY AS IT WAS.

POWER & SON,

KILKENNY,

Hardware & Iron Merchants & Manufacturers

Keep the best selected Stock of Goods in the
South of Ireland,

COMPRISING—

**IRON AND BRASS
BEDSTEADS,**

**Hair, Spring, Fibre,
and Alva Mat-
tresses, and Palli-
asses.**

**Fenders, Fire Irons;
Coal Vases in
wood and japan-
ned iron.**

**Kitchen Ranges, Grates, Cooking and Heating Stoves
in very great variety.**

**Musgrave's Slow Combustion Stoves for Hall, Church,
and Dairy.**

**Marble Chimney Pieces of Sicilian, Galway, Cork, and
Kilkenny Marbles.**

**Wool and Cocoa Fibre Mats, Mattings, Floor Cloths, and Linoleums;
Chimney and Looking Glasses; Picture Rods and Fittings; Wood
Ware for the Kitchen and Dairy made to our order; Chains, Ropes,
Cords, Game and Rabbit Traps; Garden Chairs and Seats; India
Rubber Mats, Sheet, and Hose; Waterproof Car Aprons and Loin
Covers, and an immense assortment of Waterproof Coats, etc., etc.**

PARLIAMENTARY ELECTORS

OF THE

COUNTY OF KILKENNY.

The Districts are arranged alphabetically.

THE following pages contain a complete list of all the Electors of the County Kilkenny, for 1884-85, qualified by a Parliamentary vote, their rating being £12 or upwards.

DISTRICTS.

Ballyragget,	Graiguenamanagh,	Mullinavat,
Callan,	Johnstown,	Piltown,
Castlecomer,	Kilmacow,	Rosbercon,
Freshford,	Kilmanagh,	Stoneyford,
Gowran,	Kilmoganny,	Thomastown.
Grace's Old Castle,		

BALLYRAGGET.

NAME.		Residence and Post Town.	Rating.		
			£	s.	d.
A					
Alley, Peter	...	Loughill, Ballyragget	43	5	0
Archer, John	...	Parksgrove, do.	31	10	0
B					
Barron, Daniel	...	Loughill, Ballyragget	39	5	0
Barron John	...	Loughill, do.	20	0	0
Barron, Terence	...	Loughill, do.	16	0	0
Bergin, William	...	Acregar, Freshford	12	15	0
Bergin, John	...	Castlemarket, Ballyragget	17	10	0
Bergin, Michael (Tom)	...	Castlemarket, do.	26	0	0
Bergin, Michael (John)	...	Castlemarket, do.	16	10	0
Bergin, Thomas	...	Donaghmore, do.	43	0	0
Bergin, Patrick	...	Donaghmore, do.	15	15	0

BALLYRAGGET—CONTINUED.

NAME.	Residence and Post Town.	Rating.
B		
Bergin, Kyran ...	Conahy, Jenkinstown ...	£ 34 5 0
Bergin, Patrick ...	Tinnislatty, Ballyragget ...	17 0 0
Bergin, Patrick ...	Conahy, Jenkinstown ...	23 0 0
Bergin, Thomas ...	Oldtown, Ballyragget ...	133 10 0
Birch, Peter ...	Tallowglass, do. ...	42 10 0
Blanchfield, James ...	Lisdowney, do. ...	19 5 0
Blanchfield, Oliver (John) ...	Skinstown, Freshford ...	17 0 0
Bowden, James ...	Sheestown, Ballyragget ...	15 10 0
Bowe, Michael ...	Toormore, do. ...	43 5 0
Boyle, Alexander ...	Ballynaslee, Durrow, Q. County ...	128 5 0
Boyle, Richard ...	Clinstown, Jenkinstown ...	174 15 0
Branigan, Stephen ...	Castlemarket, Ballyragget ...	22 15 0
Brenan, John ...	Byrnesgrove, do. ...	18 10 0
Brenan, Joseph ...	Clinstown, Jenkinstown ...	58 15 0
Brenan, Gerald (John) ...	Ballyragget, Ballyragget ...	50 0 0
Brenan, John (Patrick) ...	Ardaloo, Jenkinstown ...	12 0 0
Brennan, William ...	Ballyoskill, Ballyragget ...	37 0 0
Brennan, Patrick ...	Seskin Little, do. ...	23 0 0
Brenan, James ...	Ballyconra, do. ...	16 5 0
Brophy, Denis ...	Finnan, do. ...	28 0 0
Brophy, Patrick ...	Finnan, do. ...	27 0 0
Brophy, John ...	Byrnesgrove, do. ...	18 5 0
Butler, Thomas ...	Knockroe, Freshford ...	12 5 0
Butler, Thomas ...	Jenkinstown, Jenkinstown ...	20 0 0
Butler, James ...	Knockroe, Freshford ...	13 10 0
Byrne, James, sen. ...	Gragara, Jenkinstown ...	29 0 0
Byrne, Michael ...	Gragara, do. ...	16 15 0
C		
Cahill, Patrick ...	Lismain, Three Castles ...	21 0 0
Cahill, Captain John N. ...	Ballyconra House, Ballyragget ...	337 0 0
Campion, James ...	Conahy, Jenkinstown ...	71 0 0
Cass, James ...	Ballinalackan, Ballyragget ...	61 10 0
Clarke, Charles E. ...	Swiftsheath, Jenkinstown ...	50 0 0
Comerford, Martin ...	Toormore, Ballyragget ...	15 5 0
Connery, William ...	Suttonsraath, Jenkinstown ...	12 0 0
Coogan, John (Hotel) ...	Ballyragget, Ballyragget ...	19 15 0
Coogan, Thomas ...	Toorbeg, do. ...	13 15 0
Coogan, John (Shoemaker) ...	Ballyragget, do. ...	16 10 0
Cuddihy, Michael ...	Brackin, Jenkinstown ...	48 0 0
Cuddihy, Michael ...	Lismain, do. ...	19 0 0
Cuddihy, James ...	Ballyearron, do. ...	76 5 0
D		
Dargan, Thomas ...	Tallowglass, Jenkinstown ...	28 0 0
Delany, James ...	Loughill, Ballyragget ...	30 5 0
Delany, Michael ...	Lisdowney, do. ...	12 5 0
Delany, James ...	Conahy, Jenkinstown ...	12 15 0
Delany, Patrick ...	Lisdowney, Ballyragget ...	16 15 0
De Montmorency, William ...	Grange, do. ...	35 5 0
Dooley, James ...	Loughill, do. ...	15 5 0
Dooley, Patrick ...	Conahy, Jenkinstown ...	15 0 0
Dowling, Michael ...	Ballyragget, Ballyragget ...	68 10 0

BALLYRAGGET—CONTINUED.

NAME.	Residence and Post Town.	Rating.
D		£ s. d.
Doran, John (Michael) ...	Tinalinton, Ballyragget ...	17 15 0
Doran, James ...	Loughill, do. ...	28 0 0
Doran, William ...	Ballyoskill, do. ...	48 0 0
Doran, Michael ...	Ballyoskill, do. ...	24 0 0
Downey, Thomas ...	Lisdowney, do. ...	29 15 0
Downey, Michael (Pat) ...	Conahy, Jenkinstown ...	12 10 0
Downey, Nicholas (Michael) ...	Conahy, do. ...	31 0 0
Downey, Nicholas (James) ...	Tinnalinton, Ballyragget ...	12 5 0
Downey, Richard ...	Tinnalinton, do. ...	18 0 0
Downey, Richard (Richard) ...	Conahy, Jenkinstown ...	15 5 0
Downey, Thomas (chapel) ...	Conahy, do. ...	18 0 0
Downey, Richard (James) ...	Conahy, do. ...	34 0 0
Downey, Michael (Long) ...	Conahy, do. ...	22 0 0
Downey, Michael ...	Donoughmore, Ballyragget ...	90 0 0
Downey, Patrick (Jack) ...	Conahy, Jenkinstown ...	49 10 0
Downey, Patrick (James) ...	Conahy, do. ...	16 10 0
Downey, Nicholas ...	Tinalinton, Ballyragget ...	18 10 0
Downey, Richard (Maher) ...	Conahy, Jenkinstown ...	75 0 0
Downey, Thomas (James) ...	Swiftsheath, do. ...	43 10 0
Downey, Thomas ...	Swiftsheath, do. ...	26 0 0
Dunphy, Edmund ...	Tinnislatty, Ballyragget ...	46 15 0
E		
Edge, William ...	Suttonsraath, Jenkinstown ...	70 5 0
English, William ...	Attanagh, Ballyragget ...	15 15 0
F		
Farrell, David ...	Ballinaslee, Durrow, Q. County ...	12 10 0
Farrell, Martin ...	Ballycarron, Jenkinstown ...	17 5 0
Farran, Nicholas ...	Knockroe, Freshford ...	14 10 0
Fogarty, John ...	Ballyouskill, Ballyragget ...	19 0 0
Fogarty, Edward ...	Ballyouskill, do. ...	21 5 0
Fogarty, Michael ...	Ballyouskill, Ballyragget ...	18 0 0
G		
Gorman, Patrick ...	Loughill, Ballyragget ...	18 0 0
Grace, Michael ...	Rathbeagh, Freshford ...	52 15 0
Griffith, Murtagh ...	Tullowglass, Jenkinstown ...	22 5 0
Guinan, Patrick ...	Ballyconra, Ballyragget ...	15 0 0
H		
Hally, William ...	Swiftsheath, Jenkinstown ...	24 5 0
Hally, James ...	Swiftsheath, do. ...	26 0 0
Hally, Denis ...	Tinnalinton, Ballyragget ...	12 0 0
Hastings, John ...	Ballinaslee, Durrow, Q. County ...	28 0 0
Hayden, Edward ...	Ballynalacken, Ballyragget ...	25 0 0
Healy, Michael ...	Ballyragget, do. ...	57 10 0
Hennessy, Patrick ...	Toorbeg, do. ...	13 15 0
Hickey, David ...	Rathbeagh, Freshford ...	49 0 0
Hickey, William ...	Finman, Ballyragget ...	16 10 0
Hogan, Rev. Richard ...	Shanganny, Jenkinstown ...	12 0 0
Holland, Michael ...	Byrnesgrove, Ballyragget ...	14 5 0
Holmes, John ...	Suttonsraath, Jenkinstown ...	22 5 0
Holohan, Patrick ...	Lisdowney, Ballyragget ...	12 15 0
Holohan, Patrick ...	Ballyoskill, do. ...	94 15 0

BALLYRAGGET—CONTINUED.

NAME	Residence and Post Town.	Rating.
H		£ s. d.
Holohan, John ...	Gragara, Jenkinstown ...	15 0 0
I		
Ireland, Edward ...	Grange, Jenkinstown ...	40 10 0
K		
Kavanagh, Arthur ...	Borris House, County Carlow...	50 0 0
Kavanagh, Michael ...	Gragara, Jenkinstown ...	20 10 0
Kelly, William ...	Donoughmore, Ballyragget ...	44 10 0
Kennedy, Thomas ...	Ballyonskill, do. ...	13 10 0
Kennedy, Martin...	Earlsgarden, Durrow, Q. C. ...	20 0 0
Kennedy, Charles ...	Earlsgarden, do. ...	60 0 0
Kenny, John ...	Suttonsraath, Jenkinstown ...	34 0 0
Kenny, John ...	Toorbeg, Ballyragget ...	12 10 0
Kenny, Nicholas ...	Springhill, Jenkinstown ...	49 0 0
Kenny, John (Jack) ...	Toormore, Ballyragget ...	28 0 0
Kenny, James ...	Ballyonskill, do. ...	14 5 0
Kenny, Patrick ...	Byrnesgrove, do. ...	50 0 0
Kenny, Patrick (Phelan) ...	Byrnesgrove, do. ...	20 5 0
Kenny, Nicholas (Phelan) ...	Byrnesgrove, do. ...	15 10 0
Kenny, Martin ...	Toorbeg, do. ...	3 0 0
Kenny, Patrick ...	Garrangully, do. ...	12 0 0
Kenny, Thomas ...	Loughill, do. ...	35 0 0
Kenny, James ...	Seskin South, do. ...	67 0 0
Keoghan, James ...	Tinnalinton, do. ...	22 0 0
Keoghan, William ...	Tinnalinton, do. ...	114 10 0
Keoghan, Patrick ...	Tinnalinton, do. ...	38 0 0
Kirwan, Martin ...	Lisdowney, do. ...	36 0 0
L		
Lacey, William (John) ...	Ballymartin, Ballyragget ...	12 0 0
Lacey, James ...	Finnan, do. ...	15 0 0
Lacey, Patrick ...	Finnan, do. ...	16 15 0
Lalor, Joseph ...	Richmond L'tic Asylum, Dublin ...	50 0 0
Lalor, Thomas ...	Gragara, Jenkinstown ...	20 15 0
Lalor, John ...	Ballyonskill, Ballyragget ...	35 15 0
Lalor, John ...	Castlemarket, do. ...	20 10 0
Lannan, Edward ...	Knockroe, Freshford ...	28 0 0
Lambert, James ...	Grafton-street, Dublin ...	50 0 0
Lawler, Patrick ...	Cullahill, Durrow, Q. County...	47 0 0
Loughlin, Martin...	Finnan, Ballyragget...	84 0 0
Lowry, George ...	Ballyragget, do. ...	44 10 0
M		
M'Cabe, Denis ...	Lisdowney, Ballyragget ...	12 15 0
M'Cabe, John ...	Tentore, Freshford ...	20 15 0
M'Evoy, Daniel ...	Ballinaslee, Durrow, Q. County ...	42 15 0
M'Evoy, Timothy ...	Parksgrove, Ballyragget ...	12 10 0
M'Evoy, Martin ...	Ballyconra, do. ...	114 0 0
M'Evoy, John ...	Shanganny, Jenkinstown ...	16 0 0
M'Grath, Patrick...	Toormore, Ballyragget ...	13 10 0
M'Grath, John (Hanley) ...	Byrnesgrove, do. ...	13 10 0
M'Grath, Patrick (Hamilton) ...	Byrnesgrove, do. ...	14 15 0
M'Gree, Nicholas...	Garrangully, do. ...	16 5 0
M'Gree, William ...	Garrangully, do. ...	26 5 0

BALLYRAGGET—CONTINUED.

NAME.	Residence and Post Town.	Rating.
M		
M'Guire, William ...	Ballyragget, Ballyragget ...	£ 16 s. 15 d. 0
Maher, John (Michael) ...	Conahy, Jenkinstown ...	37 0 0
Maher, James (Edward) ...	Conahy, do. ...	75 0 0
Maher, John ...	Russellstown, Ballyragget ...	26 0 0
Mansfield, Michael ...	Loughill, do. ...	47 0 0
Marum, Pierse ...	Seskin South, do. ...	48 0 0
Meredyth, William ...	Parksgrove, do. ...	128 10 0
Millea, Thomas ...	Lisdowney, do. ...	32 0 0
Millea, Patrick ...	Lisdowney, do. ...	14 10 0
Milton, Henry ...	Russellstown, do. ...	15 0 0
Moore, Thomas (Bob) ...	Ballyouskill, do. ...	50 15 0
Moore, Michael (John) ...	Ballyouskill, do. ...	17 0 0
Moore, Patrick ...	Iron Mills, Queen's County ...	28 0 0
Moore, John ...	Lisdowney, Ballyragget ...	31 0 0
Morrissey, Nicholas ...	Ballinalacken, do. ...	19 10 0
Mosse, Arthur Wellesley ...	Ballyconra, do. ...	332 0 0
Moylan, John ...	Ballykealy, do. ...	12 5 0
Murphy, William ...	Ballyragget, do. ...	18 15 0
Murphy, John ...	Seskin, do. ...	289 0 0
Murphy, Patrick ...	Lisdowney, do. ...	42 10 0
N		
Neary, John ...	Ballyragget, Ballyragget ...	29 5 0
Nolan, Edward ...	Loughill, do. ...	16 0 0
Nolan, Patrick ...	Toorbeg, do. ...	12 15 0
O		
Obbins, James ...	Ballyouskill, Ballyragget ...	23 0 0
O'Hara, Denis ...	Ardaloo, Jenkinstown ...	17 10 0
O'Gorman, James ...	Ballyragget, Ballyragget ...	35 15 0
O'Kelly, Robert ...	Ballyragget, do. ...	58 5 0
P		
Phelan, Michael ...	Rathbeagh, Freshford ...	172 5 0
Phelan, John ...	Rathbeagh, do. ...	121 0 0
Phelan, Matthew ...	Tinnislatty, Ballyragget ...	45 0 0
Phelan, Edward J. ...	Ballyragget, do. ...	129 0 0
Phelan, James ...	Donoughmore, do. ...	46 10 0
Phelan, William ...	Finnan, do. ...	27 0 0
Phelan, John ...	Donoughmore, do. ...	19 0 0
Phelan, Michael ...	Ballyragget, do. ...	217 10 0
Phelan, John ...	Ballyragget, do. ...	220 0 0
Phelan, Cornelius ...	Sraleagh, do. ...	120 15 0
Phelan, Edmond ...	Tullowglass, Jenkinstown ...	30 15 0
Phelan, Richard (Con) ...	Russelstown, Ballyragget ...	41 0 0
Phelan, John ...	Finnan, do. ...	13 5 0
Phelan, Thomas ...	Oldtown, do. ...	43 0 0
Phelan, Martin ...	Russelstown, do. ...	115 15 0
Phelan, Martin ...	Conahy, Jenkinstown ...	37 0 0
Purcell, Michael ...	Ballinalacken, Ballyragget ...	24 10 0
Purcell, William ...	Ballyconra, do. ...	15 0 0
Purcell, John ...	Ballinalacken, do. ...	49 0 0
Purcell, William ...	Ballynaslee, Durrrow, Q. County ...	23 5 0
Purcell, James ...	Ballinalacken, Ballyragget ...	15 5 0
Purcell, James ...	Ballyconra, do. ...	27 5 0

BALLYRAGGET—CONTINUED.

NAME.	Residence and Post Town.	Rating.
		£ s. d.
Q		
Quinlan, John ...	Ballyouskill, Ballyragget ...	12 0 0
Quinn, Thomas ...	Parksgrove, do. ...	79 0 0
R		
Rice, Edward ...	Swiftsheath, Jenkinstown ...	46 10 0
Rowe, Michael ...	Swiftsheath do. ...	22 15 0
Ryan, Michael (Hill) ...	Loughill, Ballyragget ...	25 0 0
Ryan, Thomas ...	Lisdowney, do. ...	15 0 0
Ryan, Michael (Patrick) ...	Loughill, do. ...	12 0 0
Ryan, Michael (Mill) ...	Loughill, do. ...	39 5 0
S		
Saunders (Robert) ...	Tinnislatty, Durrow, Q.'s Co. ...	13 15 0
Shea, Michael (James) ...	Garnagully, Ballyragget ...	14 5 0
Shea, John ...	Garnagully, do. ...	18 15 0
Shea, Laurence ...	Knockroe, Freshford ...	12 15 0
Shea, John ...	Donoughmore, Ballyragget ...	46 10 0
Shea, John ...	Oldtown, do. ...	61 0 0
Shea, Philip (Edward) ...	Garnagully do. ...	14 10 0
Shea, John ...	Castlemarket do. ...	10 10 0
Stapleton, Thomas ...	Gragara, Jenkinstown ...	22 0 0
Stapleton, Michael ...	Oldtown, Ballyragget ...	15 5 0
Stannard, Robert ...	Ballyragget, do. ...	87 10 0
Stannard, Robert ...	Grange, do. ...	15 0 0
Staunton, James ...	Ballinalacken, do. ...	417 0 0
Staunton, William ...	Ballyouskill do. ...	26 0 0
Staunton, John, sen. ...	Ballyouskill do. ...	23 15 0
Staunton, James ...	Ballynalacken do. ...	27 0 0
Staunton, Joseph ...	Ballyouskill do. ...	45 10 0
Staunton, John, jun. ...	Ballyouskill do. ...	15 5 0
Staunton, William ...	Cool do. ...	15 10 0
T		
Talbot, Samuel ...	Durrow, Durrow, Q.'s County ...	47 0 0
Thorpe, Charles ...	Garnagully, Ballyragget ...	127 0 0
Tynan, Andrew ...	Conahy, Jenkinstown ...	43 0 0
W		
Wall, Patrick ...	Shanganny, Jenkinstown ...	15 0 0
Walsh, Rev. Thomas ...	Ballyragget, Ballyragget ...	15 15 0
Walsh, Martin ...	Donoughmore, do. ...	49 10 0
Walsh, Michael ...	Donoughmore, do. ...	52 10 0
Walsh, Michael ...	Lowhill, do. ...	72 0 0
Walsh, Kieran ...	Lisdowney, do. ...	37 10 0
White, John ...	Castlemarket do. ...	20 10 0
White, Martin ...	Ballycarron, Jenkinstown ...	77 0 0
Y		
Young, John ...	Aughmacart, Ballyragget ...	197 0 0

CALLAN.

NAME.	Residence and Post Town.	Rating.		
		£	s.	d.
A				
Aylward, Edmond	... Attitino Flood, Callan	60	0	0
B				
Baker, Thomas	... Tullamaine Flood, Callan	25	0	0
Baldock, George (Colonel)	... Newtown Shea, do.	63	0	0
Birmingham, Edward	... Garrawa, do.	24	0	0
Bowers, John	... Kyleadoher do.	13	10	0
Brennan, Thomas	... Mallardstown Great, do.	26	0	0
Brennan, Walter	... Ahanure South, do.	15	10	0
Brennan, Michael	... Newtown Baker, do.	41	0	0
Bryan, Martin	... Castle Eve, do.	58	0	0
Buckley, William	... Westcourt Commons, do.	21	0	0
Burke, Richard	... Molassy, do.	51	5	0
Butler, Thomas	... Coolalong, do.	34	15	0
Butler, Michael	... Minawns, do.	144	0	0
Butler, John	... Minawns, do.	50	0	0
C				
Cahill, James	... Kilbricken, Callan	134	10	0
Cahill, Thomas	... Moanmore Commons, do.	90	0	0
Cahill, Edmond	... Bauntha, do.	18	0	0
Cass, Thomas	... Green-street, do.	18	5	0
Cass, John	... Ovenstown, do.	68	0	0
Clancy, Michael	... Ovenstown, do.	15	5	0
Cleary, John	... Garraun, do.	32	10	0
Cody, Patrick	... Callan, do.	50	0	0
Cody, Pierse	... Bridge-street, South, do.	18	0	0
Commons, Edward	... Ballyclovin, do.	13	5	0
Commons, James	... Earlsland, do.	29	15	0
Condon, Patrick	... Bauntha Commons, do.	23	5	0
Condon, Michael	... Kilminick, do.	15	10	0
Connolly, Patrick	... Mallardstown Great, do.	23	0	0
Cormack, William	... Cruan, do.	82	10	0
Cormack, Thomas	... Cruan, do.	58	5	0
Croake, Patrick	... West-street, do.	29	0	0
Cuddihy, Patrick	... Moonarch, do.	29	16	0
Cuddihy, Edmond	... Ballyclovin, do.	25	15	0
Cuddihy, Michael	... Moonarch, do.	17	5	0
Curran, Michael	... Callan South, do.	13	5	0
D				
Dargan, James	... Kilbricken, Callan	19	5	0
Dargan, Michael	... Kilbricken, do.	20	0	0
Davis, Martin	... Cappahayden, do.	45	0	0
Dawson, James	... Ahanure, do.	19	5	0
DeLaney, William	... Newtown Baker, do.	17	0	0
Dermody, Michael	... Callan, do.	14	0	0
Dooley, John	... Skeaghacoran, do.	14	0	0
Doran, Robert	... Graigue, do.	12	15	0
Drenan, Denis	... Ovenstown, do.	129	0	0
Duggan, Michael	... Ratheulbin, do.	16	15	0
Dunne, Patrick	... Bridge-street, do.	18	0	0
Dunne, Michael	... Castletobin West do.	45	0	0
Dunne, Patrick	... Maxtown do.	21	15	0

CALLAN—CONTINUED.

NAME.	Residence and Post Town.	NAME.
D		£ s. d.
Dunne, James ...	Tullamain, Ashbrook, Callan ...	34 0 0
Dwyer, Edmond ...	Cappahayden, do. ...	68 5 0
F		
Finn, James ...	Coologue, Callan ...	40 5 0
Finn, Michael ...	Clonygarra, do. ...	33 0 0
Fennelly, Patrick ...	Mohober, Mullinahone ...	69 0 0
Fleming, Thomas ...	Ballyfluigh, Callan ...	30 10 0
Fleming, Patrick ...	Ballyfluigh, do. ...	23 0 0
Furlong, Rev. J. ...	Mill-street, do. ...	17 15 0
G		
Gibbs, Michael ...	Coolaghmore, Callan ...	38 5 0
Gorman, Daniel ...	Newtown Shea do. ...	108 0 0
Grace, Edmond ...	Ballycloven do. ...	60 0 0
Grace, John ...	Kyle East do. ...	29 0 0
Grace, Michael ...	Coolalong do. ...	120 0 0
Grant, Maurice ...	Slade do. ...	19 10 0
Grant, Martin ...	Slade do. ...	19 15 0
Grady, Martin ...	Westcourt North, do. ...	13 0 0
Grainger, Andrew ...	Haggardsgreen, do. ...	10 0 0
Grady, Michael ...	Westcourt North, do. ...	21 0 0
Greene, John ...	Mallardstown, do. ...	64 0 0
Gregory, Henry Charles ...	Westcourt Demesne, do. ...	237 0 0
Griffin, John ...	Rathculbin, do. ...	30 0 0
Griffin, Michael ...	Rathculbin, do. ...	102 0 0
H		
Hawe, Thomas ...	Clashayaha, Callan ...	32 0 0
Hennessy, Michael ...	Kilbrickan, do. ...	14 0 0
Hennessy, Edward ...	Kyle West, do. ...	48 15 0
Hennessy, Edward ...	Callan, do. ...	31 5 0
Hennessy, Thomas ...	Moonanought Commons ...	22 0 0
Hearne, James ...	Green-street, Callan ...	16 10 0
Holohan, Martin ...	Castle Eve do. ...	80 0 0
Holmes, George ...	Tullamaine Ashbrook, do. ...	20 0 0
Holmes, Abel ...	Great Oak do. ...	71 0 0
Hoban, David ...	Callan do. ...	13 0 0
Hoyne, John ...	Rathculbin, do. ...	119 15 0
Hoyne, William ...	Newtown Baker, do. ...	36 0 0
K		
Kealy, Lawrence ...	Great Oak, Callan ...	14 0 0
Kearney, Michael ...	Kyle East, do. ...	34 12 0
Keeffe, Michael ...	Attitinoo Upper do. ...	68 7 0
Keeffe, Patrick ...	Attitione Upper do. ...	73 2 0
Keeffe, Michael ...	Castle Eve do. ...	104 5 0
Kenny, Thomas ...	Bridge-street, do. ...	14 0 0
Keough, James ...	Great Oak do. ...	44 10 0
L		
Laherty, Denis ...	Green-street, Callan ...	73 0 0
Lambert, John ...	Mallardstown Great, do. ...	26 15 0
Larkin, Nicholas ...	Mantingstown do. ...	13 5 0
Larkin, David ...	Banogue do. ...	24 0 0
Leahy, John ...	Poulacapple, do. ...	61 0 0

CALLAN—CONTINUED.

NAME.	Residence and Post Town.	Rating.
L		
Leahy, James ...	Mallardstown Great, Callan ...	£ 24 15 0
Lowe, George H. ...	Parliament-street, Kilkenny ...	50 0 0
Lynch, James ...	Mallardstown, Callan ...	100 0 0
Lynch, John ...	Mallardstown Upper, do. ...	65 5 0
Lynch, Philip ...	Courtnabooley, do. ...	115 10 0
Lynch, John ...	Bauntha Commons, do. ...	161 15 0
Lynch, John ...	Tullamaine Flood, do. ...	30 10 0
Lynch, John ...	Knockreagh, do. ...	40 0 0
Lynch, David ...	Mill-lane, do. ...	39 15 0
M		
Madigan, Henry ...	Kilbricken, Callan ...	38 0 0
Madigan, Michael ...	Kilbricken, do. ...	45 0 0
Madigan, John ...	Kilbricken, do. ...	65 0 0
Magrath, Justin ...	Seskin Commons, do. ...	40 0 0
Maher, Patrick ...	Tullamaine Ashbrook, do. ...	16 15 0
Maher, Michael ...	Callan, do. ...	13 15 0
Maher, James ...	Green-street, do. ...	13 5 0
Maher, James ...	Physicianstown, do. ...	34 5 0
Maher, Laurence ...	Knockbutton, do. ...	15 10 0
Manning, John ...	Baunogue, do. ...	16 10 0
Mayston, John H. ...	Green-street, do. ...	33 0 0
Meighan, Michael ...	Ballycloven, do. ...	35 15 0
Mollan, Col. William, C.B. ...	Waterford ...	118 0 0
Moore, Edmond ...	Bauntha Commons, Callan ...	12 5 0
Moore, Patrick ...	Coolaghmore, do. ...	324 0 0
Morris, John ...	Molassy, do. ...	48 10 0
Morris, James ...	Pawlerth, do. ...	13 0 0
Murphy, John ...	Kyle East, do. ...	20 15 0
Murphy, Michael ...	Kyle East, do. ...	21 5 0
Myles, Lawrence ...	Kyleadogher, do. ...	13 10 0
N		
Neary, Richard ...	Moonmore Commons, Callan ...	38 15 0
Neary, Michael ...	Mill-street, do. ...	15 10 0
Neary, John ...	Ballylarkin, do. ...	47 5 0
Nolan, Michael ...	Tullamaine, Ashbrook, do. ...	30 0 0
Neil, James, jun. ...	Curkacroan, do. ...	15 5 0
Neil, Patrick ...	Curkacroan, do. ...	15 10 0
Neary, John ...	Coolalong, do. ...	14 0 0
O		
O'Brien, Rev. Patrick ...	Mill-street, Callan ...	49 0 0
O'Shea, John ...	Cappahayden, do. ...	87 0 0
O'Shea, Nicholas P. ...	Gardenmorris, Waterford ...	107 0 0
P		
Phelan, Patrick ...	Physicianstown, Callan ...	45 0 0
Poe, Richard ...	Callan, do. ...	152 5 0
Power, John ...	Mantingstown, do. ...	30 0 0
Power, James ...	Baunogue, do. ...	28 10 0
Power, James ...	Graigie, do. ...	239 10 0
Q		
Quirk, William ...	Mallardstown West, Callan ...	24 0 0
R		
Robinson, David ...	Westcourt North, Callan ...	62 5 0

CALLAN-CONTINUED.

NAME.	Residence and Post Town.	NAME.	£	s.	d.
R					
Ryan, Edmond ...	Newtown Shea, Callan ...		106	0	0
Ryan, Richard Stewart ...	Mill-street, do. ...		50	0	0
Ryan, Thomas ...	Mallardstown Lower, do. ...		15	5	0
S					
St. George, Patrick ...	Lakyle, Callan ...		36	0	0
St. John, Thomas ...	Graigue, Modeshill, Co. Tip. ...		22	10	0
Shannon, Patrick ...	Hackettstown, Co. Carlow ...		50	0	0
Shea, James ...	Coolaflags, Callan ...		21	10	0
Shea, Thomas ...	Coolaflags, do. ...		23	15	0
Shea, Thomas ...	Ahanure, do. ...		18	15	6
Shea, Michael ...	Whitesland, do. ...		18	10	0
Shea, John ...	Knockreagh, do. ...		19	5	6
Shea, John ...	Reisk, do. ...		15	5	0
Shea, Patrick ...	Whitesland, do. ...		18	5	0
Shelly, John ...	Green-street, do. ...		34	5	0
Shelly, Thomas ...	Green-street, do. ...		265	5	0
Slattery, John ...	Ovenstown, do. ...		29	10	0
Stapleton, Daniel ...	Tullamaine, Ashbrook, do. ...		444	0	0
Stapleton, James ...	Tullamaine, Ashbrook, do. ...		20	10	0
Stapleton, Michael ...	Knockreigh, do. ...		13	5	0
Smith, Nicholas ...	Riversfield, do. ...		15	15	0
Smith, Michael ...	Ballyfluigh, do. ...		17	0	0
T					
Tobin, John ...	Ahenrue North, Callan ...		21	10	0
Tobin, Philip ...	Graigueooley, do. ...		31	0	0
Tobin, Thomas ...	Great Oak, do. ...		21	5	0
Torpy, Patrick ...	Rathculbin, do. ...		141	5	0
Torpy, Thomas ...	Rathculbin, do. ...		51	0	0
Torpy, John ...	Ballyfluigh, do. ...		47	0	0
Townsend, John ...	Attitinoe Upper, do. ...		15	10	0
Townsend, Thomas ...	Ballycloven, do. ...		25	5	0
V					
Vaughan, Timothy ...	Mullinahone, Co. Tipperary ...		63	0	0
W					
Walker, John ...	Westcourt North, Callan ...		51	10	0
Wall, William ...	Foulksrath, Ballyfoyle ...		22	15	0
Wallace, James ...	Kyle West, Callan ...		49	0	0
Walsh, Patrick ...	Mallardstown Great, do. ...		43	0	0
Walsh, Richard ...	Castle Eve, do. ...		74	10	0
Walsh, James ...	Rathculbin, do. ...		26	0	0
Walsh, Edward ...	Rathculbin, do. ...		32	0	0
Walsh, Michael ...	Scotsborough, do. ...		75	15	0
Walsh, John ...	Newtown Baker, do. ...		33	0	0
Walsh, Thomas ...	Green-street, do. ...		53	15	0
Walsh, Nicholas ...	Scotsborough, do. ...		22	10	0
Walton, Matthew ...	Cappahayden, do. ...		58	5	0
Walton, Nicholas ...	Ovenstown, do. ...		39	0	0
Walton, John ...	Ovenstown, do. ...		44	5	0
Welch, Patrick Robert ...	The Temple, London ...		50	0	0
Whelan, Michael ...	Moongorriff, Callan ...		58	5	0
White, Thomas ...	Bridge-street, do. ...		39	0	0

CASTLECOMER.

NAME	Residence and Post Town.	Rating.
A		£ s. d.
Agar, Henry ...	Cruttencrough, Castlecomer ...	27 0 0
Agar, John ...	Croghtencrough, do. ...	16 10 0
Aher, William ...	Castlecomer, do. ...	22 0 0
Austin, Rev. William ...	Castlecomer, do. ...	65 5 0
B		
Barron, Patrick J. ...	Clough, Clough ...	78 0 0
Barron, Terence ...	Crutt, Crutt ...	14 5 0
Bergin, Martin ...	Newtown, Ballyfoyle ...	18 5 0
Bergin, Michael ...	Kilmacar, do. ...	14 0 0
Bergin, Patrick ...	Skehana, Castlecomer ...	12 15 0
Bergin, John ...	Upper Feroda, do. ...	70 5 0
Bergin, Thomas ...	Lower Feroda, do. ...	33 0 0
Bibby, Waller ...	Kilnadum, Ballyfoyle ...	54 0 0
Blanchfield, Richard ...	Uskerty, Castlecomer ...	21 0 0
Blanchfield, John ...	Coon West, Coolcullen ...	30 0 0
Bolger, Michael ...	Clough, Clough ...	18 15 0
Boothe, John ...	Gorteen, Castlecomer ...	12 0 0
Boothe, Henry ...	Gorteen, do. ...	12 10 0
Bolger, Patrick ...	Chatsworth, do. ...	21 10 0
Boran, Thomas ...	Grutt, Crutt ...	12 10 0
Bowden, William ...	Esker, Castlecomer ...	42 0 0
Boyle, James ...	Mayhora, do. ...	48 10 0
Bradley, John (Big) ...	Coolbawn, do. ...	42 0 0
Bradley, Donald A. ...	Tullamore, do. ...	31 10 0
Bradley, Arthur ...	Coolbawn, do. ...	36 0 0
Bradley, Thomas ...	Tourtane, do. ...	83 0 0
Bradley, Samuel ...	Aughamuckey, do. ...	14 10 0
Bradley, John, jun. ...	Coon East, Coolcullen ...	28 0 0
Bradley, Mark ...	Ennisnagg, Stoneyford ...	51 15 0
Bradley, James ...	Coon East, Coolcullen ...	37 10 0
Bradley, Samuel ...	Coolcullen, do. ...	12 10 0
Bradley, Thomas ...	Coolcullen, do. ...	12 15 0
Brennan, Michael (Curragh) ...	Mooneenroe, Castlecomer ...	12 15 0
Brennan, Patrick (James) ...	Coolraheen, North, Coolcullen ...	14 10 0
Brennan, William, Geff ...	Coon West, do. ...	23 0 0
Brennan, Daniel ...	Lisnafunchin, Castlecomer ...	33 10 0
Brennan, Garret (Deevy) ...	Knockanaddoge, do. ...	17 10 0
Brennan, Geoffrey ...	Skehana, do. ...	19 0 0
Brennan, Michael ...	Clinstown, Jenkinstown ...	131 0 0
Breen, Peter ...	Loon, Castlecomer ...	36 0 0
Breen, Thomas ...	Wolfhill, Queen's County ...	15 0 0
Breen, Thomas ...	Damerstown East, Castlecomer ...	41 0 0
Brennan, James, jun. ...	Coolraheen North, Coolcullen ...	16 5 0
Brennan, Edward ...	Coon West, do. ...	15 10 0
Brennan, Martin ...	Lisnafunchin, Castlecomer ...	57 0 0
Brennan, James ...	Ballycomey, do. ...	23 15 0
Brennan, Daniel (John) ...	Knockmajor, Ballyfoyle ...	20 15 0
Brennan, Jeffrey ...	Ballyhimmin, do. ...	27 0 0
Brennan, James ...	Kilnadum, do. ...	13 15 0
Breen, John ...	Cruttencrough, Castlecomer ...	87 0 0
Brennan, Thomas ...	Smithstown, do. ...	21 0 0

CASTLECOMER—CONTINUED.

NAME.	Residence and Post Town.	Rating.
B		£ s. d.
Brennan, James (Padmore)	Smithstown, Castlecomer ...	14 0 0
Brennan, Richard	Smithstown, do. ...	23 0 0
Brennan, John (Colonel)	Massford, do. ...	26 0 0
Brennan, Denis	Coolraheen North, Coolcullen	12 5 0
Brennan, Thomas (Bants)	Lisnafuncheon, Castlecomer ...	48 15 0
Brennan, John	Julianstown, do. ...	60 15 0
Brennan, Thomas (M'Keon)	Crutt, Crutt ...	22 0 0
Brennan, John	Feroda Lower, Castlecomer ...	12 5 0
Brennan, Michael (James)	Coolcullen, Coolcullen ...	19 15 0
Brennan, Thomas (John)	Mooneenroe, Castlecomer ...	23 5 0
Brennan, Kyran	Coolraheen North, Coolcullen	12 0 0
Brennan, William	Coon West, do. ...	17 0 0
Brennan, John (Martin)	Uskerty, Castlecomer ...	19 0 0
Brennan, Martin	Skehana, do. ...	13 10 0
Brennan, Jeremiah	Sleeven, Ballyfoyle ...	21 0 0
Brennan, Michael	Mayhora, Castlecomer ...	19 10 0
Brennan, Garret	Knocknadogue, do. ...	18 0 0
Brennan, Geoffrey	Chatsworth, do. ...	16 10 0
Brophy, John	Kilmadum, Ballyfoyle	19 15 0
Brophy, Thomas	Skehana, Castlecomer ...	24 0 0
Brophy, William	Clough, Clough ...	16 10 0
Bryan, John	Coon West, Coolcullen	14 15 0
Byrne, James	Kilmadum, Ballyfoyle	30 10 0
Butler, Richard	Kilcollan, Jenkinstown	30 0 0
Butler, Richard	Castlecomer, Castlecomer ...	19 10 0
Butler, John	Clashduff, do. ...	19 10 0
Butler, Patrick	Kilmacar, Ballyfoyle	12 10 0
Butler, James	Coolcullen, Coolcullen	31 0 0
Byrne, James (Little)	Coon East, do. ...	29 5 0
Byrne, James (Myles)	Coon East, do. ...	17 0 0
Buggy, Richard	Madlin, Ballyfoyle ...	12 0 0
Byrne, Martin	Lower Feroda, Castlecomer ...	21 0 0
C		
Cahill, Richard	Muckalee, Ballyfoyle ...	12 0 0
Cahill, Edward	Muckalee, do. ...	27 0 0
Cahill, Daniel	Muckalee, do. ...	32 0 0
Campion, Alexander	Knocknadogue, Castlecomer ...	64 5 0
Campion, Murtagh	Lisnafuncheon, do. ...	12 5 0
Campion, John	Mooneenroe, do. ...	18 0 0
Cantwell, James	Ballyhimmin, do. ...	84 0 0
Cantwell, John J.	Castlecomer, do. ...	45 15 0
Cane, Pierce	Knockmajor, Ballyfoyle	27 10 0
Carrigan, James	Ruthstown, do. ...	27 0 0
Carroll, John	Coon East, Coolcullen	31 0 0
Carroll, James	Castlecomer, Castlecomer ...	36 0 0
Cerroll, Michael	Lisnafuncheon, do. ...	48 0 0
Cass, Thomas	Ballynalacken, Ballyragget	35 0 0
Clancy, Patrick (Farmer)	Crutt, Crutt ...	19 0 0
Clancy, John	Crutt, do. ...	27 5 0
Clancy, Michael (Andy)	Crutt, Crutt ...	16 5 0
Clancy, Patrick	Drumgoole, Castlecomer ...	21 15 0

CASTLECOMER—CONTINUED.

NAME.	Residence and Post Town.	Rating.
C		£ s. d.
Clear, Thomas ...	Coolcullen, Coolcullen ...	46 5 0
Clohosey, Patrick ...	Kilmadum, Ballyfoyle ...	13 10 0
Close, Henry ...	Mooneenroe, Castlecomer ...	31 15 0
Cody, James ...	Uskerty, do. ...	23 0 0
Cody, Terence ...	Kiltown, do. ...	19 10 0
Comerford, Nicholas ...	Uskerty, do. ...	13 10 0
Comerford, Richard ...	Coolcullen, Coolcullen ...	45 0 0
Comerford, Michael ...	Feroda Upper, Castlecomer ...	44 10 0
Comerford, Kyran ...	Clashduff Upper do. ...	12 0 0
Comerford, James ...	Clough, Clough ...	43 5 0
Comerford, James ...	Kiltown, Castlecomer ...	16 0 0
Comerford, James ...	Coolcullen, Coolcullen ...	40 10 0
Comerford, Garret ...	Clogharinka, Ballyfoyle ...	16 15 0
Comerford, Edmond ...	Coolnaleen, Castlecomer ...	70 0 0
Comerford, Edward ...	Feroda Lower do. ...	22 0 0
Condron, Edward ...	Cruttencrough, do. ...	15 10 0
Connery, James ...	Kilmacar, Ballyfoyle ...	13 10 0
Conway, James ...	Muckalee, do. ...	140 15 0
Conway, Richard ...	Mayhora, Castlecomer ...	109 10 0
Coogan, William ...	Feroda Lower, do. ...	12 0 0
Coogan, John ...	Feroda Lower, do. ...	29 0 0
Coogan, John (Shea) ...	Uskerty, do. ...	16 10 0
Coogan, Michael ...	Feroda Lower, do. ...	27 0 0
Coogan, John (Black) ...	Uskerty, do. ...	29 0 0
Coonan, Thomas ...	Muckalee, Ballyfoyle ...	27 0 0
Copley, Richard ...	Donaguile, Castlecomer ...	14 10 0
Corry, Thomas ...	Coon West, Coolcullen ...	22 0 0
Coughlin, John ...	Cruttencrough, Castlecomer ...	18 10 0
Craig, James ...	Mooneenroe, do. ...	23 0 0
Crennan, John ...	Knocknadogue, do. ...	26 0 0
Crennan, James (Mick) ...	Crutt, Crutt ...	36 0 0
Cummins, David ...	Muckalee, Ballyfoyle ...	47 0 0
Curran, John ...	Castlecomer, Castlecomer ...	13 15 0
D		
Deacon, James ...	Clough, Clough ...	14 0 0
Deevy, Michael (Nicholas) ...	Ballycomey, Castlecomer ...	19 15 0
Deevy, Richard ...	Ballycomey, do. ...	18 5 0
Deevy, Richard ...	Tomakeany, do. ...	22 15 0
Delaney, Michael ...	Ballylinen, do. ...	13 5 0
Delaney, William ...	Kilmadum, Ballyfoyle ...	12 10 0
Delany, Owen ...	Mayhora, Castlecomer ...	16 10 0
Diamond, James ...	Coolcullen, Coolcullen ...	29 0 0
Dobbs, William ...	Kiltown, Castlecomer ...	145 10 0
Dobbs, Joseph ...	Coolbawn, do. ...	86 15 0
Doheny, Martin ...	Kilcollan, Jenkinstown ...	22 5 0
Doran, Martin ...	Corbetstown, do. ...	35 0 0
Downey, James ...	Maudlin, Ballyfoyle ...	42 15 0
Downey, John ...	Rathkyle, do. ...	12 5 0
Downey, Martin ...	Feroda Lower, Castlecomer ...	17 10 0
Downey, John ...	Kilmacar, Ballyfoyle ...	12 15 0
Dowling, Patrick ...	Coolcullen, Coolcullen ...	18 0 0

CASTLECOMER—CONTINUED.

NAME.	Residence and Post Town.	Rating.
D		
Dowling, Daniel ...	Coon East, Coolcullen ...	£ s. d. 14 10 0
Doyle, John ...	Uskerty, Castlecomer ...	22 0 0
Duke, Rev. William Cooper	Bilbo, do. ...	20 0 0
Dwyer, James ...	Croghtenclogh, Clough ...	12 15 0
F		
Farrell, Patrick ...	Damerstown West, Castlecomer	34 5 0
Fennel, Arthur ...	Knocknadogue, do. ...	51 0 0
Fennel, Edward ...	Coolcullen, Coolcullen ...	27 0 0
Finnerty, Eugene Gilford ...	Newcastle West, Co. Limerick	50 0 0
Fitzpatrick, Michael, jun. ...	Damerstown West, Castlecomer	58 0 0
Fogarty, Edmond (Michael)	Inchakill Glebe, Jenkinstown	31 0 0
Fogarty, Thomas ...	Madlin, Ballyfoyle ...	12 10 0
Fogarty, Edmond ...	Inchakill Glebe, Jenkinstown	17 0 0
Foley, James (Edward) ...	Chatsworth, Castlecomer ...	82 0 0
Foley, John ...	Coolcullen, Coolcullen ...	17 0 0
Foley, John ...	Cloneen, Castlecomer ...	45 15 0
Foley, Edward ...	Chatsworth, do. ...	28 15 0
Foley, Edward ...	Smithstown, do. ...	118 0 0
Foley, Gerald ...	Cloneen, do. ...	45 15 0
Freeman, Michael ...	Uskerty, do. ...	28 0 0
Freeman, James ...	Uskerty, do. ...	36 0 0
G		
Goody, James ...	Clough, Clough ...	14 10 0
Grace, Michael ...	Kilmacar, Ballyfoyle ...	28 0 0
Grace, Rev. John ...	Castlecomer, Castlecomer ...	15 0 0
Graham, Richard ...	Cruttenclogh, Crutt ...	24 0 0
Gregg, Thomas ...	Esker, Castlecomer ...	44 0 0
Griffin, William ...	Coolraheen South, Coolcullen	14 15 0
H		
Hall, Robert ...	Mooneenroe, Castlecomer ...	154 0 0
Hanley, Michael ...	Ballylinen. do. ...	16 0 0
Hanly, Richard ...	Damerstown West, do. ...	18 15 0
Harpur, Robert ...	Coon West, Coolcullen ...	34 0 0
Hayden, Joseph ...	Mohill, Ballyfoyle ...	21 15 0
Hayden, Daniel ...	Esker, Castlecomer ...	25 0 0
Healy, Martin ...	Kilmacar, Ballyfoyle ...	40 0 0
Healy, Patrick ...	Croghtenclogh, Clough ...	31 0 0
Healy, Patrick, jun. ...	Kilmacar, Ballyfoyle ...	64 0 0
Healy, Martin, jun. ...	Croghtenclogh, Clough ...	15 0 0
Healy, Patrick, sen. ...	Kilmacar, Ballyfoyle ...	76 0 0
Healy, Edmond ...	Kilmacar, do. ...	37 10 0
Healy, Nicholas ...	Maudlin, do. ...	34 0 0
Healy, Nicholas ...	Corbetstown, Jenkinstown ...	13 10 0
Healy, Nicholas ...	Kilcollan, do. ...	22 0 0
Healy, Nicholas ...	Inchakill Glebe, do. ...	31 15 0
Healy, Richard ...	Scanlansland, Ballyfoyle ...	21 0 0
Healy, Michael ...	Coon West, Coolcullen ...	15 0 0
Hennessey, Patrick (William)	Chatsworth, Castlecomer ...	21 0 0
Hennessey, John ...	Cruttenclogh, Clough ...	13 0 0
Hogan, Martin ...	Gaulstown, Ballyfoyle ...	119 0 0
Hogan, John ...	Gaulstown, do. ...	121 3 0

CASTLECOMER—CONTINUED.

NAME.	Residence and Post Town.	Rating.
H		£ s. d.
Hoyne, Rev. Patrick ...	Wildfield, Ballyfoyle ...	22 0 0
Hoyne, Michael ...	Damerstown West, Castlecomer ...	13 5 0
Hoyne, Thomas ...	Scanlansland, Ballyfoyle ...	30 10 0
Holohan, John ...	Kilmacar, do. ...	28 0 0
Holohan, John ...	Castlecomer, Castlecomer ...	16 5 0
Holmes, George ...	Coolcullen, Coolcullen ...	13 5 0
Humphries, Hugh ...	Castlecomer, Castlecomer ...	132 0 0
J		
Jackman, Patrick ...	Rathgarry, Durrow ...	44 0 0
Joyce, James ...	Aughamuckey, Castlecomer ...	27 5 0
Joyce, Luke ...	Aughamuckey, do. ...	13 10 0
K		
Kavanagh, Richard ...	Damerstown East, Castlecomer ...	130 0 0
Kavanagh, Patrick ...	Coolcullen, Coolcullen ...	100 0 0
Kavanagh, Edward ...	Coon East, do. ...	28 0 0
Kealy, Michael ...	Aughamuckey, Castlecomer ...	19 0 0
Kealy, Martin ...	Damerstown West, do. ...	32 0 0
Kealy, Michael ...	Lisnafunchin, do. ...	13 0 0
Keays, Michael ...	Chatsworth, do. ...	12 0 0
Keays, Thomas ...	Aughamuckey, do. ...	15 15 0
Keefe, Patrick ...	Kill, do. ...	14 15 0
Kehoe, James ...	Coolraheen South, Coolcullen ...	22 0 0
Kelly, Joseph ...	Coolcullen, Coolcullen ...	14 0 0
Kennedy, Martin ...	Mayhora, Castlecomer ...	42 0 0
Kennedy, Andrew ...	Mayhora, do. ...	15 5 0
Kennedy, Michael ...	Castlecomer, do. ...	45 10 0
Kennedy, Martin, jun. ...	Mayhora, do. ...	21 0 0
Kennedy, John ...	Mayhora, do. ...	14 5 0
Kennedy, John (Phelan) ...	Mayhora, do. ...	12 5 0
Kenny, Martin P. ...	Castlecomer, do. ...	17 15 0
Kerr, Arthur ...	Mooneenroe, do. ...	16 0 0
Kerr, Michael ...	Gorteen, do. ...	12 0 0
Kinchela, Michael ...	Wildfield, Ballyfoyle ...	13 10 0
Kinchela, Thomas ...	Coon West, Coolcullen ...	27 0 0
Kinchela, John ...	Coon West, do. ...	14 10 0
L		
Lacey, George ...	Feroda Lower, Castlecomer ...	50 0 0
Lalor, Patrick ...	Kiltown, do. ...	15 0 0
Lalor, Michael ...	Kilmadum, Ballyfoyle ...	14 10 0
Lalor, Thomas ...	Coon West, Coolcullen ...	12 0 0
Laracey, Michael (Tom) ...	Coolraheen, do. ...	13 0 0
Lawless, John ...	Newtown, Castlecomer ...	33 0 0
Leacock, William ...	Gorteen, do. ...	24 0 0
Loughlin, John ...	Newtown, do. ...	34 0 0
M		
M'Cartney, John S. ...	Coolcullen, Coolcullen ...	68 0 0
M'Donnell, Alexander ...	Crutt, Castlecomer ...	15 10 0
M'Donnell, James ...	Crutt, do. ...	15 15 0
M'Enery, Patrick ...	Castlecomer, do. ...	79 10 0
M'Evoy, Martin ...	Coolnaleen, Coolcullen ...	29 10 0
M'Grath, Thomas ...	Kilmadum, Ballyfoyle ...	31 5 0

CASTLECOMER—CONTINUED.

NAME.	Residence and Post Town.	Rating.
M		£ s. d.
Maher, William (James) ...	Kilmacar, Ballyfoyle ...	52 0 0
Maher, Pierce ...	Rathkyle, do. ...	12 0 0
Maher, Timothy ...	Crutt, Crutt ...	13 15 0
Mahor, Edward ...	Tomakeany, Ballyfoyle ...	26 0 0
Mansfield, Edward ...	Crutt, Crutt ...	19 10 0
Mansfield, William ...	Feroda Upper, Castlecomer ...	32 0 0
Martin, Henry ...	Ballyhinmim, do. ...	20 10 0
Marum, Edward Mulhallen	Aharney, Queen's County ...	50 0 0
Mealy, James ...	Mooneenroe, Castlecomer ...	45 0 0
Mealy, William ...	Crutt, Castlecomer ...	13 5 0
Menton, John (Denis) ...	Cruttenclough, Clough ...	12 0 0
Mooney, Patrick (Long) ...	Cloneen, Castlecomer ...	14 10 0
Moore, Thomas ...	Smithstown, do. ...	13 0 0
Moore, James ...	Ballylinen, do. ...	14 10 0
Moore, James ...	Castlecomer, do. ...	14 0 0
Moore, Myles ...	Uskert, do. ...	20 10 0
Moore, Charles ...	Rathgarry, Durrow ...	40 0 0
Moore, James ...	Iron Mills, Queen's County ...	202 0 0
Moran, John ...	Coolraheen South, Coolcullen ...	84 15 0
Morrissey, Patrick ...	Coolnabrisklaun, Ballyfoyle ...	14 10 0
Morrissey, Michael ...	Kilcollan, Jenkinstown ...	14 10 0
Muldowney, Edward ...	Corbetstown, do. ...	29 5 0
Muldowney, John ...	Corbetstown, do. ...	34 0 0
Mulhall, Kieran ...	Coolraheen South, Coolcullen ...	32 10 0
Mulhall, Patrick ...	Mohill, Ballyfoyle ...	59 5 0
Mulhall, James ...	Castlecomer, Castlecomer ...	12 5 0
Mullins, Patrick ...	Castlecomer, do. ...	29 5 0
Murphy, William ...	Cruttenclough, Clough ...	19 0 0
Murphy, John ...	Esker, Castlecomer ...	14 15 0
Murphy, William (Mary) ...	Loon, do. ...	17 0 0
Murphy, Henry (William) ...	Cruttenclough, Clough ...	24 0 0
Murphy, Michael ...	Feroda Lower, Castlecomer ...	43 0 0
Murphy, John (Big) ...	Feroda Lower, do. ...	31 0 0
Murphy, Peter ...	Coolcullen, Coolcullen ...	14 0 0
Murphy, James (Pat) ...	Lower Feroda, Castlecomer ...	16 0 0
Murphy, William ...	Loon do. ...	148 5 0
N		
Neill, Hugh ...	Crutt, Crutt ...	14 0 0
Neill, Henry (Ned) ...	Crutt, do. ...	14 5 0
Neill, James ...	Coon West, Coolcullen ...	19 10 0
Nesbitt, James ...	Mayhora, Castlecomer ...	18 0 0
Nolan, James ...	Kilcollan, Jenkinstown ...	14 0 0
Nolan, Loughlin ...	Chatsworth, Castlecomer ...	21 0 0
Nolan, Richard ...	Coolraheen South, Coolcullen ...	14 15 0
Nolan, Stephen ...	Kilcollan, Jenkinstown ...	13 0 0
Nowlan, John ...	Coolraheen South, Coolcullen ...	17 5 0
O		
O'Hanlon, Michael ...	Castlecomer, Castlecomer ...	18 10 0
P		
Parker, Michael ...	Castlecomer, Castlecomer ...	50 10 0
Parker, Joseph ...	Castlecomer, do. ...	50 10 0

CASTLECOMER—CONTINUED.

NAME.	Residence and Post Town.	Rating.
P		£ s. d.
Patterson, John, jun. ...	Coolcullen, Coolcullen ...	12 0 0
Phelan, Paul ...	Clogharinka, Ballyfoyle ...	32 0 0
Phelan, Denis ...	Kilcollan, Jenkinstown ...	14 10 0
Phelan, Thomas ...	Feroda Lower, Castlecomer ...	22 0 0
Phelan, Denis ...	Lisnafunchin, do. ...	37 0 0
Philips, Charles ...	Coolcullen, Coolcullen ...	62 0 0
Poole, John, jun. ...	Coon East do. ...	35 0 0
Poole, James ...	Coon West do. ...	37 0 0
Proctor, Isaac ...	Castlecomer, Castlecomer ...	53 10 0
Purcell, William ...	Coolcullen, Coolcullen ...	24 0 0
Purcell, Patrick ...	Coolraheen, do. ...	13 0 0
Purcell, Nicholas ...	Coon West, do. ...	24 10 0
Purcell, Nicholas ...	Coon East, do. ...	24 0 0
Q		
Quirke, Thomas ...	Coolcullen, do. ...	15 15 0
R		
Ring, Joseph ...	Clashduff, do. ...	28 0 0
Ring, Martin (Cath) ...	Rathkyle, Ballyfoyle ...	43 15 0
Ring, Thomas ...	Ballylinen, Castlecomer ...	46 5 0
Ring, Martin ...	Rathkyle, Ballyfoyle ...	57 0 0
Roche, Peter ...	Cruttenclough, Clough ...	13 15 0
Rothwell, Edward ...	Coolcullen, Coolcullen ...	22 0 0
Rourke, Edward J. ...	Castlecomer, Castlecomer ...	31 15 0
Rowe, John ...	Ballylinen, do. ...	23 0 0
Rowe, James ...	Ballylinen, do. ...	25 0 0
Ryan, Thomas ...	Cruttenclough, Clough ...	20 5 0
Ryan, James ...	Cruttenclough, do. ...	13 0 0
Ryan, John ...	Clorinka, Ballyfoyle ...	41 10 0
Ryan, John, jun. ...	Damerstown West, Castlecomer ...	16 0 0
Ryan, James ...	Wildfield, Ballyfoyle ...	47 15 0
Ryan, Michael ...	Damerstown West, Castlecomer ...	17 10 0
Ryan, John ...	Castlecomer, do. ...	251 0 0
S		
Senior, Rev. Benjamin ...	Coolcullen, Coolcullen ...	36 5 0
Sexton, John ...	Castlecomer, Castlecomer ...	13 10 0
Seymour, Thomas ...	Castlecomer, do. ...	12 10 0
Shea, Robert ...	Ardra do. ...	16 5 0
Shea, Patrick ...	Damerstown West, do. ...	14 15 0
Shea, Patrick, sen. ...	Damerstown West, do. ...	14 10 0
Shea, Richard, jun. ...	Uskerty, do. ...	12 15 0
Shea, Thomas ...	Maudlin, Ballyfoyle ...	16 10 0
Shea, Thomas ...	Uskerty, Castlecomer ...	12 15 0
Shearman, Henry ...	Park, Ballyfoyle, Ballyfoyle ...	48 0 0
Shearman, Oliver ...	Park, Ballyfoyle, do. ...	67 0 0
Shirley, John ...	Coolcullen, Coolcullen ...	35 15 0
Shirley, Robert ...	Coolcullen, do. ...	40 0 0
Shirley, Annesly ...	Scanslanland, Ballyfoyle ...	16 10 0
Shore, Michael ...	Coon East, Coolcullen ...	36 5 0
Shore, Robert, sen. ...	Coon West, do. ...	57 5 0
Shore, Robert, jun. ...	Coon East, do. ...	34 5 0
Shore, Thomas ...	Gorteen, Castlecomer ...	18 10 0

CASTLECOMER—CONTINUED.

NAME.	Residence and Post Town.	Rating.
S		£ s. d.
Shore, Robert ...	Cruttenclough, Castlecomer ...	12 5 0
Shor'all, Michael ...	Kiltown, Castlecomer ...	22 0 0
Shortall, James ...	Mohill, Ballyfoyle ...	19 10 0
Sixsmith, Michael ...	Ardra, Castlecomer ...	19 0 0
Smith, George ...	Gorteen, do. ...	13 15 0
Somers, James ...	Cruttenclough, Clough ...	20 0 0
Somers, Murtagh ...	Cruttenclough, Clough ...	13 0 0
Stephens, William ...	Castlecomer, Castlecomer ...	18 0 0
Steadman, Michael ...	Coolcullen, Coolcullen ...	12 0 0
Sterling, James ...	Castlecomer, Castlecomer ...	25 0 0
Stone, William ...	Croghtenclogh, Coolcullen ...	43 10 0
Stone, George ...	Skehana, Castlecomer ...	19 5 0
Stone, Thomas ...	Knocknadogue, do. ...	14 0 0
Summerville, William ...	Mayhora, do. ...	279 0 0
Sutcliffe, William ...	Kiltown, do. ...	52 0 0
Sutcliffe, James ...	Clashduff, do. ...	56 0 0
T		
Taylor, Alexander ...	Coolbawn, Castlecomer ...	16 5 0
Treacy, William ...	Donaguile, do. ...	74 5 0
Treacy, John ...	Donaguile, do. ...	24 15 0
Treacy, Richard ...	Cloneen, do. ...	19 5 0
Tynan, Thomas ...	Muckalee, Ballyfoyle ...	34 0 0
Tynan, Jeremiah ...	Muckalee, do. ...	41 0 0
W		
Wade, James ...	Croghtenclogh, Coolcullen ...	24 10 0
Walker, John ...	Castlecomer, Castlecomer ...	20 10 0
Walsh, Michael ...	Maudlin, do. ...	15 0 0
Walsh, James ...	Queen's County ...	12 0 0
Ward, Luke ...	Loon, Castlecomer ...	24 0 0
Ward, John ...	Aughamuckey, do. ...	27 5 0
Watchorn, John ...	Mooneenroe, do. ...	13 5 0
Webb, Richard H. ...	Webbsborough, Jenkinstown ...	49 10 0
Webb, George Oliver ...	Webbsborough, do. ...	90 10 0
Whelan, Henry ...	Ruthstown, Ballyfoyle ...	36 10 0
White, James ...	Knocknadogue, Castlecomer ...	77 10 0
White, Thomas ...	Knocknadogue, do. ...	53 0 0
White, Edward ...	Crutt, do. ...	142 0 0
Whitmore, William ...	Carlow ...	18 5 0
Wilson, Richard ...	Gorteen, Castlecomer ...	19 5 0
Wilson, William ...	Gorteen, do. ...	13 10 0
Woodcock, James ...	Coolcullen, Coolcullen ...	54 0 0
Wright, Andrew ...	Aughamuckey, Castlecomer ...	18 0 0

FRESHFORD.

NAME	Residence and Post Town.	Rating.
B		
Bagot, Charles Edward ...	4, Upper Leeson-street, Dublin	50 0 0
Baunin, John ...	Killahy, Clomanagh ...	119 0 0
Bannon, Philip ...	Ballydowel Big, Freshford ...	21 0 0
Barnier, Rev. James ...	Balief Upper, Urlingford ...	18 0 0
Bergin, Richard ...	Killahy, Clomanagh ...	22 10 0
Bergin, Patrick ...	Blackwood, Freshford ...	26 5 0
Birch, James ...	Bootstown Cox, do. ...	133 0 0
Bond, James (John) ...	Sart, do. ...	29 0 0
Bollard, Samuel ...	Grange, Ballyragget, B'yragget ...	40 10 0
Bowden, James ...	Ballynascarry, (Gore), Freshf'd. ...	55 15 0
Bowden, Michael ...	Clontubrid, Clomanagh ...	79 10 0
Bowden, John, jun. ...	Balleen Lower, Freshford ...	35 0 0
Bowden, Nicholas ...	Clontubrid, Clomanagh ...	22 15 0
Bowe, James ...	Greenkillmore, do. ...	96 15 0
Brennan, Henry ...	Sheastown House, Kilkenny ...	62 15 0
Brennan, Patrick ...	Ballytarsna, Freshford ...	69 15 0
Brennan, John ...	Sart, do. ...	79 0 0
Brennan, James ...	Ballyroe Grace, do. ...	55 15 0
Brennan, Nicholas, jun. ...	Sart, do. ...	14 15 0
Brennan, Thomas ...	Clashacrow, do. ...	55 10 0
Brennan, John ...	Ballycannon, do. ...	37 0 0
Brennan, Nicholas ...	Ballycannon, do. ...	17 10 0
Brophy, Thomas ...	Cooleshalbeg, do. ...	188 10 0
Brophy, Redmond ...	Kilrush, do. ...	64 10 0
Brophy, William ...	Tubrid Lower, Clomanagh ...	26 0 0
Brophy, Raymond ...	Bishopsmeadow, Freshford ...	42 15 0
Burkett, Rev. George ...	Newtown, do. ...	48 0 0
Butler, John ...	Monabrogue, do. ...	22 10 0
Butler, John ...	Ballyphilip, do. ...	14 10 0
Butler, Edmond (Brenan) ...	Ballyphilip, do. ...	15 0 0
Butler, John ...	Cooleshalbeg, do. ...	27 0 0
Butler, James ...	Clashacrow, do. ...	24 0 0
C		
Cahill, John ...	Balleen Lower, Freshford ...	39 0 0
Cahill, James ...	Coolcashin, Johnstown ...	26 15 0
Cahill, Michael ...	Lodge, Freshford ...	23 15 0
Cahill, Thomas ...	Coolcashin, Johnstown ...	12 0 0
Campion, Edward ...	Inchmore, Freshford ...	92 10 0
Cormack, William ...	Ballylarkin Upper, do. ...	25 0 0
Campion, Henry ...	Balleen Lower, do. ...	12 15 0
Campion, Michael ...	Garnagale, do. ...	28 5 0
Campion, Richard ...	Garnagale, do. ...	54 5 0
Campion, James (Edmond) ...	Garryhiggin, do. ...	86 0 0
Campion, Edmond ...	Ballylarkin Upper, do. ...	130 15 0
Campion, Edmond ...	Newtown, do. ...	75 10 0
Carroll, James ...	Frankford, Clomanagh ...	19 15 0
Carroll, Kyran ...	Frankford, do. ...	14 15 0
Cass, William ...	Clashacrow, Freshford ...	13 5 0
Cassin, Thomas ...	Killashulan, Johnstown ...	21 5 0
Clear, Patrick ...	Brownstown, Freshford ...	21 0 0
Cloosey, Michael ...	Ballydowel Big, do. ...	24 0 0

FRESHFORD—CONTINUED.

NAME.	Residence and Post Town.	Rating.
C		£ s. d.
Colclough, Roger ...	Tubbrid Upper, Clonmanagh	12 0 0
Colclough, John ...	Clomantagh Lower, do. ...	89 0 0
Colclough, George ...	Barna, Johnstown ...	37 10 0
Comerford, Philip ...	Picketstown, Tullaroan ...	19 0 0
Connell, James ...	Ballynolan, Freshford ...	15 10 0
Connell, Patrick ...	Bootstown Connor, do. ...	16 0 0
Connell, Mark ...	Freshford, do. ...	43 10 0
Conway, Michael (Black) ...	Killahy, Clomanagh ...	20 10 0
Conway, Richard ...	Killahy, do. ...	41 0 0
Cormack, John, jun. ...	Killashullan, Johnstown ...	14 10 0
Cormack, Michael ...	Killashullan, do. ...	14 0 0
Costigan, John ...	Lodge, Freshford ...	27 15 0
Coyne, John ...	Balleen Lower, do. ...	72 10 0
Cruite, Charles ...	Killahy, Clomanagh ...	38 15 0
Cruite, John ...	Killahy, do. ...	38 15 0
Cuddihy, James ...	Blackwood, Freshford ...	35 0 0
D		
Dalton, Richard ...	Sart, Freshford ...	32 0 0
Dalton, Patrick ...	Brittasdryland, Tullaroan ...	17 12 0
Dargan, Jeremiah ...	Ballyring Upper, Freshford ...	13 5 0
Darmody, John ...	Curraghduff, do. ...	18 15 0
Deegan, Patrick ...	Lodge, do. ...	17 5 0
Delany, James M'Enery ...	Newtown, do. ...	64 0 0
Delany, James ...	Rathealy, Tullaroan ...	16 15 0
Dillon, Edmond ...	Ballyphilip, Freshford ...	33 0 0
Dillion, William ...	Greenhill, do. ...	32 0 0
Doheny, Edmond ...	Gurteenamuck, do. ...	19 0 0
Doheny, James ...	Gurteenamuck, do. ...	25 0 0
Dowling, John (Patrick) ...	Clomantagh Lr., Clonmanagh ...	87 0 0
Dooley, Michael ...	Clashacrow, Freshford ...	18 5 0
Dowling, James (James) ...	Rathealy, Tullaroan ...	13 5 0
Dowling, Michael ...	Balleen Upper, Clomanagh ...	46 10 0
Dowling, Michael (Pat) ...	Rathealy, Tullaroan ...	23 0 0
Dowling, Patrick (Nicholas) ...	Rathealy, do. ...	15 0 0
Dowling, James ...	Ballyring Upper, Freshford ...	27 0 0
Dowling, John ...	Picketstown, Tullaroan ...	12 5 0
Dowling, Michael ...	Ballyring Upper, Freshford ...	12 10 0
Dowling, William ...	Darbyshill, do. ...	21 5 0
Dowling, Patrick ...	Clontubrid, do. ...	32 5 0
Dowling, John (Thomas) ...	Rathealy, Tullaroan ...	14 5 0
Dowling, Patrick ...	Balleen Lower, Clomanagh ...	46 10 0
Dowling, James ...	Lodge, Freshford ...	62 15 0
Dowling, Michael ...	Tentore, do. ...	36 10 0
Dowling, Murtagh ...	Freshford, do. ...	23 0 0
Dowling, Michael ...	Belville, do. ...	135 15 0
Dowling, James ...	Ballydowel Big, do. ...	17 15 0
Dowling, Patrick ...	Tiffeaghna Brown, do. ...	68 0 0
Duggan, James ...	Kildrinagh, Clomanagh ...	12 10 0
Dunne, Edmond ...	Gurtnahoo, Co. Tipperary ...	17 5 0
Dunne, John ...	Ballygowney, Freshford ...	23 10 0
Dunne, William ...	Ballygowney, do. ...	18 5 0

FRESHFORD—CONTINUED

NAME.	Residence and Post Town.	Rating		
		£	s.	d.
D				
Dunphy, Martin ...	Clone, Freshford ...	16	10	0
Dunphy, James ...	Sart, do. ...	12	5	0
Dwyer, Michael ...	Clomantagh Upper, Clomanagh ...	49	10	0
E				
Eyre, Thomas ...	Uppercourt, Freshford ...	222	10	0
F				
Fennelly, Thomas ...	Ballyring, Freshford ...	86	15	0
Fitzpatrick, Jeremiah ...	Coolcashin, Johnstown ...	201	10	0
Fitzpatrick, William ...	Garrydague, do. ...	122	15	0
Fitzpatrick, William ...	Garrydague, do. ...	63	5	0
Fitzpatrick, Nicholas ...	Ballycannon, Freshford ...	36	10	0
Fox, Terence ...	Blanchfieldsbog, do. ...	12	5	0
Fox, James ...	Garnagale, do. ...	19	10	0
Freeman, Henry ...	Moat, Ballyragget ...	16	0	0
G				
Gibbon, Michael ...	Kilrush, Freshford ...	36	5	0
Grace, Michael ...	Ballycannon, do. ...	18	0	0
Grace, Richard ...	Cooleshalmore, do. ...	137	0	0
Grace, James ...	Banniska, do. ...	200	10	0
Grace, John ...	Gaulstown Lower, Tullaroan ...	110	0	0
Grace, Nicholas ...	Gaulstown Lower, do. ...	201	0	0
Grace, Richard ...	Ballyroe Grace, Freshford ...	42	0	0
Grace, Patrick ...	Ballyroe Grace, do. ...	43	10	0
Grace, Patrick ...	Freshford, do. ...	31	15	0
Griffith, John ...	Kilrush, do. ...	24	15	0
Griffith, James ...	Killashulan, Johnstown ...	138	0	0
Griffith, Thomas ...	Freshford, Freshford ...	46	0	0
H				
Harris, William ...	Parks, Freshford ...	62	0	0
Healy, Nicholas ...	Garranamanagh, do. ...	39	0	0
Healy, Nicholas (Michael)...	Garranamanagh, do. ...	20	0	0
Healy, John ...	Garranamanagh, do. ...	37	10	0
Healy, Daniel ...	Garranamanagh, do. ...	37	0	0
Hickey, Patrick ...	Freshford, do. ...	15	5	0
Hickey, Michael ...	Freshford, do. ...	21	0	0
Hickey, Edward ...	Ballylarkin Upper, do. ...	64	0	0
Hogan, Philip ...	Gaulstown Lower, Tullaroan ...	89	0	0
Hogan, Thomas ...	Oldtown, do. ...	48	15	0
Hogan, William ...	Skeaghacrown, Freshford ...	22	15	0
Holohan, William ...	Newtown, do. ...	32	10	0
Holohan, William ...	Gaulstown Upper, Tullaroan ...	297	5	0
Holmes, Thomas ...	Rahilly, Kilkenny ...	21	0	0
Hoyne, Patrick ...	Garranconnell, Freshford ...	47	0	0
Hoyne, Thomas ...	Lodge, do. ...	149	0	0
J				
Julian, Joseph ...	Kyleballynamore, Freshford ...	95	10	0
Julian, John ...	Kyleballynamore, do. ...	65	0	0
K				
Kavanagh, Francis ...	Ballyroe, Freshford ...	102	0	0
Kavanagh, Denis William...	Banef Castle, Urlingford ...	104	0	0
Kealy, Nicholas ...	Tinniscarthy, Freshford ...	73	10	0

FRESHFORD—CONTINUED.

NAME.	Residence and Post Town.	Rating.
K		£ s. d.
Keatinge, Michael Den, D.L.	Woodsgift House, Urlingford	362 15 0
Kelly, Edmond ...	Loughney, Freshford	57 5 0
Kennedy, Edmond ...	Knocknamuck, do.	119 0 0
Kennedy, Michael ...	Gaulstown Lower, Tullaroan	87 0 0
Kennedy, Columb ...	Adamstown Lower, do.	158 0 0
Kennedy, John ...	Clomantagh, M'gt., Clomanagh	15 0 0
Kennedy, John ...	Tubrid Upper, do.	127 15 0
Kennedy, Robert...	Hillend, do.	48 5 0
Kennedy, Columb ...	Coldharbour do.	37 10 0
Kennedy, Columb ...	Ballyroe Maher, Freshford	90 0 0
L		
Lacey, James ...	Barna, Johnstown	56 10 0
Lacey, William ...	Ballyring Lower, Freshford	12 5 0
Lambert, Patrick ...	Bauniska, do.	13 15 0
Lamphier, John P.	Freshford, do.	100 0 0
Lane, Christopher Bagot	34 Gt. George's-st., W'minster	50 0 0
Leahy, Patrick ...	Craddockstown, Clomanagh	37 15 0
Leahy, John ...	Craddockstown, do.	33 0 0
Leahy, William ...	Craddockstown, do.	33 0 0
Lodge, Barton ...	Ballylarkin Upper, Freshford	17 0 0
Loughman, H. B. ...	Crohill, do.	134 0 0
M		
M'Cabe, John ...	Tubbrid Upper, Clomanagh	33 0 0
M'Donnell, Thomas	Newtown, Freshford	19 5 0
M'Grath, Patrick ...	Inchbeg, do.	114 0 0
M'Grath, Michael ...	Bootstown Connor, do.	117 0 0
Maher, Michael ...	Graigueswood do.	28 10 0
Mackey, Thomas ...	Greenkilmore, do.	17 5 0
Maher, Laurence, jun.	Frankfort, do.	34 0 0
Maher, Denis ...	Tinniscarthy, do.	125 15 0
Maher, Matthew ...	Graigueswood, do.	106 15 0
Maher, John ...	Graigueswood, do.	91 5 0
Meany, Walter ...	Clontubrid, do.	57 0 0
Malone, Richard (Pat)	Killahy, do.	25 0 0
Martin, Rev. William	Freshford, do.	12 10 0
M'Cheane, Rev. Joseph B.	Wellbrook, do.	70 15 0
Martin, John ...	Ballydowel Big, do.	28 10 0
Martin, John ...	Inchbeg, do.	31 5 0
Minogue, William ...	Kyleballynamoe, do.	12 10 0
Mulhall, Patrick, jun.	Clinstown, do.	48 5 0
Mulhall, James ...	Blackwood, do.	18 0 0
Murphy, James O'Connell...	Breemount House, Co. Meath	18 5 0
N		
Neary, John ...	Ballydowel Big, Freshford	29 10 0
Neary, Patrick (John)	Ballydowel Big, do.	33 0 0
Nixon, James Arundel	Clone, do.	192 10 0
P		
Phelan, John ...	Kildrinagh, Clomanagh	104 15 0
Phelan, John ...	Bootstown Connor, Freshford	14 5 0
Phelan, James ...	Kildrinagh, Clomanagh	74 5 0
Phelan, Richard (Michael).	Kildrinagh, do.	50 15 0

FRESHFORD—CONTINUED.

NAME.	Residence and Post Town.	Rating
P		
Phelan, Michael (James) ...	Shragh, Clomanagh ...	24 10 0
Phelan, Nicholas ...	Freshford, Freshford ...	14 10 0
Phelan, Thomas ...	Ballyphilip, do. ...	13 10 0
Phelan, Nicholas ...	Ballynascarry, Gore, do. ...	35 5 0
Phelan, Kyran ...	Shragh, Clomanagh ...	24 10 0
Phelan, John ...	Freshford, Freshford ...	12 5 0
Phelan, Michael ...	Foyle North, do. ...	32 0 0
Phillips, John ...	Ballydowel Big, do. ...	12 0 0
Phelan, John ...	Bootstown Connor, do. ...	14 5 0
Ponsonby, C. B. ...	Kilcooley Abbey, Urlingford ...	14 0 0
Proctor, Robert ...	Greenhill, Freshford ...	68 15 0
Proctor, Robert ...	Balleen Lower, Freshford ...	32 10 0
Q		
Quirke, Patrick ...	Blackwood, Freshford ...	47 0 0
R		
Rafter, William ...	Clinstown, Freshford ...	31 10 0
Reade, John ...	Balief Upper, Urlingford ...	79 5 0
Reville, Robert ...	Lh. Carton, Clifdan, C. Galway ...	20 0 0
Ryan, Michael ...	Ballyring Lower, Freshford ...	29 10 0
S		
St. George, Howard J. D.L. ...	Kilrush House, Freshford ...	266 10 0
St. George, Theophilus ...	Dublin (General Post Office) ...	93 0 0
Shea, Patrick ...	Freshford, Freshford ...	53 5 0
Shortall, Edmund ...	Clontubbrid, Clomanagh ...	29 0 0
Shortall, Michael ...	Gortnamuck, do. ...	205 0 0
Shortall, Michael ...	Clomanto, do. ...	31 10 0
Shortall, James ...	Monabrogue, do. ...	82 0 0
Skehan, John ...	Greenkilmore, do. ...	22 0 0
Skehan, Richard ...	Frankford, do. ...	19 10 0
Skehan, Richard ...	Monablanchameen, Freshford ...	24 0 0
Skehan, Paul ...	Frankford, Clomanagh ...	19 10 0
Skehan, John ...	Foyle North, Freshford ...	15 5 0
Skehan, Daniel ...	Foyle-South, do. ...	13 0 0
Skehan, Michael ...	Ballygowney, do. ...	12 0 0
Slaterry, Edward ...	Freshford, do. ...	32 5 0
Slaterry, Edward ...	Clone, do. ...	17 10 0
Slaterry, Richard ...	Balleen Lower, Urlingford ...	12 15 0
Spencer, John ...	Clomantagh Upper, Clomanagh ...	81 0 0
Staunard, Rev. Henry ...	Not known ...	27 5 0
Stone, Richard ...	Ballylarkin Lower, Freshford ...	93 0 0
T		
Talbot, Thomas ...	Glenreagh, Freshford ...	28 0 0
Talbot, Patrick ...	Freshford, do. ...	17 10 0
Talbot, Thomas ...	Clomanto M'tgarret, Clomanagh ...	28 0 0
Tallant, Michael ...	Ballygowney, Freshford ...	38 0 0
Tobin, Patrick ...	Garnagale, do. ...	33 15 0
Tone, John ...	Rathealy, Tullaroan ...	19 10 0
Tynan, William ...	Wallstown, do. ...	29 0 0
W		
Wall, Michael ...	Freshford, Freshford ...	35 15 0
Wall, Patrick ...	Freshford, do. ...	17 0 0

FRESHFORD—CONTINUED.

NAME.	Residence and Post Town.	Rating.
W		£ s. d.
Walsh, John ...	Freshford, Freshford ...	12 0 0
Walsh, John (Pat) ...	Ballyring Lower, do. ...	12 10 0
Walsh, Thomas ...	Rathealy, Tullaroan ...	26 0 0
Walsh, Michael ...	Freshford, Freshford ...	19 5 0
Walsh, Richard ...	Picketstown, Tullaroan ...	60 10 0
Walsh, Michael ...	Rathealy, do. ...	38 0 0
Warren, Edwd. Lewis, D.L.	Lodge Park Demesne E., Fresh.	259 0 0
White, Patrick ...	Inchmore, do. ...	76 15 0

GOWRAN.

NAME.	Residence and Post Town.	Rating.
B		£ s. d.
Baily, John ...	Coolaghtogher, Goresbridge ...	52 10 0
Barron, David ...	Lower Grange, do. ...	73 0 0
Blanchfield, Daniel ...	Blanchfieldspark, Gowran ...	104 10 0
Blanchfield, Garret ...	Cassagh, do. ...	14 15 0
Bolger, James ...	Lowgrange, Goresbridge ...	35 10 0
Bolger, Laurence ...	Bramblestown, Gowran ...	78 10 0
Bolger, James ...	Doninga, Goresbridge ...	71 5 0
Bowe, Thomas ...	Paulstown, Whitehall ...	33 0 0
Bowe, Thomas ...	Ballyquirk, Gowran ...	58 15 0
Bowe, Martin ...	Ballyquirk, do. ...	50 0 0
Bowe, Daniel ...	Newhouse, do. ...	19 5 0
Boyle, Thomas ...	Annefield, do. ...	15 0 0
Brennan, John ...	Coolcuttia, do. ...	17 15 0
Brennan, Michael...	Castlewarren, Johnswell ...	12 10 0
Brennan, John (Matthew) ...	Ballyvalden, Whitehall ...	23 5 0
Brennan, William ...	Ballyvalden, do. ...	14 5 0
Brennan, Michael (Pierce) ...	Castlewarren, Johnswell ...	38 10 0
Brennan, John (James) ...	Ballyvalden, Whitehall ...	17 15 0
Brennan, Martin ...	Ballyvalden, do. ...	122 10 0
Brennan, Michael...	Revanagh, Johnswell ...	62 15 0
Brennan, James ...	Paulstown, Whitehall ...	56 0 0
Brennan, James H. ...	Paulstown, do. ...	93 0 0
Brennan, Edward (Tom) ...	Castlewarren, Johnswell ...	14 15 0
Brennan, John ...	Neigham, Gowran ...	28 0 0
Brennan, Andrew...	Grange Lower, do. ...	18 15 0
Brennan, Patrick (Andy) ...	Revanagh, Johnswell ...	37 10 0
Brennan, Thomas...	Kil-dmond, Goresbridge ...	36 0 0
Bridget, Patrick ...	Ballygorteen, Gowran ...	81 10 0
Bridget, James ...	Garryduff, Whitehall ...	29 10 0
Bridget, Martin ...	Ballygorteen, Gowran ...	19 10 0
Bridget, Patrick ...	Ballinvally, Whitehall ...	13 10 0
Brophy, Thomas ...	Paulstown, do. ...	25 15 0
Brophy, Thomas ...	Shankill, do. ...	36 5 0

GOWRAN-CONTINUED.

NAME	Residence and Post Town.	Rating.
B		£ s. d.
Brophy, Thomas	Shankill, Whitehall	35 5 0
Burke, John	Blanchfieldspark, Gowran	83 15 0
Burke, Timothy	Grange Lower, Goresbridge	12 0 0
Burke, James	Gowran, Gowran	17 5 0
Burke, Timothy	Castlekelly, do.	33 0 0
Butler, Walter	Boherkyle, do.	21 0 0
Butler, Walter	Curraghlane Upper, do.	67 0 0
Butler, John	Shankill, Whitehall	18 5 0
Byrne, John	Lowgrange, Goresbridge	35 0 0
Byrne, Thomas	Moonhall, Gowran	20 10 0
Byrne, Patrick	Clover, do.	27 15 0
Byrne, Patrick	Butlersgrove, do.	74 15 0
Byrne, Laurence	Castlekelly, do.	31 10 0
Byrne, Thomas	Coolgrange, do.	52 0 0
Byrne, Matthew	Freneystown, do.	17 10 0
Byrne, Edward	Ballinvalley, Whitehall	13 5 0
Byrne, William	Coolgrange, Gowran	36 0 0
Byrne, John	Freneystown, do.	53 0 0
Byrne, Owen	Tincouse, Goresbridge	16 5 0
Byrne, James	Cassagh, Gowran	15 5 0
Byrne, Michael	Castle Ellis, do.	43 10 0
Byrne, John	Bramblestown, do.	24 10 0
C		
Cahill, Patrick	Castlewarren, Johnswell	25 15 0
Cahill, James	Gowran, Gowran	60 15 0
Cahill, Michael	Raheenroche, Dungarvan	18 10 0
Cantwell, Martin	Gowran, Gowran	15 15 0
Carroll, Michael	Baurnafe, Johnswell	33 0 0
Carroll, James	Curraghlane Lower, Gowran	19 5 0
Carroll, James	Bagnalstown, Co. Carlow	12 15 0
Carroll, William	Gowran, Gowran	15 10 0
Carroll, John	Pollagh, Goresbridge	16 5 0
Carroll, Denis (Michael)	Ballygorteen, Whitehall	20 5 0
Carter, James	Clifden Commons, Gowran	29 0 0
Carty, James	Ballinvalley, Whitehall	18 15 0
Cash, James	Castlekelly, Gowran	20 15 0
Clooney, Kyran	Kilmanaghan, do.	36 15 0
Cody, Edward	Kellymount, do.	47 0 0
Cody, Matthew	Raheenroche, Dungarvan	23 5 0
Cody, Tobias	Kylebeg, Gowran	16 10 0
Cody, Edward	Kellymount, do.	13 10 0
Comerford, Thomas	Coolgreany, do.	132 5 0
Comerford, Timothy	Talbotshill, do.	14 10 0
Codgan, Patrick (Little)	Castlewarren, Johnswell	20 5 0
Codgan, Patrick (Big)	Castlewarren, do.	29 0 0
Corrigan, Michael	Ballyquirk, Gowran	14 5 0
Costelloe, Michael	Paulstown, Whitehall	36 5 0
Cronyn, Martin	Barrowmount, Goresbridge	16 15 0
Cuddy, James	Grange Lower, do.	176 10 0
Cullen, Patrick	Gorteen, do.	12 15 0
Cullen, James	Blanchvilleskill, Gowran	35 0 0

GOWRAN.—CONTINUED.

NAME.	Residence and Post Town.	Rating.
C		
Cullen, Patrick ...	Boherkyle, Gowran ...	23 15 0
Cullen, John ...	Kellymount, do. ...	26 10 0
Cullen, James ...	Blanchfieldspark, do. ...	30 5 0
Cullen, Martin ...	Coorleigh, Goresbridge ...	13 10 0
Cummins, William ...	Kellymount, Gowran ...	13 15 0
Curran, Edward ...	Grange Lower, Goresbridge ...	32 5 0
D		
Dalton, Richard ...	Grange Upper, do. ...	38 0 0
Daly, Patrick ...	Ballinvalley, Whitehall ...	31 5 0
Daly, John ...	Castle Kelly, Gowran ...	12 10 0
Darby, Rev. Christopher L.	Watree, do. ...	36 10 0
Dawson, Loughlin ...	Lower Grange, Goresbridge ...	15 0 0
Dawson, Patrick ...	Kellymount, Gowran ...	14 0 0
Delany, Michael ...	Clashwilliam, do. ...	20 0 0
Delany, James ...	Grange Lower, Goresbridge ...	15 0 0
Dempsey, Thomas ...	Gowran, Gowran ...	19 15 0
Dempsey, Daniel ...	Sheffield North, do. ...	25 0 0
Donohoe, Michael ...	Lowgrange, Goresbridge ...	18 10 0
Dowling, William ...	Curraghlan Lower, do. ...	34 15 0
Dowling, Richard ...	Courtnabohilla, do. ...	42 0 0
Dowling, Luke ...	Kilmanaghan, do. ...	18 5 0
Dowling, Thomas ...	Annaleek Lower, do. ...	15 15 0
Downey, Michael ...	Carran, Gowran ...	63 5 0
Downey, John ...	Carran, do. ...	27 5 0
Doyle, Nicholas ...	Clashwilliam, do. ...	136 12 0
Doyle, Richard ...	Bramblestown, do. ...	191 5 0
Doyle, James ...	Clashwilliam, do. ...	134 15 0
Doyle, Morgan ...	Castle Kelly, do. ...	21 0 0
Doyle, John ...	Grange Upper, Goresbridge ...	37 0 0
Doyle, Morgan ...	Grange Lower, do. ...	20 5 0
Doyle, Patrick ...	Clashwilliam, Gowran ...	13 10 0
Drea, Thomas ...	Shankill, Whitehall ...	60 10 0
Drennan, Patrick, senior ...	Kilmacahill, Gowran ...	52 0 0
Drennan, Denis ...	Grove, do. ...	133 0 0
Drennan, Patrick, junior ...	Kilmacahill, do. ...	33 0 0
Drennan, Jeremiah ...	Newhouse, do. ...	38 10 0
Drennan, John ...	Clashwilliam, do. ...	56 0 0
Dunne, Timothy ...	Gorteen, Goresbridge ...	12 0 0
Dunne, Patrick ...	Dungarvan, Thomastown ...	58 0 0
Dunne, Pierce ...	Dungarvan, do. ...	59 10 0
Dunne, Michael ...	Barrowmount, Goresbridge ...	15 0 0
Dunphy, William ...	Watree, Gowran ...	42 0 0
Dwyer, Darby ...	Coorleigh, do. ...	17 15 0
Dwyer, James (Tom) ...	Coorleigh, do. ...	21 10 0
Dwyer, James ...	Flagmount North, do. ...	66 10 0
E		
Egan, James ...	Gowran, Gowran ...	13 10 0
Ellis, William ...	Gowran Demesne, Gowran ...	12 10 0
F		
Farrell, Andrew ...	Ballinvalley, Whitehall ...	12 10 0
Farrell, Maurice ...	Grangehill, Gowran ...	15 0 0

GOWRAN—CONTINUED.

NAME.	Residence and Post Town.	Rating.
F		
Farrell, Martin ...	Scart, Gowran ...	£ 29 0 0
Farrell, Thomas ...	Bramblestown, do. ...	28 15 0
Finlan, Patrick ...	Grange Lower, Goresbridge ...	18 0 0
Fitzgerald, Michael ...	Freneystown, Gowran ...	23 5 0
Fleming, John Congreve ...	Doninga, Goresbridge ...	127 0 0
Fleming, Richard ...	Castle Kelly, Gowran ...	47 15 0
Flood, William ...	Paulstown Castle, Whitehall ...	154 5 0
Flood, William ...	Jordantown, do. ...	16 5 0
Forde, Andrew ...	Annaleck Lower, Goresbridge ...	34 10 0
Fowler, James ...	Annaleck Upper, do. ...	14 5 0
Fowler, Denis, jun. ...	Annaleck Lower, do. ...	16 15 0
G		
Gardiner, James ...	Tomnahaha, Goresbridge ...	14 10 0
Glindon, Patrick ...	Raheenroche, Dungarvan ...	31 5 0
Glindon, Edward ...	Raheenroche, do. ...	38 10 0
Giddons, Thomas ...	Coolcuttia, Goresbridge ...	23 5 0
Gorman, John (Pat) ...	Kilmanahan, Gowran ...	28 15 0
Grace, Patrick ...	Ballyquirk, do. ...	12 5 0
Griffith, Matthew ...	Scart, do. ...	38 5 0
Griffith, Thomas ...	Ossory Hill, Johnswell ...	24 0 0
H		
Hanlon, James ...	Dungarvan, Thomastown ...	26 5 0
Harding, John ...	Powerstown East, Goresbridge ...	18 0 0
Harte, Michael ...	Rathcash East, Kilkenny ...	107 0 0
Hare, A. J. ...	Courtnabohilla, Goresbridge ...	24 10 0
Hayden, Edward ...	Ballygorteen, Whitehall ...	14 5 0
Hayden, James ...	Tomnahaha, Goresbridge ...	13 0 0
Healy, Patrick (Andy) ...	Tomnahaha, do. ...	50 10 0
Healy, David ...	Ballyquirk, Gowran ...	64 0 0
Healy, Pierce ...	Butlersgrove, do. ...	77 0 0
Healy, Thomas ...	Raheenroche, Dungarvan ...	25 0 0
Healy, Michael ...	Garryduff, Whitehall ...	196 10 0
Hennessy, John ...	Kilmacahill, Gowran ...	19 10 0
Hennessy, Silvester ...	Moonteenmore, Dungarvan ...	25 5 0
Hennessy, Richard ...	Bramblestown, do. ...	54 0 0
Hickey, Laurence ...	Kilmanagheen, do. ...	36 15 0
Hickey, Rev. John ...	Doninga, Goresbridge ...	29 0 0
Hickey, Laurence ...	Courtnabohilla, do. ...	49 0 0
Hogan, William ...	Gallowshill, Gowran ...	49 0 0
Holden, James ...	Clashwilliam, do. ...	108 0 0
Holmes, Frederick ...	Paulstown, Whitehall ...	34 5 0
Holohan, Edward ...	Lowgrange, Goresbridge ...	48 15 0
Hohly, John H. ...	Gowran, Gowran ...	13 0 0
Hoynes, James ...	Shankill, Whitehall ...	40 0 0
Hughes, James ...	Garryduff, do. ...	29 15 0
I		
Irwin, Martin ...	Grange Lower, Goresbridge ...	32 15 0
K		
Kealy, James ...	Castlewarren, Johnswell ...	16 10 0
Kealy, Patrick (Little) ...	Castlewarren, do. ...	16 5 0
Kealy, Patrick ...	Ballinvalley, Whitehall ...	22 0 0

GOWRAN—CONTINUED

NAME	Residence and Post Town.	Rating.
K		£ s. d.
Kealy, James ...	Ballinvalley, Whitehall ...	12 10 0
Kealy, John ...	Ballygorteen, do. ...	39 0 0
Kelly, John, jun. ...	Barrowmount, Goresbridge ...	31 0 0
Kelly, John, jun. ...	Goresbridge, do. ...	30 15 0
Keane, John ...	Revanagh, Johnswell ...	24 15 0
Kearney, James Aylward ...	Shankill Castle, Whitehall ...	469 10 0
Keeffe, Michael ...	Castlefield, Gowran ...	256 10 0
Keeffe, Patrick ...	Ballyquirk, do. ...	32 0 0
Keeffe, Andrew ...	Talbotshill, do. ...	28 10 0
Keeffe, Patrick ...	Ballygorteen, Whitehall ...	26 5 0
Keegan, Henry (Larry) ...	Blanchvillespark, Gowran ...	21 10 0
Kehoe, Patrick ...	Ballinvalley, Whitehall ...	56 5 0
Kehoe, Michael ...	Revanagh, Johnswell ...	16 0 0
Kehoe, Michael ...	Gorteen, Whitehall ...	37 0 0
Kehoe, Myles ...	Revanagh, Johnswell ...	29 0 0
Kelly, Peter ...	Flagmount North, Gowran ...	25 10 0
Kelly, Michael ...	Blanchvillespark, do. ...	17 0 0
Kelly, Martin ...	Shraghaddy, do. ...	59 0 0
Kelly, John, senior ...	Barrowmount, Goresbridge ...	76 0 0
Kelly, Pierce ...	Moanteenmore, Dungarvan ...	24 0 0
Kelly, Patrick ...	Powerstown East, Goresbridge ...	18 15 0
Kelsey, James ...	Bodal ...	20 10 0
Kennedy, Nicholas ...	Castle Ellis, Gowran ...	27 10 0
Kennedy, Edward ...	Pollagh, Goresbridge ...	12 0 0
Kennedy, Thomas ...	Doninga, do. ...	26 5 0
Kennedy, William ...	Doninga, do. ...	36 15 0
Kennedy, Michael, jun. ...	Doninga, do. ...	34 0 0
Keys, Simon ...	Watree, Gowran ...	33 15 0
Keys, Patrick ...	Clashwilliam, do. ...	31 0 0
Keys, John (Tom) ...	Powerstown East, Goresbridge ...	15 10 0
Kirwan, Daniel, jun. ...	Grange Lower, do. ...	80 10 0
Kirwan, Daniel, sen. ...	Grange Lower, do. ...	77 0 0
Knox, James, sen. ...	Grangehill, Gowran ...	13 10 0
L		
Lalor, Thomas, jun. ...	Castle Kelly, Gowran ...	143 15 0
Lawlor, Edward ...	Garryduff, Whitehall ...	17 15 0
Lander, William Bernard ...	Leighlinbridge, Co. Carlow ...	27 15 0
Langton, James ...	Blanchvillespark, Gowran ...	38 0 0
Langton, James ...	Blanchvillespark, do. ...	37 5 0
Langton, Patrick (John) ...	Blanchvillespark, do. ...	38 0 0
Lannon, James ...	Ballynaboola, do. ...	16 0 0
Lannon, James ...	Garryduff, Whitehall ...	38 10 0
Lannon, Edward ...	Lowgrange, Goresbridge ...	47 5 0
Lannon, John ...	Frenestown, Johnswell ...	20 15 0
Lawlor, Patrick ...	Annaleck Lower, Goresbridge ...	24 10 0
Leahy, Patrick ...	Cloghela, Dungarvan ...	128 0 0
Long, Martin ...	Grange Upper, Goresbridge ...	33 0 0
Long, John ...	Neigham, Gowran ...	43 0 0
Long, Denis ...	Dungarvan, Thomastown ...	28 15 0
Loughlin, Michael ...	Castlewarren, Johnswell ...	20 10 0
Loughlin, James ...	Castlewarren, do. ...	16 5 0

GOWRAN—CONTINUED.

NAME.	Residence and Post Town.	Rating.
		£ s. d.
L		
Lyng, Michael	Lower Grange, Goresbridge	65 10 0
Lyons, Patrick	Courtnabohilla, do.	12 0 0
Lyster, Denis	Newhouse, Gowran	71 10 0
M		
M'Cabe, Michael	Cloghala, Dungarvan	39 10 0
M'Cormick, William	Gorteen, Goresbridge	31 0 0
M'Donald, William	Pollagh, do.	31 5 0
M'Donald, John	Castlewarren, Johnswell	12 5 0
M'Donald, James	Castlewarren, do.	22 5 0
M'Grath, James (John)	Kilmanagheen, Dungarvan	27 0 0
M'Grath, Joseph	Sheafield North, Gowran	46 0 0
Magee, Alden	Shraghgaddy, do.	37 5 0
M'Grath, Edward	Upper Grange, Goresbridge	36 5 0
Maher, Michael	Gallowshill, Gowran	33 5 0
Maher, Richard	Bournafea, Johnswell	15 10 0
Maher, Daniel	Ballytarsna, Whitehall	181 5 0
Maher, Martin (Thomas)	Shankill, do.	38 0 0
Maher, Patrick	Shankill, do.	65 0 0
Maher, Patrick	Spahill, Borris, Co. Carlow	25 10 0
Maher, Patrick	Grange Lower, Goresbridge	29 15 0
Maher, Martin (Kiln)	Shankill, Whitehall	21 5 0
Maher, Jeremiah	Shankill, do.	74 15 0
Maher, John	Shankill, do.	25 10 0
Maher, Andrew	Jordanstown, do.	81 15 0
Maher, Richard	Castle Kelly, do.	69 10 0
Maher, John	Shankill, do.	31 15 0
Malone, William	Freneystown, Johnswell	16 5 0
Mangan, Laurence	Castlewarren, do.	18 5 0
Mansfield, Patrick	Freneystown, do.	44 10 0
Maude, Edmund H.	Gowran, Gowran	20 0 0
Millea, John	Talbotshill, do.	35 0 0
Millea, John (Andrew)	Talbotshill, do.	55 10 0
Molony, Michael	Gorteen, Goresbridge	51 0 0
Moncrieff, Alexander	Lower Grange, do.	156 10 0
Moore, Henry	Gowran, Gowran	33 18 0
Moore, James	Cassagh, do.	18 0 0
Moore, James	Lower Grange, Goresbridge	13 0 0
Moore, Thomas	Huntingtown, Dungarvan	77 10 0
Moore, Patrick	Revanagh, Johnswell	27 10 0
Moran, Michael	Powerstown East, Goresbridge	285 10 0
Moylan, John	Bramblestown, Gowran	46 15 0
Moylan, Kyril	Garryleesha, Goresbridge	40 0 0
Moylan, Richard	Scart, Gowran	41 5 0
Mulhally, John Geo. Hely.	Malcomville, Bagnalstown	50 0 0
Mulhall, Patrick	Ballyquirk, Gowran	80 0 0
Mulhall, Rev. Patrick J.	Paulstown, Whitehall	39 5 0
Mullins, William	Ballygorteen, do.	26 15 0
Mulrooney, Edward	Annaleck, Goresbridge	17 10 0
Murphy, Paul	Smithstown, Gowran	91 10 0
Murphy, Andrew	Gowran, do.	23 5 0
Murphy, Thomas	New street, Kilkenny	70 10 0

GOWRAN—CONTINUED.

NAME.	Residence and Post Town.	Rating.
M		
Murphy, Timothy	Grange Upper, Goresbridge	142 10 0
Murphy, Timothy	Goresbridge, do.	18 5 0
Murphy, John, jun.	Freneystown, Johnsbridge	14 15 0
Murphy, Edward...	Annaleck Upper, Goresbridge	50 0 0
Murphy, Philip	Coolnabrone, do.	19 0 0
Murphy, John	Annaleck Upper do.	100 0 0
Murphy, Matthew	Bodal, Dungarvan	29 5 0
Murphy, Michael...	Coolatogber, Goresbridge	15 5 0
Murphy, James	Doninga, do.	62 0 0
Murphy, John	Grange Lower, do.	77 5 0
Murphy, Patrick, jun.	Grange Upper, do.	34 15 0
Murphy, Andrew...	Bramblestown, Gowran	17 5 0
Murphy, Patrick	Curraghlane Lr., Goresbridge	25 5 0
Murphy, William	Cassagh, Gowran	16 5 0
Murphy, James	Freneystown, Johnswell	53 15 0
Murphy, Matthew	Paulstown, Whitehall	13 15 0
Murphy, Thomas, jun.	Ballinvalley, do.	14 10 0
Murphy, Michael...	Kylebeg, Gowran	33 15 0
Murphy, Philip	Ballinvalley, Whitehall	14 10 0
Murphy, Michael...	Gowran, Gowran	12 0 0
Murphy, Philip	Gowran, do.	17 5 0
Murphy, John (Nicholas)	Freneystown, Johnswell	22 10 0
Murphy, Michael...	Ballinabooley, Gowran	30 10 0
Murphy, Darby	Tincourse, Goresbridge	17 10 0
Murphy, Paul (Luke)	Grange Upper, do.	94 10 0
Murray, James	Tinnakeenly, do.	217 0 0
Murray, Thomas	Boherkyle, Gowran	86 10 0
N		
Naddy, Richard	Kilmanahan, Dungarvan	20 5 0
Neary, Michael	Scart, Gowran	16 0 0
Neill, Gregory	Neigham, do.	124 0 0
Neill, Patrick	Annefield, do.	26 5 0
Neill, Patrick	Ballinabooley, do.	134 15 0
Neill, John	Shraghgaddy, do.	27 10 0
Nolan, Daniel	Coolmarks, do.	12 5 0
Nolan, Michael	Coolmarks, do.	18 5 0
Nolan, Patrick	Coolmarks, do.	13 5 0
Nolan, Thomas	Garryduff, Whitehall	20 5 0
Nolan, Thomas	Gowran, Gowran	15 0 0
Norris, Thomas	Coolnabrone, Goresbridge	43 10 0
Nowlan, Nicholas...	Carran, Gowran	27 5 0
Nowlan, Denis	Barrowmount, Goresbridge	74 0 0
Nowlan, John	Shankill, Whitehall	24 15 0
O		
O'Donnell, Andrew	Curraghlane, Goresbridge	223 0 0
O'Hanlon, Rev. John	Gowran, Gowran	14 5 0
O'Neill, John	Cloghalla, Dungarvan	141 0 0
P		
Pembroke, Nicholas	Blanchfieldspark, Gowran	24 0 0
Phelan, Patrick	Garryduff, Whitehall	12 15 0
Power, Michael	Baurnafea, Johnsbridge	13 10 0

GOWRAN—CONTINUED.

NAME.	Residence and Post Town.	Rating.
P		
Power, Michael ...	Flagmount, Gowran ...	12 15 0
Power, Thomas ...	Castlewarren, do. ...	31 5 0
Pownell, Rev. William L. ...	Garryduff, Whitehall ...	22 5 0
Prendergast, Patrick ...	Paulstown, do. ...	32 15 0
Prendergast, John ...	Killure, Goresbridge ...	70 10 0
Prendergast, William ...	Doninga, do. ...	45 0 0
Purcell, Patrick ...	Killure, do. ...	56 0 0
Purcell, Richard ...	Ballinvally, Whitehall ...	20 15 0
Purcell, William ...	Bramblestown, Gowran ...	81 0 0
Q		
Quinlan, Daniel ...	Kellymount, Gowran ...	48 0 0
Quirke, Richard ...	Bramblestown, do. ...	27 15 0
Quirke, Richard ...	Barrowmount, Goresbridge ...	39 0 0
Quirke, Edward ...	Barrowmount, do. ...	69 15 0
R		
Revington, John ...	Ferns, Co. Wexford ...	114 5 0
Reade, Kyran ...	Scarte, Gowran ...	14 15 0
Rice, Patrick ...	Carran, do. ...	54 5 0
Rice, Michael ...	Bodal, do. ...	82 0 0
Rothwell, Edward ...	Raheenroach, Dungarvan ...	51 0 0
Ryan, Patrick ...	Shankill, Whitehall ...	39 10 0
Ryan, John ...	Bramblestown, Gowran ...	40 10 0
Ryan, Patrick ...	Doninga, Goresbridge ...	56 0 0
Ryan, Edward ...	Bramblestown, Gowran ...	56 10 0
Ryan, James ...	Garryduff, Whitehall ...	21 15 0
Ryan, James ...	Blanchvillestown, Gowran ...	25 10 0
Ryan, Joseph ...	Flagmount North, do. ...	43 10 0
Ryan, Matthew ...	Freneystown, do. ...	14 15 0
Ryan, George ...	Ballycabus, Goresbridge ...	29 5 0
Ryan, James ...	Boherkyle, Gowran ...	24 15 0
S		
Seton, John, jun. ...	Bodal, Gowran ...	30 0 0
Shelly, Michael ...	Coolcutta, Whitehall ...	14 10 0
Shirley, Andrew ...	Garryduff, do. ...	19 15 0
Smithwick, John ...	Kilcreene, Co. of Cty. Kilkenny ...	50 0 0
Staunton, Patrick ...	Coolcutta, Whitehall ...	13 0 0
T		
Teehan, John ...	Cloghalla, Dungarvan ...	17 15 0
Tobin, James ...	Ballinvally, Whitehall ...	19 5 0
Tobin, James ...	Ballynabooley, Gowran ...	54 0 0
Tobin, Kyran ...	Smithstown, do. ...	41 15 0
Tobin, Patrick ...	Tincouse, Goresbridge ...	14 0 0
Travers, Thomas ...	Castle Ellis, Gowran ...	18 0 0
Travers, James ...	Castle Ellis, do. ...	20 10 0
Treacy, Thomas ...	Ballyvaughan, Whitehall ...	14 15 0
Treacy, Martin ...	Ballyvalden, do. ...	14 15 0
Treacy, Thomas ...	Clashwilliam Upper, Gowran ...	36 0 0
Tuite, Edward ...	Grange Upper, Goresbridge ...	37 0 0
Tynan, John ...	Killure, do. ...	19 15 0
W		
Wall, Patrick ...	Raheenroche, Dungarvan ...	19 15 0

GOWRAN-CONTINUED.

NAME	Residence and Post Town	Rating.
W		£ s. d.
Walsh, Patrick (Little)	Lowgrange, Goresbridge	38 10 0
Walsh, James	Coolatogher, do.	22 10 0
Walsh, William	Ballynabooley, Gowran	116 0 0
Walsh, Thomas	Ballycabus, Goresbridge	40 0 0
Walsh, William	Shankill, Whitehall	15 15 0
Walsh, Michael	Doninga, Goresbridge	37 0 0
Walsh, Thomas	Doninga, do.	70 0 0
Walsh, James	Grangehill, Gowran	19 15 0
Walsh, John	Revanagh, Johnswell	20 5 0
Walsh, Joseph	Redbog, Gowran	115 0 0
Walsh, Walter	Courtnabohilla, Goresbridge	190 0 0
Walsh, Laurence	Garryduff, Whitehall	13 15 0
Walsh, John	Kilmanaheen, Gowran	114 5 0
Walton, Thomas	Paulstown, Whitehall	124 0 0
White, John	Freinescourt, Co. Carlow	62 0 0
White, John	Flagmount North, Gowran	35 15 0
Whitehead, John	Powerstown East, Goresbridge	131 15 0
Wickham, Joseph	Gorteen, do.	15 0 0
Williams, John	Ballyvalden, Whitehall	12 5 0
GRACE'S OLD CASTLE.		
NAME	Residence and Post Town	Rating
A		£ s. d.
Agar, Christopher D.	Ballysalla, Johnswell	46 15 0
B		
Bambrick, Thomas	Dunbell, Big, Kilkenny	32 0 0
Barret, Peter	Higginstown, do.	66 10 0
Barret, John	Ballysalla, Johnswell	38 15 0
Berney, Thomas	Ballysalla, do.	68 0 0
Bergin, Michael	Dunbell Big, Kilkenny	33 10 0
Blunden, Sir John, Bart.	Castleblunden, do.	163 10 0
Bowé, James	Church Hill, Cuffsgrange	26 10 0
Brennan, Patrick	Clarabricken, Kilkenny	111 10 0
Brennan, James	Tullowbrin, Johnswell	15 10 0
Brennan, Henry	Sheastown, Kilkenny	159 0 0
Brennan, Martin	Tullowbrin, Johnswell	15 0 0
Brennan, Andrew	Grove or Cramer's Grove, Kilk.	61 5 0
Brennan, Andrew (Big)	Ballyraffen, do.	13 0 0
Brennan, William	Dunmore West, Jenkinstown	36 0 0
Brennan, Patrick	Grangecliffe, Kilkenny	21 0 0
Brennan, Patrick Joseph	Ballyfoyle, do.	12 0 0
Brennan, Walter	Ballybun, Cuffsgrange	40 0 0
Brennan, Thomas	Ballyfoyle, Kilkenny	30 15 0
Brennan, Laurence	Grevine East, do.	18 0 0
Bridget, William	Johnswell, Johnswell	17 0 0

GRACE'S OLD CASTLE—CONTINUED.

NAME.	Residence and Post Town.	Rating.		
		£	s.	d.
B				
Breen, Patrick ...	Ballybur Lower, Grange ...	34	10	0
Britt, William ...	Outrath, Kilkenny ...	37	0	0
Britt, William ...	Kilree, do. ...	26	10	0
Brophy, Martin ...	Carrigeen, do. ...	13	10	0
Brophy, Thomas ...	Carrigeen, do. ...	25	0	0
Budds, Richard ...	Dunmore East, Kilkenny ...	12	0	0
Butler, Michael ...	Rylands, do. ...	104	10	0
Butler, William ...	Rylands, do. ...	45	0	0
Buggy, John (Richard) ...	Rathmoyle, do. ...	21	5	0
Buggy, Richard ...	Rathmoyle, do. ...	19	5	0
Burke, John ...	Agha, Johnswell ...	23	5	0
Burke, James ...	Dunmore East, Kilkenny ...	42	0	0
Burke, James (John) ...	Tullowbrin, Johnswell ...	18	5	0
Butler, Michael ...	Wildfield, Ballyfoyle ...	12	0	0
Butler, James (William) ...	Tullowbrin, Johnswell ...	24	0	0
Butler, John (Martin) ...	Tullowbrin, do. ...	17	15	0
Butler, Tobias ...	Sheastown, Kilkenny ...	16	10	0
Butler, Patrick ...	Mountingent Upper, Johnswell ...	43	10	0
Butler, John (Thomas) ...	Tullowbrin, do. ...	20	10	0
Byrne, Anthony, jun. ...	Clara Upper, Kilkenny ...	100	15	0
Byrne, William ...	Johnswell, Johnswell ...	17	15	0
Byrne, Anthony, sen. ...	Connegar, Kilkenny ...	135	0	0
Byrne, Michael ...	Connegar, do. ...	90	5	0
Byrne, Edmond ...	Ballyfoyle, do. ...	12	10	0
Byrne, Martin ...	Feathullagh, Johnswell ...	20	0	0
Byrne, James ...	Kilmogur, do. ...	12	10	0
Byrne, John ...	Agha, do. ...	21	5	0
C				
Cahill, Richard ...	Purcell's Garden, T. Castles ...	39	0	0
Cahill, Michael R. ...	Naglesland, do. ...	31	15	0
Cahill, Michael ...	Purcell's Garden do. ...	37	10	0
Cahill, Francis Magan ...	Ballyconra House, Ballyragget ...	50	0	0
Cahill, John F. ...	Ballyconra House, do. ...	50	0	0
Cahill, Michael ...	Purcell's Garden, T. Castles ...	29	10	0
Cahill, Thomas Esmonde ...	Ballyconra House, Ballyragget ...	50	0	0
Carroll, James ...	Bodahnmore, Kilkenny ...	17	15	0
Carthy, Patrick ...	Ballymacflood, Cuffesgrange ...	33	0	0
Carpenter, Hugh ...	Ballyfoyle, Kilkenny ...	102	10	0
Carthy, John, jun. ...	Kilkieran, Johnswell ...	23	0	0
Cashen, James ...	Templemartin, Kilkenny ...	46	10	0
Clarke, Robert ...	Lough, Three Castles ...	145	0	0
Clarke, Jonathan ...	2, Kenilworth-square, Dublin..	50	0	0
Clear, James ...	Carrigeen, Johnswell ...	15	15	0
Clear, John ...	Ballydanial, Three Castles ...	28	15	0
Clear, Michael ...	Carrigeen, Johnswell ...	14	5	0
Coake, Walter ...	Aherderry, Cuffesgrange ...	62	18	0
Cody, Thomas (Edward) ...	Ballyfoyle, Kilkenny ...	16	5	0
Colles, Richard ...	Millmount, do. ...	44	15	0
Comerford, Richard ...	Ballyfoyle, do. ...	149	0	0
Connell, Bernard ...	73, Dame-street, Dublin ...	20	0	0
Conway, Thomas ...	Kilree, Bennettsbridge ...	43	0	0

GRACE'S OLD CASTLE—CONTINUED.

NAME.	Residence and Post Town.	Rating.
C		
Cornock, Lack Burg	Grange, Wexford	20 0 0
Corr, Michael	Ballybur Upper, Cuffesgrange.	86 5 0
Corr, Michael	Bamlusk, do.	67 0 0
Corr, Thomas	Cuffesgrange, do.	170 0 0
Corcoran, Edward	Raheenduff, Queen's County	50 0 0
Corcoran, Charles E.	Raheenduff, Queen's County	20 0 0
Cormack, Nicholas	Ruthstown, Ballyfoyle	16 15 0
Costelloe, Patrick	Wallslough, Kilkenny	55 10 0
Costelloe, William	Wallslough, do.	54 5 0
Costelloe, William	Killaree, Three Castles	47 0 0
Crawford, John	Cuffesgrange, Cuffesgrange	19 10 0
Creak, Matthew	Kilmogor, Johnswell	13 5 0
Cuff, Sir Charles W., Bart.	Lyrath, Kilkenny	192 10 0
Commons, John	Dumbell Big, Kilkenny	13 0 0
D		
Dalton, John	Kilmogor, Johnswell	227 10 0
Dalton, Richard	Ballybur Lower, Cuffesgrange.	28 0 0
Dalton, Richard	Killaree, Three Castles	15 0 0
Dalton, John	Rahilly, Kilkenny	23 0 0
Daly, Thomas	Sheestown, do.	14 10 0
Daniel, Abraham	Rahilly, do.	15 10 0
Darcy, Matthew	Kilree, do.	26 5 0
Donnelly, Patrick	Knocknagappoge, Ballyfoyle	16 15 0
Delahunty, Michael	Castleinch, Kilkenny	116 10 0
Delany, Thomas	Church Hill, Cuffesgrange	23 0 0
Delany, Edmund	Three Castles, Three Castles	20 0 0
Delaney, Nicholas	Coolapoge, Kilkenny	27 0 0
Delaney, Thomas	Ballydaniel, Three Castles	28 15 0
Delaney, Patrick	Three Castles, Three Castles	86 0 0
Delaney, Nicholas (Timothy)	Lough, do.	27 10 0
De Montmorency, Harvey	Tennypark, Kilkenny	111 0 0
Dillon, Andrew	Grangeeuffe, Cuffesgrange	101 0 0
Doheny, Martin	Grangeeuffe, do.	34 10 0
Doolan, Edmund	Coolapoge, Kilkenny	16 15 0
Dowling, Thomas	Knocknew, Ballyfoyle	24 10 0
Dowling, James	Cloughapook, do.	30 0 0
Dowling, James	Dumbell Big, Kilkenny	67 5 0
Dowling, Patrick	Earlsbog, Three Castles	15 10 0
Dowling, Thomas	Cloughapook, Ballyfoyle	31 5 0
Doyle, Walter	Church Hill, Cuffesgrange	31 0 0
Doyle, Edmund	Tipper, Naas	199 0 0
Doyle, Richard	Dunmore East, Kilkenny	118 0 0
Doyle, Oliver	Dunmore, do.	124 5 0
Doyle, John	Ballysalla, Johnswell	203 5 0
Doyle, James	Roughfield, Kilkenny	58 0 0
Doyle, Timothy	Kilmogor Racecourse, Kilkenny	14 0 0
Dunne, Jeremiah	Raheenduff, do.	57 0 0
Dunphy, John	Scart, do.	73 15 0
Dunphy, Nicholas	Rahilly, do.	13 0 0
Dunphy, William	Rahilly, do.	17 0 0
Dwyer, Edward (William)	Johnswell, Johnswell	29 10 0

GRACE'S OLD CASTLE—CONTINUED.

NAME.	Residence and Post Town.	Rating.
D		£ s. d.
Dwyer, John ...	Johnswell, Johnswell ...	12 15 0
E		
Egan, Patrick ...	Grevine East, Kilkenny ...	39 15 0
F		
Farrell, Patrick ...	Ballyfoyle, Ballyfoyle ...	29 0 0
Farrell, John ...	Carrigeen, Johnswell ...	27 0 0
Farrell, John ...	Hugginstown, Kilkenny ...	16 5 0
Finn, Patrick ...	Monavadra, do. ...	13 10 0
Fitzpatrick, Michael ...	Lyrath, do. ...	16 0 0
Flood, William Hanford ...	Farmly, Cuffesgrange ...	557 0 0
G		
Glennan, William ...	Three Castles, Three Castles ...	45 15 0
Gorman, John ...	Kilmogar, Kilkenny ...	20 5 0
Grace, Piersce ...	Three Castles, Three Castles ...	54 0 0
Grace, Patrick ...	Rahilly, Kilkenny ...	17 5 0
Gregg, James ...	Dunmore West, Kilkenny ...	36 10 0
Griffin, Denis ...	Kilree, do. ...	27 5 0
H		
Harper, Edmond ...	Grove or Cramer's Grove, Kny ...	69 0 0
Hart, James ...	Clarabricken, Kilkenny ...	104 15 0
Hart, Patrick, jun. ...	Clarabricken, do. ...	65 5 0
Hart, James Richard ...	Clarabricken, do. ...	19 10 0
Hart, Nicholas ...	Bennettsbridge, do. ...	49 0 0
Hartley, John ...	Coolnabrone, do. ...	16 5 0
Hennessy, Patrick ...	Kilaree, Three Castles ...	83 10 0
Hennessy, James ...	Grevine East, Kilkenny ...	54 10 0
Hennessy, Patrick ...	Lough, Three Castles ...	27 0 0
Hickey, John ...	Kilkenny, Kilkenny ...	37 0 0
Hill, Patrick ...	Kilkieran, Johnswell ...	24 0 0
Hoban, John ...	Kilkieran, do. ...	77 5 0
Hoban, Nicholas ...	Tallowbrin, do. ...	15 15 0
Holden, Nicholas ...	Caurch Hill, Cuffesgrange ...	16 10 0
Holohan, Walter ...	Bodalmore, Kilkenny ...	52 10 0
Holohan, Michael ...	Grove, Cuffesgrange ...	108 0 0
Hogan, John ...	Wallslough, Kilkenny ...	141 10 0
Hogan, Martin ...	Kilaree, Three Castles ...	15 10 0
Hudson, John ...	Rose-Inn-street, Kilkenny ...	115 0 0
Hurley, William ...	Goslingstown, do. ...	18 10 0
J		
Jackman, Michael ...	Dunmore East, Kilkenny ...	34 15 0
Jackson, George ...	Coolapogue, Ballyfoyle ...	19 5 0
K		
Keane, Piersce ...	Knockshanbally, Johnswell ...	16 0 0
Kearney, Thomas ...	Maddockstown, do. ...	16 15 0
Kearney, James (Tom) ...	Kilmog, do. ...	42 0 0
Kearney, Edmond ...	Kilmog, do. ...	38 0 0
Keeffe, Michael ...	Church Clara, do. ...	48 10 0
Keeffe, Philip ...	Kilmogar, do. ...	23 10 0
Keeffe, Philip ...	Ballymack Desart, Cuffesgrange ...	12 15 0
Keeffe, Andrew ...	Kilmogar, Kilkenny ...	17 5 0
Kelly, Michael ...	Reisk, do. ...	15 10 0

GRACE'S OLD CASTLE—CONTINUED

NAME	Residence and Post Town.	Rating.
K		
Kelly, John ...	Killarea, Three Castles ...	23 15 0
Kelly, James ...	Grove, Kilkenny ...	18 0 0
Kelly, Kyran ...	Aughtanny, do. ...	33 0 0
Kelly, Michael ...	Aughtanny, do. ...	21 15 0
Kelly, James ...	James's Green, do. ...	16 10 0
Kelly, Patrick ...	Grevine East, do. ...	51 15 0
Kelly, Thomas ...	Raggettsland, do. ...	13 0 0
Kelly, James ...	Goslingstown, do. ...	58 10 0
Kelly, James ...	Aughtanny, do. ...	32 0 0
Kellett, Rev. James R.	Three Castles, Three Castles ...	21 5 0
Kennedy, Valentine ...	Ballymack Desart, Cuffesgrange ...	64 0 0
Keough, Michael ...	Luskennagh, Kilkenny ...	51 5 0
Kerr, Thomas ...	Kilmademogue, Ballyfoyle ...	93 10 0
Kickham, James ...	Bennetsbridge, Bennetsbridge ...	39 0 0
Kidd, Thomas ...	Burnchurch, Cuffesgrange ...	53 10 0
Kirwan, Richard ...	Clara Upper, Kilkenny ...	12 0 0
Kirwan, John ...	Clara Upper, do. ...	19 10 0
L		
Lambert, Michael (James) ...	Kilaree, Three Castles ...	13 10 0
Lambert, Michael (John) ...	Kilaree, do. ...	22 10 0
Langton, Simon ...	Burnchurch, Cuffesgrange ...	53 0 0
Langton, William ...	Kirwin's Inch, Kilkenny ...	166 15 0
Langton, Edward ...	Lavistown, do. ...	69 5 0
Lamon, John ...	Ballinamona, do. ...	14 5 0
Lamon, John ...	Simonsland, do. ...	16 0 0
Lamon, Denis ...	Simonsland, do. ...	52 15 0
Larkin, Philip ...	Grove, Dunbell, do. ...	24 10 0
Larkin, James (Pat) ...	Knocknaguppage, Ballyfoyle ...	16 10 0
Lawless, Michael ...	Outrath, Kilkenny ...	14 15 0
Leahy, Michael ...	Grevine East, do. ...	21 10 0
Leahy, James ...	Mountnugent Lower, Johnswell ...	13 5 0
Leahy, John ...	Muck, Kilkenny ...	19 5 0
Lloyd, Thomas ...	Rathmoyle, do. ...	20 0 0
Loughrey, John ...	Kilkenny, do. ...	36 0 0
Lyons, John ...	Sandfordscourt, do. ...	170 0 0
Lyons, William (Hill) ...	Knockshanbally, Johnswell ...	16 5 0
Lyons, Daniel (Tom) ...	Knockshanbally, do. ...	12 10 0
Lyster, Philip (Thomas) ...	Dublin ...	50 0 0
Lyster, Charles (George) ...	Kilkenny, Kilkenny ...	50 0 0
Lowe, George H. ...	Parliament-street, do. ...	20 0 0
Leary, James ...	Grevine West, do. ...	30 15 0
M		
McCullagh, Michael ...	Rahilly, Kilkenny ...	25 10 0
McCreery, Henry ...	Rathbourne, do. ...	47 5 0
McDonnell, Patrick ...	Mountnugent Lower, Johnswell ...	25 5 0
McGrath, Murtagh ...	Knocklegan, Kilkenny ...	16 0 0
McGrath, Thomas ...	Kilmog, do. ...	12 10 0
McEvoy, William ...	Dunmore East, do. ...	13 5 0
Mackey, John ...	Bodamore, do. ...	24 0 0
Madden, John ...	Ballydowel Little, Freshford ...	21 0 0
Madigan, Robert ...	Furze House, Kilkenny ...	66 10 0

GRACE'S OLD CASTLE—CONTINUED.

NAME.	Residence and Post Town.	Rating.
M		£ s. d.
Madigan, Thomas ...	Gallowshill, Kilkenny ...	47 5 0
Magree, John ...	Leapstown, Ballyfoyle ...	12 5 0
Maher, John (Little) ...	Ballydaniel, Kilkenny ...	44 15 0
Maher, John (Long) ...	Ballydaniel, do. ...	41 10 0
Maher, Patrick ...	Ballydaniel, do. ...	36 5 0
Maher, James ...	Grove, do. ...	52 5 0
Malone, Pierce ...	Kilmogar, do. ...	14 5 0
Manning, Thomas ...	Johnswell, Johnswell ...	116 0 0
Manning, Thomas, jun. ...	Kilkenny, Kilkenny ...	21 15 0
Manning, John ...	Johnswell, Johnswell ...	54 15 0
Martin, Thomas ...	Bennettsbridge, Bennettsbridge ...	57 15 0
Meany, Thomas ...	Higginstown, Kilkenny ...	24 10 0
Meany, Andrew (William) ..	Kilderry, Johnswell ...	133 5 0
Meighan, James ...	Outrath, Kilkenny ...	46 0 0
Millea, Patrick ...	Kilfera, do. ...	69 10 0
Milward, Dawson A. ...	Lavistown, do. ...	45 0 0
Moore, Edward ...	Higginstown, do. ...	27 5 0
Moore, Patrick ...	Clohoge, do. ...	23 15 0
Moore, James ...	Higginstown, do. ...	25 15 0
Moore, Patrick ...	Higginstown, do. ...	42 0 0
Mosse, William H. ...	Bennettsbridge, Bennettsbridge ...	115 15 0
Muldowney, Michael ...	Grevine East, Kilkenny ...	27 15 0
Mullins, Thomas ...	Castleinch, do. ...	24 0 0
Mulhall, John ...	Leapstown, Ballyfoyle ...	34 10 0
Mulhall, Nicholas, sen. ...	Knocknew, do. ...	21 0 0
Mulhall, Michael ...	Knocknew, do. ...	25 15 0
Mulhall, James ...	Knocknew, do. ...	26 0 0
Mulhall, Martin (Michael) ..	Knocknew, do. ...	27 5 0
Mulhall, Nicholas, jun ...	Knocknew, do. ...	29 15 0
Mulhall, John ...	Rathbourne, Kilkenny ...	16 10 0
Muldowney, James ...	Booley, do. ...	41 0 0
Murphy, Michael ...	Rylands, do. ...	54 10 0
Murphy, William ...	Sheastown, do. ...	39 5 0
Murphy, James ...	Rathalesk, do. ...	87 0 0
Murphy, Joseph ...	Highrath, do. ...	32 15 0
Murphy, Michael (William) ..	Knocknew, Ballyfoyle ...	14 10 0
Murphy, Michael (James) ...	Knocknew, do. ...	15 0 0
Murphy, Paul ...	Dunbell Big, Kilkenny ...	67 15 0
Murphy, James ...	Ballybur Upper, Cuffesgrange..	150 0 0
Murphy, William ...	Carrigeen, Johnswell ...	47 0 0
Murphy, Patrick ...	Kilmagar, do. ...	102 0 0
Murphy, John ...	Kilkenny, Kilkenny ...	138 0 0
Murphy, Matthew ...	Patrick-street Upper, Kilkenny	37 10 0
Murphy, John ...	Maddockstown, do. ...	15 10 0
N		
Naughton, John ...	Burnchurch, Cuffesgrange ...	27 0 0
Neary, Patrick ...	Earlsbog, Three Castles ...	23 10 0
Neill, John ...	Grove, Kilkenny ...	13 10 0
Neill, William ...	Dunmore do. ...	36 0 0
Neill, John ...	Abbeygrove, do. ...	25 10 0
Nichol, Robert ...	Muck, do. ...	134 15 0

GRACE'S OLD CASTLE—CONTINUED.

NAME.	Residence and Post Town.	Rating.
N		
Nolan, William ...	Dunmore, East, Kilkenny ...	£ 21 15 0
Nolan, Thomas ...	Joinersfolly, do. ...	14 0 0
Nolan, James ...	Clara Upper, do. ...	63 0 0
Nolan, Charles ...	Raheenduff, do. ...	29 0 0
Nolan, James ...	Clara Upper, do. ...	134 0 0
Nolan, Patrick ...	Monavadra, do. ...	50 5 0
Nugent, Patrick ...	Bodalmore, do. ...	24 15 0
O		
O'Grady, Ussher ...	Coppoquin, Co. Waterford ...	52 10 0
O'Shaughnessy, Mchl., Q.C.	Rockville Heath, Co. Dublin...	40 0 0
P		
Phelan, Patrick ...	Castleinch, Kilkenny ...	134 10 0
Pilkington, Frederick ...	Dublin and Sandfordscourt, do.	315 0 0
Power, James ...	Rathgarvan, Kilkenny ...	26 15 0
Power, John ...	Prospect House, do. ...	46 0 0
Power, Nicholas ...	Ballyfoyle, Ballyfoyle ...	15 10 0
Prendergast, John ...	Church Hill, Cuffesgrange ...	18 15 0
Prim, Christopher H. ...	Dunbell Big, Kilkenny ...	63 0 0
Purcell, Pierse ...	Carrigeen, Johnswell ...	49 15 0
Purcell, William ...	Carrigeen, do. ...	14 5 0
Purcell, William ...	Carrigeen, do. ...	14 5 0
Purcell, Timothy ...	Ahanraheen, Kilkenny ...	85 10 0
Purcell, Thomas ...	Johnswell, Johnswell ...	16 0 0
Q		
Quinn, Thomas ...	Carrigeen, Johnswell ...	28 10 0
Quinn, James ...	Kilkieran, do. ...	16 5 0
Quirke, Nicholas ...	Templemartin, Kilkenny ...	38 0 0
Quirke, Timothy ...	Wallslough, do. ...	19 10 0
R		
Rafter, Thomas (Henry) ...	Cloranshee, Kilkenny ...	20 0 0
Renehan, William ...	Bodalmore, do. ...	26 15 0
Rice, Kyran, sen. ...	Ballyraftan, do. ...	56 5 0
Rice, Michael ...	Burnchurch, Cuffesgrange ...	27 0 0
Rice, Kyran, jun. ...	Ballyraftan, Kilkenny ...	53 0 0
Rice, John ...	Outrath, do. ...	118 10 0
Rice, John ...	Dunbell Big, do. ...	103 0 0
Riddle, James T. ...	Grange, Cuffesgrange ...	223 0 0
Ring, Michael ...	Booley, Kilkenny ...	48 0 0
Roche, Patrick ...	Bennetsbridge, Bennetsbridge..	14 10 0
Ronan, Thomas (Pat) ...	Kilmagar, Johnswell ...	15 0 0
Ronan, Thomas (John) ...	Kilmagar, do. ...	13 0 0
Ronan, James ...	Feathellagh, do. ...	36 0 0
Ryan, Martin ...	Highrath, Kilkenny ...	115 0 0
Ryan, Denis ...	Maddockstown, do. ...	55 0 0
Ryan, Garret ...	Sbeastown, do. ...	35 0 0
Ryan, John ...	Ruthstown, Ballyfoyle ...	49 0 0
Roan, Rev. William ...	Clifden Villa, Kilkenny ...	12 0 0
Ryan, William ...	Rahilty, do. ...	23 10 0
S		
Sexton, James ...	Holdenstown, Kilkenny ...	198 10 0
Sexton, Philip ...	Grevine East, do. ...	71 0 0

GRACE'S OLD CASTLE—CONTINUED.

NAME.	Residence and Post Town.	Rating.
S		
Shea, John ...	Clara Upper, Kilkenny ...	£ 97 s. 0 d.
Shea, Richard ...	Kilree, do. ...	23 0 0
Shearman, Henry ...	Ballyfoyle, Ballyfoyle ...	124 5 0
Shortal, Laurence ...	Kilmagar, Kilkenny ...	13 10 0
Shortal, Richard ...	Ballybur Lower, Cuffesgrange..	45 0 0
Stapleton, Michael ...	1 Mountjoy-place, Dublin ...	20 0 0
Sullivan, James ...	Lacken Hall, Kilkenny ...	68 0 0
Sullivan, Thomas ...	Ballymacflood, Cuffesgrange ...	38 0 0
Symes, William G. ...	Rathfriland, Co. Down ...	228 0 0
T		
Tallent, John ...	Sheastown, Kilkenny ...	41 10 0
Tobin, Martin ...	Tullowbrin, Johnswell ...	17 5 0
Tobin, James ...	Kilkieran, do. ...	44 0 0
Trait, John ...	Ballyfoyle, Ballyfoyle ...	13 0 0
Tynan, William ...	Higginstown, Kilkenny ...	14 15 0
V		
Vignoles, Rev. Charles ...	Damfort Glebe, Kilkenny ...	79 10 0
W		
Wall, Michael ...	Three Castles, Three Castles ...	23 0 0
Walsh, Michael ...	Ballyfoyle, Ballyfoyle ...	24 15 0
Walsh, Michael ...	Monavadra, Freshford ...	17 10 0
Walsh, Edmond ...	Castleinch, Kilkenny ...	18 15 0
Walsh, Thomas ...	Goslingstown, do. ...	115 0 0
Walsh, James ...	Outrath, do. ...	174 0 0
Walsh, John ...	Carrigeen, Johnswell ...	15 5 0
Walsh, John ...	Furze House, Kilkenny ...	26 0 0
Walton, Simon ...	Higginstown, Kilkenny ...	91 10 0
Whelan, Nicholas ...	Kingsland, do. ...	12 15 0
Whelan, James ...	Ballykeeffe, do. ...	25 15 0
Whiteroft, John Hamilton..	Kilree, do. ...	290 0 0
White, Michael ...	Dumbell Big, do. ...	125 10 0
Walsh, Matthew ...	Three Castles, Three Castles... ..	27 0 0
Willett, James ...	Dumbell Big, Kilkenny ...	117 0 0

GRAIGUENAMANAGH.

NAME.	Residence and Post Town.	Rating
B		
Bailey, Nicholas ...	Mooneen, Graiguenamanagh ...	£ 60 s. 0 d.
Bailey, James ...	Graigue, do. ...	24 15 0
Barron, John ...	Barnaviddaun South, do. ...	16 5 0
Barron, Edward ...	Killeen East, do. ...	17 15 0
Barron, Andrew ...	Raheendonore, do. ...	12 0 0
Bolger, James ...	Ballyogan, do. ...	18 15 0
Bolger, John ...	Stackally, do. ...	75 15 0
Brennan, Michael ...	Miltown, do. ...	14 15 0

GRAIGUENAMANAGH--CONTINUED.

NAME.	Residence and Post Town.	Rating.
B		£ s. d.
Brien, Patrick ...	Raheendonore, Graiguenamagh	20 0 0
Bridget, Martin ...	Raheendonore, do.	52 5 0
Burnett, Rev. R. A. ...	Graigue, do.	41 0 0
Burtchaell, John ...	Cloghasty North, do.	33 5 0
Burtchaell, Richard R. ...	Brandondale, do.	145 5 0
Burton, Sir Charles W. Cuffe	Royal Dragoons, Cork	50 0 0
C		
Carroll, Laurence ...	Killeen West, Graiguenamagh	18 0 0
Carroll, Simon ...	Killeen West, do.	29 5 0
Cody, Patrick ...	Cloghasty South, do.	17 0 0
Cody, Michael ...	Ullard, do.	32 10 0
Cody, Richard ...	Stackally, do.	19 0 0
Corcoran, James ...	Knockbarron South, do.	17 5 0
Corrigan, Patrick ...	Ballyjohnboy, do.	13 5 0
Cullen, Edward ...	Graiguenamanagh, do.	27 10 0
Cullen, Michael, Thomas ...	Tickerlevan, do.	29 0 0
Cullen, Thomas ...	Oldgrange, Goresbridge	34 0 0
Cullen, James ...	Cuppenagh, Graiguenamanagh	38 0 0
Cullen, Michael (Edmond) ...	Cuppenagh, do.	26 0 0
Cummins, John ...	Graigue, do.	48 0 0
D		
Dalton, James ...	Glencoum, Graiguenamanagh..	16 0 0
Darcy, James ...	Ullard, do.	34 10 0
Darcy, Martin ...	Graigue, do.	12 10 0
Devine, Peter ...	Graigue, do.	124 5 0
Devine, Robert H. ...	Ullard, do.	143 15 0
Dowling, Michael ...	Ballyogan, do.	16 15 0
Dowling, Morgan, sen. ...	Raheendonore, do.	27 15 0
Doyle, Andrew ...	Ullard, do.	14 0 0
Doyle, Patrick ...	Graigue, do.	18 10 0
Doyle, Maurice ...	Raheendonore, do.	43 0 0
Doyle, John ...	Tinnapark, do.	13 0 0
Doyle, Daniel ...	Ballyogan, do.	69 5 0
Doyle, Michael ...	Ballyogan, do.	51 10 0
Doyle, Charles ...	Ballyduff, Inistioge ...	38 10 0
Doyle, John ...	Ballyduff, do.	38 10 0
F		
Farrell, John ...	Coolroe, Graiguenamanagh	38 0 0
Farrell, Patrick ...	Coolroe, do.	31 0 0
Fenlon, James ...	Miltown, do.	13 0 0
Fenelon, William ...	71, Heytesbury-street, Dublin..	50 0 0
Fennelly, John ...	Tiroe, Graiguenamanagh	103 15 0
Finlan, Timothy ...	Tinnapark, do.	18 0 0
Fitzgerald, Richard ...	Ullard, do.	13 0 0
Flusky, Richard ...	Ullard, do.	16 15 0
G		
Gahan, Patrick ...	Oldgrange, Goresbridge	52 0 0
Griffin, James ...	Griffinstown, do.	20 10 0
H		
Hammond, Patrick ...	Aughclare, Graiguenamanagh..	23 10 0
Hayden, Patrick ...	Graigue, do.	26 5 0

GRAIGUENAMANAGH--CONTINUED.

NAME.	Residence and Post Town.	Rating.		
		£	s.	d.
H				
Hayden, Edward ...	Coolroe, Graiguenamanagh ...	25	0	0
Healy, James ...	Knockbodily, do. ...	41	5	0
Hennessy, Richard ...	Griffinstown, do. ...	17	0	0
Hickey, Andrew ...	Miltown, do. ...	20	0	0
Hughes, Christopher ...	Graigue, do. ...	95	9	0
J				
Joyce, Patrick ...	Miltown, Graiguenamanagh ...	23	15	0
K				
Kavanagh, James ...	Graigue, Graiguenamanagh ...	14	10	0
Kavanagh, John ...	Coolroe, do. ...	20	0	0
Keating, Joseph ...	Graigue, do. ...	15	5	0
Kehoe, Philip ...	Graigue, do. ...	18	15	0
Kelly, Patrick ...	Tirue, do. ...	38	10	0
Kelly, Thomas ...	Graigue, do. ...	12	0	0
Kelly, Maurice ...	Ballymurragh, do. ...	103	5	0
Kelly, Michael ...	Tickerlevan, do. ...	16	15	0
Kelly, William P. ...	Mount Brandon, do. ...	15	0	0
Kennedy, James ...	Ullard, do. ...	47	10	0
Kennedy, Michael ...	Graigue, do. ...	27	10	0
Kenny, Matthew ...	Ballynakill, do. ...	30	10	0
Kerr, John ...	Ullard, do. ...	40	5	0
L				
Lanigan, John ...	Coolroe, Graiguenamanagh ...	18	10	0
Leary, Richard ...	Ullard, do. ...	19	10	0
Long, Luke ...	Oldgrange, Goresbridge ...	106	10	0
Long, Bryan ...	Glencoun, Graiguenamanagh... ..	21	0	0
M				
M'Cabe, Thomas ...	Tickerlevan, Graiguenamanagh...	12	5	0
M'Donnell, Rev. Patrick ...	Graigue, do. ...	18	10	0
M'Donnell, Thomas ...	Mooneen, do. ...	36	0	0
M'Donnell, Thomas ...	Graigue, do. ...	17	5	0
Magee, Michael ...	Newtown, do. ...	94	5	0
Magrath, Michael ...	Ballyogan, do. ...	19	10	0
Maher, John J. ...	Aghclare, do. ...	69	0	0
Mahon, Richard ...	Raheendonore, do. ...	15	0	0
Mahon, James ...	Raheendonore, do. ...	21	0	0
Mahon, James ...	Coolroe, do. ...	23	10	0
Malone, John ...	Ballynakill, do. ...	18	10	0
Molony, Daniel ...	Newtown, do. ...	47	10	0
Morrissey, Michael ...	Mooneen, do. ...	23	0	0
Moylan, Patrick ...	Graigue, do. ...	53	15	0
Mulligan, Michael ...	Graigue, do. ...	69	0	0
Murphy, Felix ...	Graigue, do. ...	45	15	0
Murphy, Christopher ...	Graigue, do. ...	49	10	0
Murphy, Patrick ...	Miltown, do. ...	125	18	0
Murphy, John ...	Graigue, do. ...	15	15	0
Murphy, Patrick ...	Coolroe, do. ...	31	0	0
Murphy, William ...	Oldgrange, Goresbridge ...	26	0	0
Murphy, Edward ...	Aghclare, Graiguenamanagh..	31	0	0
Murphy, Thomas ...	Ballyogan, do. ...	18	15	0
Murphy, Thomas ...	Ballyogan, do. ...	28	0	0

GRAIGUENAMANAGH—CONTINUED.

NAME.	Residence and Post Town.	Rating.
M		
Murphy, Thomas ...	Cuppenagh, Graiguenamanagh	£ s. d. 82 0 0
Murray, Michael ...	Graigue, do.	12 10 0
N		
Naddy, Pierce ...	Oldgrange, Goresbridge	29 0 0
Neill, Matthew ...	Coolroe, Graiguenamanagh	30 0 0
Norris, Thomas, jun.	Miltown, do.	37 10 0
Norris, Thomas, sen.	Miltown, do.	25 10 0
O		
O'Donnell, James	Kileen, Graiguenamanagh	102 4 0
O'Donnell, John ...	Clogaasty North, do.	86 5 0
O'Leary, James ...	Graigue, do.	24 10 0
O'Meara, William	Graigue, do.	24 10 0
O'Neill, Laurence	Ballyogan, do.	50 0 0
O'Hanrahan, James	Graigue, do.	23 0 0
P		
Prendergast, Andrew	Cuppenagh, Graiguenamanagh	21 5 0
Prendergast, Edward	Ballyogan, do.	22 0 0
Prendergast, John	Graigue, do.	27 0 0
R		
Reade, Thomas ...	Tickerlevan, Graiguenamanagh	16 5 0
Roberts, Henry ...	Ballyogan, do.	24 5 0
Robinson, William	Lacken, do.	52 0 0
Rourke, John ...	Agholare, do.	13 0 0
Ryan, Philip ...	Bullyjohnboy, do.	26 0 0
Ryan, Pierce ...	Anghkyletham, do.	105 0 0
Ryan, James ...	Ullard, do.	22 10 0
Ruth, John ...	Stackally, do.	14 10 0
S		
Shea, Martin ...	Fishersgrague, Graiguenamanagh	34 0 0
Shea, John ...	Miltown, do.	18 15 0
Shea, Philip ...	Oldgrange, do.	18 10 0
Sheehy, Michael, sen.	Tickerlevan, do.	27 0 0
Sheehy, Michael ...	Tickerlevan, do.	29 5 0
Sheehy, Patrick ...	Tickerlevan, do.	25 10 0
Sheehy, Edmond ...	Tickerlevan, do.	58 0 0
Shortall, Patrick ...	Priestvalley, do.	24 0 0
Smithwick, James	Graigue, do.	16 10 0
W		
Walsh, Patrick ...	Graigue, Graiguenamanagh	15 5 0
Walsh, Michael (Upper)	Coolroe, do.	20 10 0
Walsh, Patrick ...	Ballyogan, do.	14 15 0
Walsh, Michael ...	Graigue, do.	33 5 0
Walsh, James ...	Ballyogan, do.	31 10 0
Whelan, Patrick ...	Mooneen, do.	50 19 0
Whitty, Andrew ...	Miltown, do.	20 0 0
Y		
Young, James ...	Maryborough, Queen's Co.	50 0 0

JOHNSTOWN.

NAME.	Residence and Post Town.	Rating.
A		
Ashbrook, Viscount ...	Durrow Castle, Durrow, Q.'s Co.	£ s. d. 29 5 0
Ayres, Rev. George ...	Blessington, Co. Wicklow ...	50 0 0
B		
Banim, James ...	Warrenstown, Johnstown ...	45 0 0
Barton, William ...	Ballinfrass, Queen's County ...	84 10 0
Bergin, Cornelius ...	Glashare, Johnstown ...	66 0 0
Bergin, James ...	Moneynamuck, Stopford, do. ...	91 5 0
Bergin, Thomas ...	Johnstown, do. ...	18 0 0
Bergin, Michael ...	Coolnacrutta, do. ...	83 15 0
Bowe, Edward (Thomas) ...	Rathosheen, do. ...	49 10 0
Bowden, Michael ...	Urlingford, Urlingford ...	14 10 0
Bowe, John (son of Thomas) ...	Rathbane, Johnstown ...	51 0 0
Bowe, James ...	Cooloultha, Urlingford ...	90 15 0
Bowe, James ...	Bayswell, Johnstown ...	148 0 0
Bowe, Patrick ...	Rathlogan, do. ...	13 0 0
Bowe, Jeremiah ...	Johnstown, do. ...	15 15 0
Bowe, John ...	Cooloultha, Urlingford ...	55 10 0
Bowe, Philip ...	Lough, do. ...	34 0 0
Breene, Jeremiah ...	Donoughmore Lower, do. ...	23 15 0
Brennan, James ...	Ballyellis, do. ...	35 0 0
Brennan, Michael ...	Crosspatrick, C. Johnstown ...	115 0 0
Brennan, John ...	Crosspatrick, do. ...	35 15 0
Brennan, John (Martin) ...	Bawnmore, Johnstown ...	114 0 0
Broderick, James ...	Whiteswall, do. ...	44 15 0
Butler, William ...	Wilton House, Urlingford ...	394 0 0
Byrne, James ...	Rathlogan, do. ...	23 0 0
C		
Cahill, John, sen. ...	Coolnacrutta, Johnstown ...	47 0 0
Cahill, John, jun. ...	Coolnacrutta, do. ...	53 15 0
Cahill, Thomas ...	Lough, do. ...	29 0 0
Cahill, John ...	Urlingford, Urlingford ...	13 3 0
Cahill, Nicholas ...	Coolnacrutta, Johnstown ...	41 5 0
Campion, John Christian ...	46, Charlemont-street, Dublin ...	50 0 0
Campion, Richard ...	Baniballinlough, Johnstown ...	26 0 0
Campion, Patrick ...	Rathreagh, Urlingford ...	18 0 0
Campion, James ...	Rathreagh, do. ...	20 5 0
Campion, James ...	Urlingford, do. ...	14 5 0
Carroll, Michael ...	Grangefertagh, Johnstown ...	20 0 0
Cassin, Daniel ...	Whiteswall, do. ...	96 0 0
Clear, John ...	Baungarrow, do. ...	14 10 0
Connell, Patrick ...	Bawnmore, do. ...	25 5 0
Connell, Oliver ...	Brickana, do. ...	14 10 0
Connell, William (Dan) ...	Bawnmore, do. ...	17 0 0
Connell, William ...	Bawnmore (Clousall), do. ...	16 0 0
Connell, David ...	Bawnmore, Johnstown ...	28 0 0
Cormack, James ...	Grangefertagh, do. ...	131 10 0
Corrigan, Nicholas ...	Rathlogan, do. ...	32 0 0
Costigan, Patrick ...	Baniballinlough, do. ...	30 0 0
Costigan, James ...	Moneynamuck, do. ...	12 10 0
Costigan, William ...	Rathbane, do. ...	33 15 0
Cullenan, Martin ...	Waterland, do. ...	56 15 0

JOHNSTOWN—CONTINUED.

NAME.	Residence and Post Town.	Rating.
C		
Curran, John ...	Ballydonnell, Johnstown ...	£ s. d. 15 0 0
Clohesy, Edmond ...	Seven Sisters, do. ...	17 10 0
Cullinan, John ...	Whiteswall, do. ...	21 0 0
D		
Dalton, Michael ...	Islands, Urlingford ...	13 0 0
Daly, Michael ...	Cooloultha, do. ...	22 10 0
Daly, Martin ...	Cooloultha, do. ...	22 10 0
Darcy, Thomas ...	Crosspatrick, C. Johnstown ...	15 0 0
Darcy, John ...	Crosspatrick, do. ...	31 0 0
Delany, Thomas ...	Ballyspellin, Johnstown ...	38 0 0
Delany, William ...	Glashare, do. ...	91 0 0
Delany, Edmond ...	Baunballinlough, do. ...	13 0 0
Delany, John ...	Bayswell, do. ...	29 0 0
Delany, John ...	Foulks court, do. ...	22 0 0
Delany, James M'Mahon ...	Bayswell House, do. ...	25 5 0
Delany, William ...	Rathlogan, do. ...	18 10 0
Delany, Michael ...	Oldtown, Queen's County ...	79 10 0
Delany, Thomas ...	Whiteswall, Johnstown ...	20 10 0
Doheny, James ...	Donoughmore Upper, do. ...	17 10 0
Doran, William ...	Grangefertagh, do. ...	34 15 0
Dowling, John (Thomas) ...	Seven Sisters, do. ...	35 0 0
Dowling, Michael ...	Borrismore, do. ...	23 5 0
Doyle, Patrick, jun. ...	Bawnmore, do. ...	13 5 0
Doyle, John ...	Rathpatrick, do. ...	202 0 0
Doyle, John ...	Ridge, do. ...	15 0 0
Doyle, John ...	Lough, do. ...	20 0 0
Drenan, John, jun. ...	Rathlogan, do. ...	12 0 0
Dullard, John ...	Coolnacrutta, do. ...	46 10 0
Dunne, Richard ...	Urlingford, Urlingford ...	22 5 0
Danne, John ...	Borrisbeg, do. ...	51 5 0
Deegan, Timothy ...	Bawnmore, Johnstown ...	12 5 0
Dunphy, Peter ...	Islands, Urlingford ...	160 10 0
Dwan, Jeremiah ...	Ballyspellan, Johnstown ...	141 10 0
Dwyer, John ...	Brickana, do. ...	27 10 0
Dollard, Kiernan ...	Islands, Urlingford ...	25 15 0
F		
Fayne, Michael ...	Warrenstown, Johnstown ...	21 5 0
Fennelly, John ...	Grangefertagh, do. ...	26 0 0
Fennelly, Michael ...	Grangefertagh, do. ...	25 5 0
Fletcher, James ...	Glashare, do. ...	26 0 0
Farrell, Martin ...	Whiteswall, do. ...	12 0 0
Fitzpatrick, Rev. John ...	Rathreagh, do. ...	13 0 0
Fogarty, James ...	Donoughmore Lower, do. ...	23 5 0
Fogarty, John ...	Warrenstown, do. ...	20 10 0
Fogarty, Simon ...	Tullavolty, do. ...	47 10 0
Fogarty, John ...	Bawnmore, do. ...	17 10 0
Fogarty, Patrick ...	Johnstown, do. ...	45 0 0
Fogarty, Thomas ...	Islands, Urlingford ...	33 10 0
Fogarty, James ...	Coolnacrutta, Johnstown ...	47 0 0
G		
Gannon, John (Richard) ...	Rathreagh, Johnstown ...	20 15 0

JOHNSTOWN—CONTINUED.

NAME.	Residence and Post Town.	Rating.		
		£	s.	d.
G				
Gannon, Richard (Richard)	Rathbane, Johnstown	107	5	0
Gannon, Kyran ...	Ballyellis, do.	67	15	0
Gannon, Richard (James) ...	Ballyspellan, do.	57	10	0
Gannon, Richard (Michael)	Rathbane, do.	12	0	0
Gorman, Michael ...	Bawnmore, do.	16	10	0
Griffith, John ...	Warrenstown, do.	57	15	0
H				
Hanrahan, John ...	Andreagh, Johnstown	13	5	0
Hanrahan, Michael William	Bayswell, do.	13	10	0
Harte, John ...	Castletown, do.	381	0	0
Harrington, Thomas	Johnstown, do.	26	10	0
Haughton, Henry George ...	6, Mount-street, London	266	0	0
Haslem, Robert ...	Ballyspellan, Johnstown	28	10	0
Hely, Gorges Captain	Foukscourt, do.	272	0	0
Henderson, Andrew	Cooloultha, do.	41	10	0
Henderson, James	Rathoscar, do.	29	5	0
Henderson, Andrew	Coolnacrutta, do.	27	15	0
Herke, James ...	Rathlogan, do.	16	0	0
Hickey, Timothy ...	Coolnacrutta, do.	48	0	0
Holohan, Denis ...	Crosspatrick, C. Johnstown	23	0	0
Holohan, James ...	Tincashel, Urlingford	14	0	0
Holohan, Martin ...	Grangefertagh, Johnstown	21	0	0
Holohan, John ...	Grangefertagh, do.	25	0	0
Holohan, Denis ...	Tincashel, Urlingford	22	0	0
Holland, Patrick ...	Foukscourt, Johnstown	26	5	0
Hoyne, Patrick ...	Garranconnell, do.	105	10	0
Hughes, Daniel ...	Ballyspellan, do.	49	15	0
Hughes, John ...	Ballyspellan, do.	26	10	0
J				
Joyce, Edmond ...	Islands, Urlingford	35	15	0
Joyce, Michael ...	Islands, do.	21	10	0
Joyce, Kyran ...	Islands, do.	21	10	0
Joyce, Martin ...	Mountfin, do.	62	0	0
K				
Kavanagh, Thomas	Whiteswall, Johnstown	56	0	0
Kavanagh, James ...	Seven Sisters, do.	19	0	0
Kavanagh, Charles	Whiteswall, do.	88	10	0
Kelly, James ...	Rathreagh, do.	153	5	0
Kelly, James ...	Brickana, do.	15	15	0
Kennedy, William	Ridge, do.	27	15	0
Kennedy, William	Johnstown, do.	20	10	0
Kennedy, John ...	Whiteswall, do.	14	0	0
Kennedy, John, jun.	Johnstown, do.	29	0	0
King, Kieran ...	Cooloultha, do.	12	0	0
L				
Laheerty, Edmond	Whiteswall, Johnstown	47	0	0
Lannon, William ...	Ballycuddihy, do.	22	10	0
Lannon, Michael ...	Ballycuddihy, do.	15	15	0
Loughlin, Redmond	Glashare, do.	19	0	0
Loughnane, Patrick	Borrismore, do.	45	5	0

JOHNSTOWN—CONTINUED.

NAME	Residence and Post Town.	Rating.
M		
M'Donnell, Thomas	Borrisbeg, Johnstown	17 0 0
M'Evoy, Andrew	Ballyspellan, do.	15 5 0
M'Evoy, Daniel	Urlingford, Urlingford	12 10 0
M'Evoy, John	Rathlogan, Johnstown	22 0 0
Mackey, John	Seven Sisters, do.	18 0 0
Mackey, Patrick	Foulkscourt, do.	13 10 0
Maher, Daniel	Bawnballinlough, do.	45 5 0
Maher, John	Bawnmore, do.	13 5 0
Maher, William	Bawnmore, do.	60 5 0
Maher, Denis	Crosspatrick, C. Johnstown	18 0 0
Maher, Patrick	Bawnmore, do.	12 15 0
Maher, Daniel	Rathlogan, do.	94 0 0
Maher, Thomas	Donoughmore, do.	22 10 0
Maher, Kyran	Bungarron, do.	36 10 0
Martin, John	Johnstown, do.	15 0 0
Meehan, William	Ballydonnell, do.	14 10 0
Molloy, William	Johnstown, do.	23 5 0
Molloy, Timothy	Cooloultha, do.	27 10 0
Moore, William	Bawnmore, do.	43 0 0
Moore, Edward	Brickana, do.	19 5 0
Moore, John	Rathpatrick, do.	13 0 0
Moore, Rev. Philip	Johnstown, do.	16 10 0
Moore, Michael	Rathlogan, do.	63 15 0
Mountgarrett, Vincent	Nidd Hall, do.	17 15 0
(See Deputy Lieutenants.)		
Morrissey, Michael	Johnstown, Johnstown	15 0 0
Murphy, Martin	Whiteswall, do.	24 0 0
Murphy, Michael	Whiteswall, do.	22 0 0
Murphy, Edmond	Whiteswall, do.	27 5 0
N		
Neville, Thomas	Borrismore, Johnstown	298 5 0
Noyes, Robert John (Read)	The Rectory, do.	35 15 0
Nicholson, Thomas	Knockday, do.	101 0 0
O		
Owen, Barker	2, Brunswick-street, Liverpool	50 0 0
Owen, Barker Hely	2 Princes'-st., Chesh'e, England	50 0 0
Owen, William	Blessington, County Wicklow	50 0 0
P		
Paddle, Patrick	Islands, Urlingford	27 0 0
Phelan, Patrick	Whiteswall, Johnstown	27 0 0
Phelan, Michael	Rathbane, do.	43 15 0
Phelan, Patrick	Rathbane, do.	22 0 0
Phelan, John	Ballyspellan, do.	41 5 0
Phelan, Martin	Johnstown, do.	14 10 0
Phelan, Kyran	Rathreagh, do.	50 0 0
Phelan, Michael	Toornamongan, do.	32 0 0
Pick, John	Johnstown, do.	18 0 0
Pick, William Henry	Johnstown, do.	14 5 0
Pollard, John	Islands, Urlingford	18 10 0
Proctor, William	Glashare, Johnstown	56 0 0
Purcell, Edmond	Glashare, do.	21 0 0

JOHNSTOWN—CONTINUED.

NAME.	Residence and Post Town.	Rating.		
		£	s.	d.
Q				
Quaney, Michael ...	Grangefertagh, Johnstown ...	22	0	0
R				
Rafter, Robert ...	Ballycuddihy, Johnstown ...	45	10	0
Renahan, Edward ...	Ellenville House, do. ...	111	10	0
Ringwood, Thomas ...	Bawnballinlough, do. ...	46	0	0
Ringwood, Richard, jun. ...	Rathpatrick, do. ...	106	5	0
Ringwood, William ...	Tullavolty, do. ...	293	15	0
Rochfort, Edmond, sen. ...	Grangefertagh, do. ...	50	0	0
Rochfort, Edmond ...	Donaghmore Lr., do. ...	182	0	0
Rochford, James ...	Johnstown, do. ...	73	10	0
Rutherford, William ...	Eirke Rectory, do. ...	47	0	0
Ryan, Michael ...	Bawnmore, do. ...	38	10	0
Ryan, Jeremiah ...	Grangefertagh, do. ...	23	0	0
Ryan, James ...	Crosspatrick, C. Johnstown ...	26	15	0
Ryan, James ...	Glashara, do. ...	18	0	0
Ryan, John ...	Cooloultha, do. ...	12	0	0
Ryan, Michael ...	Mullinaunatidna, do. ...	16	15	0
Ryan, Michael ...	Rathpoleen, do. ...	52	0	0
S				
Scott, James ...	Crosspatrick, C. Johnstown ...	16	10	0
Scott, James, jun. ...	Lough, do. ...	24	0	0
Scully, Darby ...	Silverfort, County Tipperary ...	169	0	0
Seal, George ...	Ballycuddihy, Johnstown ...	143	0	0
Shearman, Robert ...	Garrylawn, do. ...	45	5	0
Shortall, Thomas ...	Rathlogon, do. ...	33	0	0
Shortall, Thomas ...	Bawnmore, do. ...	14	5	0
Stapleton, John ...	Urlingford, Urlingford ...	79	0	0
Sweeney, James, jun. ...	Donoughmore Up., Johnstown ...	18	10	0
Sweeney, Laurence ...	Ballyspellan, do. ...	31	0	0
Switzer, William ...	Ballyedmond, Queen's County ...	17	0	0
T				
Teahan, Patrick ...	Bawnballinlough, Johnstown ...	139	0	0
Thompson, Robert, M.D. ...	Warrenstown, do. ...	20	0	0
Tobin, Edmond ...	Mullaunatinna, Urlingford ...	44	5	0
Tobin, Patrick ...	Rathbane, Johnstown ...	32	0	0
Tobin, Patrick ...	Mullaunatinna, Urlingford ...	31	5	0
Tobin, John ...	Cooloultha, Johnstown ...	14	10	0
Tobin, Andrew John ...	Rathbane, do. ...	32	0	0
Travers, James ...	Rathreagh, do. ...	22	5	0
Tynan, James ...	Johnstown, do. ...	17	0	0
W				
Walsh, John, sen. ...	Ballyspellan, Johnstown ...	47	10	0
Walsh, Rev. Edward ...	Urlingford, Urlingford ...	12	0	0
Walsh, John ...	Ballycuddihy, Johnstown ...	41	0	0
Walsh, John ...	Bannricken, do. ...	85	15	0

KILMACOW.

NAME.	Residence and Post Town.	Rating.
A		£ s. d.
Ambrose, Joseph ...	Tramore, Waterford ...	50 0 0
Anderson, Paul ...	Gorteen, do. ...	316 15 0
Anderson, Alexander ...	Ballymountain, do. ...	82 0 0
Asper, Edward ...	Waddingstown, Kilmacow ...	155 10 0
Aylward, Richard ...	Clonassy, do. ...	16 0 0
Aylward, Felix ...	Ballinlough, do. ...	88 0 0
Aylward, James ...	Molum, do. ...	63 0 0
Aylward, James (John) ...	Ballyda, do. ...	18 10 0
Aylward, Joseph ...	Gaulstown, Mullinavat ...	60 0 0
Aylward, Thomas ...	Gaulstown, do. ...	380 0 0
Aylward, Michael ...	Moonroe, do. ...	20 0 0
Aylward, Philip ...	Ballyda, do. ...	31 5 0
B		
Barry, Thomas ...	Granny, Mullinavat ...	64 0 0
Barry, John ...	Licketstown, Kilmacow ...	25 0 0
Barron, Martin ...	Ballyrobin, do. ...	83 0 0
Bloomfield, Fitzmaurice G.	Rathculliheen, do. ...	21 0 0
Bowe, John ...	Aglish South, Waterford ...	39 5 0
Brennan, James ...	Ullid, Kilmacow ...	45 0 0
Brennan, John ...	Licketstown, do. ...	25 0 0
Brennan, William ...	Ballynearla, do. ...	44 0 0
Brennan, Thomas ...	Arderra, Mullinavat ...	59 10 0
Brennan, John ...	Arderra, do. ...	56 0 0
Brennan, Edmond ...	Rathcurby South, do. ...	50 0 0
Brennan, William ...	Curloody, Kilmacow ...	22 0 0
Brennan, Walter ...	Ballinbooley, do. ...	27 5 0
Brennan, Michael ...	Barrabeby, Mullinavat ...	24 0 0
Brennan, James ...	Waddingstown, Kilmacow ...	154 10 0
Brennan, Walter ...	Licketstown, do. ...	44 0 0
Brennan, Richard ...	Granagh, do. ...	42 0 0
Breen, Thomas ...	Arderra, Mullinavat ...	26 5 0
Brien, Michael ...	Carriganurra, do. ...	12 15 0
Browne, John ...	Greenville, Waterford ...	129 0 0
Browne, Michael ...	Dangan, Kilmacow ...	62 0 0
Buckley, John ...	Tinvacoosh, do. ...	46 0 0
Burke, Thomas ...	Billydaw, do. ...	67 10 0
Butler, Thomas ...	Licketstown, do. ...	30 0 0
C		
Cahill, Nicholas ...	Ballymountain, Waterford ...	64 0 0
Carroll, William ...	Ballinaboola, Kilmacow ...	19 10 0
Carroll, Rev. James ...	Greenville, Waterford ...	43 0 0
Cashen, John (James) ...	Nicholastown, Kilmacow ...	42 15 0
Cashen, John ...	Nicholastown, do. ...	47 0 0
Cashen, John ...	Clonassy, do. ...	24 0 0
Cassin, Edward ...	Ballykillaboy, Waterford ...	66 0 0
Chanalee, Samuel ...	Cappagh, do. ...	99 10 0
Clooney, Laurence ...	Ullid, Kilmacow ...	44 0 0
Comerford, Michael ...	Narrabane South, do. ...	14 10 0
Congreve, Ambrose ...	Mount Congreve, Co. Waterf'd ...	36 0 0
Connolly, Patrick ...	Skeard, Kilmacow ...	63 15 0
Connolly, Michael ...	Smartscastle, Waterford ...	19 0 0

KILMACOW—CONTINUED.

NAME.	Residence and Post Town.	Rating.		
		£	s.	d.
C				
Connors, William	... Moonveen, Kilmacow	43	10	0
Conway, Patrick	... Ballymountain, Waterford	13	10	0
Conway, Patrick	... Flemingstown, Kilmacow	41	0	0
Cooke, John	... Ullid, do.	21	0	0
Corcoran, Thomas	... Cussana, Mullinavat	82	0	0
Costelloe, John	... Bawnagelogue, Kilmacow	41	0	0
Costelloe, William	... Dangan, do.	20	0	0
Costelloe, Jeremiah	... Ballymountain, Waterford	35	0	0
Curran, Edmond	... Ballinacra, Kilmacow	34	0	0
D				
Dalton, Edmond	... Granny, Kilmacow	44	5	0
Dalton, James	... Listrolin, do.	18	5	0
Dalton, William	... Tiermore, do.	24	0	0
Dalton, Michael	... Narrabane South, do.	32	10	0
Dalton, Edmond	... Arderra, do.	30	0	0
De La Poer, Raymond	... Greenville, Waterford	158	0	0
Deady, James	... Granny, Kilmacow	44	0	0
Delahunty, Thomas	... Curraghmartin, Waterford	62	10	0
Delahunty, John	... Portnahully, Kilmacow	94	0	0
Delahunty, William	... Ballinacra, do.	15	0	0
Delahunty, Edmond, jun.	... Ballinacra, do.	52	10	0
Delahunty, Thomas	... Luffany, do.	45	0	0
Delahunty, Thomas	... Melville, do.	74	0	0
Dempsey, Nicholas	... Dunkitt, Waterford	18	10	0
Denn, Andrew	... Carriganurra, do.	29	0	0
Denn, Martin	... Ballymountain, do.	12	10	0
Devereux, John Walter	... Parliament-st., Kilkenny City	50	0	0
Dobbyn, Charles	... Calbeck-street, Waterford	20	0	0
Doherty, Jeremiah	... Ballymountain, do.	39	0	0
Doherty, Patrick	... Tinvancoosh, do.	35	0	0
Doherty, John	... Gorteen, do.	69	5	0
Donovan, John	... Ballyrowragh, Kilmacow	25	0	0
Donovan, William	... Nicholastown, do.	13	5	0
Donovan, Patrick	... Kilmurry, do.	33	0	0
Doody, David	... Miltown, do.	35	0	0
Doody, Patrick	... Ballynabooley, do.	34	0	0
Doody, James	... Granny, do.	50	0	0
Doody, James	... Ballycurra, do.	13	10	0
Doody, John	... Aglish North, Waterford	34	5	0
Doody, Edmond	... Aglish North, do.	34	5	0
Doody, Peter	... Granny, Kilmacow	34	0	0
Doran, Matthew	... Dunkitt, Waterford	27	0	0
Doyle, Morgan	... Listrolin, Kilmacow	14	10	0
Doyle, William	... Farnogue West, Mullinavat	22	10	0
Doyle, Patrick	... Listrolin, Kilmacow	19	10	0
Doyle, Thomas	... Portnahully, Waterford	41	15	0
Duggan, Thomas	... Clonassy, Kilmacow	69	0	0
Duggan, Denis	... Farnogue West, Mullinavat	43	0	0
Duggan, Edward, jun.	... Clonassy, Kilmacow	20	10	0
Duggan, Edward	... Clonassy, do.	17	10	0
Duggan, James	... Molum, do.	29	0	0

KILMACOW - CONTINUED.

NAME.	Residence and Post Town.	Rating.
D		£ s. d.
Dunphy, John ...	Miltown, Kilmacow ...	41 0 0
Dunphy, Edward, jun. ...	Curraghmartin, Waterford ...	34 0 0
Dunphy, Richard ...	Corluddy, Kilmacow ...	34 0 0
Dunphy, John ...	Ballygorey, do. ...	28 0 0
Dunphy, Patrick, jun. ...	Luffany, do. ...	47 0 0
Dunphy, Patrick ...	Granny, do. ...	41 0 0
Dunphy, Thomas ...	Moonveen, do. ...	43 10 0
Dunphy, James ...	Ballincurra, Mullinavat ...	20 0 0
Dunphy, John ...	Licketstown, do. ...	53 0 0
Dunphy, Patrick ...	Ballycurra South, do. ...	22 0 0
Durney, Thomas ...	Ullid, kilmacow ...	27 0 0
Durney, Martin ...	Ullid, do. ...	30 0 0
Durney, Thomas ...	Fahy, do. ...	57 0 0
E		
Elliott, John C. ...	Rathcurby, Kilmacow ...	171 10 0
F		
Farrell, James ...	Narrabane South, Kilmacow ...	15 0 0
Fewer, Richard ...	Aglish North, Waterford ...	41 5 0
Fielding, John F. ...	Porthascully do. ...	190 0 0
Fielding, Edmond ...	Rathkyran, do. ...	38 0 0
Fitzgerald, John ...	Knockbrack, do. ...	121 0 0
Fitzgerald, Thomas ...	Fahy, Kilmacow ...	29 0 0
Fitzgerald, James ...	Luffany, do. ...	13 5 0
Fitzgerald, Patrick ...	Rathpatrick, do. ...	17 10 0
Fitzgerald, James ...	Ballynamona, do. ...	14 15 0
Fitzpatrick, John ...	Moonveen, do. ...	39 0 0
Flinn, Martin ...	Dunkitt, Waterford ...	62 0 0
Flynn, William ...	Dunkitt, do. ...	29 0 0
Foley, James ...	Arderra, Mullinavat ...	17 0 0
Foley, Patrick ...	Murtaghstown, do. ...	32 0 0
Foran, John ...	Arderra, do. ...	20 5 0
Forristal, Edward ...	Farnogue, Kilmacow ...	17 0 0
Foskin, James ...	Rathnasmolagh, do. ...	39 0 0
Freany, James ...	Ballyhomuck, do. ...	82 0 0
Freany, Thomas ...	Catsrock, do. ...	37 0 0
Freany, Michael ...	Bawnagelogue, do. ...	59 0 0
Freany, Michael ...	Charlestown, do. ...	37 0 0
Freeman, Loughlin ...	Waterford, Waterford ...	46 0 0
Foskin, John ...	Clonassy, Kilmacow ...	16 10 0
Frishy, George ...	Clonassy, do. ...	15 5 0
G		
Gahan, Peter ...	Ballinaboola, Kilmacow ...	41 10 0
Gahan, Richard ...	Newtown, Waterford ...	54 0 0
Gahan, Frederick ...	Cavan, in County Cavan ...	50 0 0
Gahan, Alfred ...	Glenree, Omagh, Co. Tyrone ...	50 0 0
Gahan, Walter Charles ...	Howth, County Dublin ...	50 0 0
Gaul, Laurence ...	Granny, Kilmacow ...	33 0 0
Gaul, Nicholas ...	Drumdowney Upper, do. ...	40 15 0
Gaul, Michael ...	Killaspy, Waterford ...	35 0 0
Gleeson, Patrick ...	Kilmurry, Kilmacow ...	25 10 0
Gorman, John ...	Kilmurry, do. ...	29 0 0

KILMACOW—CONTINUED.

NAME.	Residence and Post Town.	Rating.
G		
Gorman, Michael	Ballynamona, Waterford	13 0 0
Gorman, Michael	Luffany, Kilmacow	16 10 0
Grace, Edmond	Ballyhomuck, do.	36 5 0
Grace, Nicholas	Tinvacoose, do.	19 5 0
Grace, Edward	Rahillacken, do.	16 5 0
Grace, Patrick	Dangan, do.	58 10 0
Grace, John	Rahillacken, do.	19 5 0
Grace, Michael	Drumdowney Upper, do.	12 5 0
Grant, James	Luffany, do.	35 0 0
Grant, William	Ballyvarring, do.	44 0 0
Grant, John	Ballyvarring, do.	33 15 0
Grant, James	Katpatrick, do.	28 0 0
Grant, Laurence	Drumdowney Lower, do.	55 15 0
Grant, Patrick, jun.	Curraghmore, do.	74 0 0
Grubb, Samuel Thomas	Killaspy, Waterford	50 0 0
Grubb, Augustine	Kilmurry, Kilmacow	99 0 0
Guinan, Laurence	Molum, do.	13 0 0
Gyles, George	Kilmurry, do.	184 0 0
H		
Hallegan, John	Smartscastle, Kilmacow	19 0 0
Hallegan, Edmond	Drumdowney Upper, do.	17 10 0
Hally, John	Tramore, County Waterford	35 0 0
Hanlon, John	Farranmacedmond, Kilmacow	51 5 0
Hassard, Michael Dobbyn	Glenville, County Waterford	50 0 0
Hawe, Thomas	Ballinaboola, Kilmacow	43 0 0
Hayes, James, jun.	Ballineurra North, do.	30 0 0
Hayes, William	Skeard, do.	22 0 0
Hayes, Thomas	Ballineurra North, do.	30 0 0
Healy, John	Dungooley, do.	54 15 0
Hearne, James	Trenaree, do.	26 0 0
Henneberry, Philip	Miltown, Waterford	14 10 0
Henneberry, Thomas	Portnascully, do.	43 10 0
Henneberry, Nicholas	Davidstown, Kilmacow	33 0 0
Henneberry, John	Ballykeoghan, do.	17 15 0
Henneberry, Andrew	Drumgooley, do.	53 0 0
Henneberry, David	Curraghmartin, Waterford	142 0 0
Henneberry, Walter	Luffany, Kilmacow	42 0 0
Henneberry, Patrick	Arderra, do.	23 15 0
Henneberry, Patrick	Ringville, Waterford	318 15 0
Hennessy, Michael	Ballykillaboy, Kilmacow	28 5 0
Hennessy, Edmond	Rathpatrick, do.	57 15 0
Hennessy, John	Ballykillaboy, do.	30 5 0
Hoban, Martin	Dangan, do.	129 10 0
Hogan, William	Miltown, Waterford	16 10 0
Hunt, Thomas	Blossomhill, do.	53 10 0
Hunt, John	Greenville, do.	104 0 0
Hurley, Michael	Rahard West, Kilmacow	28 0 0
Hyland, John P.	Clonmoran, do.	50 0 0
Hynes, John, sen.	Miltown, Waterford	40 0 0
Hynes, John	Ballykillaboy, Waterford	59 15 0

KILMACOW—CONTINUED.

NAME.	Residence and Post Town.	Rating.
I		£ s. d.
Irish, John ...	Nicholastown, Kilmacow ...	103 5 0
J		
Jones, John Hawtry ...	Mullinabro, Waterford ...	294 5 0
K		
Kearney, Murtagh, jun. ...	Curraghmore, Kilmacow ...	13 0 0
Kearney, Murtagh ...	Curraghmore, do. ...	39 15 0
Keefe, Patrick ...	Curraghmore, do. ...	21 0 0
Keefe, James ...	Curraghmore, do. ...	80 5 0
Keefe, Matthew ...	Listrolin, do. ...	17 5 0
Keefe, Thomas, jun. ...	Glengrant, do. ...	32 10 0
Keene, Henry ...	Moonveen, do. ...	47 40 0
Keefe, James ...	Molum, do. ...	110 10 0
Keefe, Patrick ...	Narrabane South, do. ...	97 0 0
Keefe, Peter ...	Glengrant, do. ...	16 5 0
Keefe, Patrick Edward ...	Listrolin, do. ...	17 10 0
Kelly, John ...	Ballygorey, do. ...	20 0 0
Kelly, Martin ...	Kilmacow, do. ...	43 0 0
Kelly, Michael ...	Ballygorey, do. ...	26 5 0
Kelly, John ...	Granny, do. ...	37 5 0
Kelly, John (Mitchel) ...	Granny, do. ...	31 0 0
Kelly, Thomas ...	Arderra, do. ...	38 0 0
Kelly, Philip ...	Rahard, do. ...	34 0 0
Kelly, John J. ...	Charleston, Waterford ...	139 0 0
Kelly, Pierce ...	Rathcullaheen, do. ...	173 10 0
Kenna, James ...	Corluddy, do. ...	22 0 0
Kennedy, John ...	Gorteen, do. ...	73 0 0
Kenny, James ...	Nicholastown, Kilmacow ...	14 10 0
Kenny, Thomas ...	Licketstown, Mullinavat ...	93 5 0
Kenny, Edmond ...	Cussawney, do. ...	38 0 0
Kent, Richard ...	Ballineurra, do. ...	80 0 0
Kiely, James ...	Ballyhomuck, Kilmacow ...	19 15 0
Kinsella, James ...	Ballykillaboy, Waterford ...	37 0 0
Kinsella, Patrick P. ...	Ballinaboola, Kilmacow ...	22 10 0
Kirkpatrick, Frederick ...	S, Upper Temple-street, Dublin ...	50 0 0
Kirwan, Thomas ...	Ullid, Kilmacow ...	30 0 0
Knox, John ...	Ullid, do. ...	60 5 0
Knox, Walter ...	Melville, Waterford ...	36 0 0
Knox, Martin ...	Rahillacken, Kilmacow ...	24 10 0
Knox, James ...	Carriganane, do. ...	37 15 0
Knox, Robert ...	Melville, do. ...	56 0 0
Knox, Andrew ...	Ullid, do. ...	60 5 0
L		
Lawless, John ...	Drumdowney Up., Kilmacow ...	105 0 0
Lewis, William ...	Ullid, do. ...	83 0 0
Loughlin, Thomas ...	Listrolin, do. ...	14 0 0
Loughren, Francis ...	Grannagh, do. ...	31 10 0
Lucas, John ...	Corluddy, do. ...	22 0 0
Lucas, James ...	Corluddy, do. ...	36 0 0
M		
M'Carthy, Martin ...	Farnogue West, Mullinavat ...	22 5 0
M'Carthy, John ...	Farnogue East, do. ...	29 0 0

KILMACOW—CONTINUED.

NAME.	Residence and Post Town.	Rating		
		£	s.	d.
M				
M'Donnell, Patrick ...	Ballincurra North, Mullinavat	29	15	0
M'Donnell, James ...	Ballyhomuck, do. ...	28	5	0
M'Donald, William ...	Miltown, Kilmacow ...	61	0	0
M'Grath, Nicholas ...	Killaspy, do. ...	45	0	0
M'Grath, Edmond ...	Murtaghstown, do. ...	34	0	0
M'Grath, James ...	Dunkitt, Waterford ...	49	10	0
M'Grath, Patrick ...	Ballinabooley, Kilmacow	29	5	0
Mackessy, Thomas Lewis ...	47, Lady-lane, Waterford	50	0	0
Mackessy, Henry Vincent ...	47, Lady-lane, do. ...	20	0	0
Mackessy, George Ire ...	38, Lady-lane, do. ...	50	0	0
Mackessy, Rev. W. Poulter	Landcliffesettle, Yorkshire	20	0	0
Mackey, Michael ...	Mountneill, Waterford	44	0	0
Mackey, John ...	Ballygorey, Kilmacow	21	0	0
Mackey, Mathias ...	Dangan, do. ...	52	0	0
Madden, Michael ...	Corluddy, do. ...	35	0	0
Magrath, Philip ...	Corluddy, do. ...	18	10	0
Maher, Denis ...	Ballyvarring, do. ...	78	0	0
Maher, John ...	Rathpatrick, do. ...	74	0	0
Malone, Michael ...	Rochestown, do. ...	120	0	0
Manning, Martin ...	Ballykeoghane, do. ...	30	0	0
Matthews, Henry ...	Miltown, do. ...	67	5	0
Mara, Patrick ...	Kilmurry, do. ...	16	15	0
Merry, Andrew ...	Cussane, Mullinavat	22	0	0
Moore, James ...	Baticurby North, do. ...	59	0	0
Moore, John ...	Ullid, Kilmacow ...	27	0	0
Moore, Edmond, sen. ...	Ullid, do. ...	48	0	0
Moore, James ...	Ullid, do. ...	27	10	0
Moran, Thomas ...	Luffany, do. ...	43	15	0
Morrissey, Thomas B. ...	Moonveen, do. ...	119	0	0
Morrissey, James ...	Newtown, Waterford	15	15	0
Mullally, James ...	Nicholastown, Kilmacow	33	0	0
Mullins, Kyran ...	Kilmurry, do. ...	40	0	0
Murphy, Michael ...	Killaspy, do. ...	35	10	0
Murphy, Patrick ...	Grogane, Mullinavat	25	15	0
Murphy, John ...	Mountneill, Waterford	49	0	0
Murphy, Michael ...	Ardbeg, do. ...	16	15	0
Murphy, Patrick ...	Rahillacken, Kilmacow	38	0	0
Murphy, Daniel (Michael)	Dunkitt, Waterford ...	41	0	0
Murphy, Daniel (James) ...	Blossomhill, do. ...	86	5	0
N				
Neill, Patrick ...	Ullid, Kilmacow ...	43	0	0
Neill, John ...	Miltown, do. ...	39	0	0
Neill, Thomas ...	Ballykillaboy, Waterford	47	15	0
Newport, Rev. Francis ...	Elmfield, County Cork	50	0	0
Nolan, John ...	Fahy, Mullinavat ...	103	15	0
Nolan, Thomas ...	Rathkieran, Kilmacow	103	15	0
Nolan, Michael ...	Ringville, Waterford	170	0	0
Noonan, Edmond ...	Narrabane, Kilmacow	38	0	0
O				
O'Gorman, Purcell ...	Gorteens, Waterford	142	0	0

KILMACOW—CONTINUED.

NAME	Residence and Post Town.	Rating.
P		
Parker, William Henry ...	Dangan, Kilmacow ...	£ 151 0 0
Pennefather, Nicholas ...	Dunkitt, Waterford ...	70 5 0
Phelan, James ...	Waterford, Waterford ...	75 0 0
Phelan, Sylvester ...	Waterford, do. ...	75 0 0
Phelan, Patrick ...	Listrolin, Mullinavat ...	14 0 0
Phelan, William ...	Ballincurra North, do. ...	39 15 0
Phelan, John ...	Ballynearla, Kilmacow ...	28 0 0
Phelan, Richard ...	Luffany, do. ...	35 0 0
Phelan, Thomas ...	Ballygorey, do. ...	32 0 0
Phelan, James ...	Ballincurragh Sth., Mullinavat ...	28 0 0
Phelan, Peter ...	Miltown, do. ...	50 0 0
Phelan, Patrick ...	Flemingstown, do. ...	48 10 0
Phelan, Edmond ...	Killaspy, Kilmacow ...	68 0 0
Phelan, Peter ...	Moolum, do. ...	16 10 0
Phelan, Walter ...	Aglish North, Waterford ...	30 0 0
Ponsonby, C. Brabazon ...	Kilcooly Abbey, Thurles ...	50 0 0
Ponsonby, Thomas Henry ...	Not known ...	50 0 0
Power, John ...	Listrolin, Mullinavat ...	14 0 0
Power, Edmond ...	Ballinaboola, do. ...	12 15 0
Power, Patrick ...	Listrolin, do. ...	14 2 0
Power, Patrick ...	Kilmurry, Kilmacow ...	15 5 0
Power, Patrick ...	Listrolin, Mullinavat ...	14 2 0
Power, William ...	Gorteens, Waterford ...	13 0 0
Power, Nicholas Alfred ...	Gorteens, do. ...	323 0 0
Power, Joseph O'Neill ...	Snowhill, do. ...	50 0 0
Power, William Marsh ...	Dunkitt, do. ...	26 5 0
Power, James ...	Arderra, Kilmacow ...	12 5 0
Power, Patrick ...	Farnogue West, Mullinavat ...	17 15 0
Power, Hugh ...	Ballygorey, do. ...	32 0 0
Power, Thomas ...	Rathnasmollagh, do. ...	36 0 0
Power, Edmond ...	Kilmurry, Kilmacow ...	12 10 0
Power, John ...	Ballinearla, do. ...	75 0 0
Power, Thomas ...	Farnogue West, Mullinavat ...	13 10 0
Purcell, Philip ...	Gaulstown, do. ...	89 0 0
Q		
Quinn, Edmond ...	Luffany, Mullinavat ...	35 0 0
Quinn, John ...	Miltown, Kilmacow ...	37 0 0
Quinn, Philip ...	Ballygorey, do. ...	42 0 0
Quinn, Patrick ...	Arderra, do. ...	42 15 0
Quinn, James ...	Corluddy, do. ...	35 0 0
Quinn, Edmond ...	Cussane, Mullinavat ...	52 15 0
Quinn, Thomas ...	Luffany, Kilmacow ...	101 0 0
Quinn, Michael ...	Portnahully, do. ...	64 0 0
R		
Rafts, Robin ...	Grogane, Kilmacow ...	44 0 0
Reade, John ...	Ballinabooley, do. ...	12 5 0
Reade, Patrick ...	Narrabane South, do. ...	37 10 0
Reddy, Michael ...	Rahard West, Mullinavat ...	22 5 0
Reddy, Matthias ...	Rahard East, do. ...	47 5 0
Reddy, Thomas ...	Drumdowney Up., Kilmacow..	140 5 0
Reddy, Martin ...	Rahard West, Mullinavat ...	37 0 0

KILMACOW—CONTINUED.

NAME.	Residence and Post Town.	Rating.
R		
Reilly, John ...	Dunkitt, Waterford ...	£ 37 s. 5 d. 0
Reilly, Patrick ...	Ballykeoghan, Kilmacow ...	49 0 0
Reilly, Philip ...	Ballykeoghan, do. ...	59 0 0
Rigby, George ...	Ballinerea, do. ...	25 0 0
Rigby, Michael ...	Farnogue East, Mullinavat ...	30 0 0
Rigby, John ...	Farnogue West, do. ...	31 15 0
Roche, John ...	Ardbeg, do. ...	28 15 0
Roche, Thomas ...	Davidstown, do. ...	20 0 0
Roche, Patrick ...	Kilmurry, Kilmacow ...	20 0 0
Roche, Thomas ...	Carrighnurra, do. ...	46 0 0
Roche, John ...	Ballinerea, do. ...	14 15 0
Roche, John ...	Ballymountain, do. ...	13 5 0
Roche, Robin ...	Curraghmore, do. ...	18 15 0
Roche, Thomas R. ...	Ryehill, Athenry, Co. Galway ...	59 0 0
Roche, James ...	Ullid, Kilmacow ...	46 0 0
Rockett, William ...	Miltown, do. ...	97 0 0
Rowe, Thomas ...	Ballygorey, do. ...	29 0 0
Ryan, Thomas ...	Cappagh, do. ...	89 0 0
Ryan, Patrick ...	Dunkitt, Waterford ...	14 10 0
Ryan, William ...	Kilmurry, Kilmurry ...	37 0 0
Ryan, Michael ...	Rahard, Mullinavat ...	16 15 0
Ryan, Thomas ...	Miltown, Kilmacow ...	27 0 0
Ryan, John ...	Waterford, Waterford ...	30 10 0
Ryan, Thomas ...	Dunkitt, do. ...	19 5 0
S		
Scanlan, Martin ...	Granny, Kilmacow ...	59 15 0
Shea, Owen ...	Ballymountain, Waterford ...	36 0 0
Sheehy, Philip ...	Farnogue West, Mullinavat ...	74 10 0
Shortis, Francis ...	Waterford, Waterford ...	36 0 0
Sinnott, Michael ...	Attateemore, Kilmacow ...	32 5 0
Sinnott, Michael ...	Corluddy, do. ...	17 10 0
Sinnott, Thomas ...	Corluddy, do. ...	17 0 0
Sinnott, James ...	Ballinerea, do. ...	34 0 0
Sinnott, Michael ...	Rathkyran, do. ...	57 0 0
Stephens, Abraham ...	Duncannon, Co. Waterford ...	50 0 0
Sutton, Patrick ...	Drumdowney Upper, Kilmacow ...	22 10 0
Sutton, John ...	Rahard West, do. ...	24 0 0
Sullivan, John ...	Kilmurry, do. ...	67 0 0
T		
Thompson, James ...	Clonassy, Kilmacow ...	16 5 0
V		
Veale, David ...	Tinvancoosh, Kilmacow ...	59 0 0
Vereker, Richard ...	Ballinerea, do. ...	25 10 0
Vereker, Richard ...	Tinvancoosh, do. ...	45 0 0
Vereker, William ...	Ballinerea, do. ...	20 0 0
Vereker, Richard ...	Grogane, do. ...	26 15 0
Vereker, John ...	Nicholastown, do. ...	19 5 0
Vereker, Thomas ...	Ballinerea, do. ...	15 0 0
W		
Waldron, Laurence ...	Ballybrack, Killiney, C. Dublin ...	50 0 0
Wall, James ...	Trenaree, Kilmacow ...	26 0 0

KILMACOW—CONTINUED.

NAME.	Residence and Post Town.	Rating.
W		
Wall, Mark ...	Gorteens, Waterford ...	£ s. d. 22 0 0
Wall, Michael ...	Ballydaw, Kilkenny ...	18 10 0
Wall, James ...	Davidstown, do. ...	42 15 0
Wall, Robert ...	Attateamore, do. ...	22 10 0
Wallace, James ...	Grannagh, do. ...	16 10 0
Wallace, John ...	Moolum, do. ...	21 0 0
Walsh, Thomas ...	Mountneill, Waterford ...	75 0 0
Walsh, James ...	Clasharoe, Kilmacow ...	38 0 0
Walsh, Michael ...	Luffany, do. ...	39 0 0
Walsh, Walter ...	Corluddy, do. ...	33 0 0
Walsh, Laurence ...	Corluddy, do. ...	23 0 0
Walsh, John ...	Licketstown, do. ...	27 0 0
Walsh, Edmond ...	Ballykeoghan, do. ...	40 0 0
Walsh, Richard ...	Clasharoe, do. ...	35 0 0
Walsh, William ...	Rathkyran, do. ...	32 0 0
Walsh, James ...	Gorteen, Waterford ...	37 0 0
Walsh, Patrick ...	Ballykeoghan, Kilmacow ...	17 10 0
Walsh, Peter ...	Luffany do. ...	32 0 0
Walsh, Thomas ...	Portnascully, Waterford ...	68 5 0
Walsh, James ...	Rathpatrick, Kilmacow ...	20 0 0
Walsh, Nicholas (Wat)	Luffany, do. ...	36 15 0
Walsh, Edmond ...	Aglish South, Waterford ...	45 10 0
Walsh, William ...	Ballygorey, Kilmacow ...	32 0 0
Walsh, Richard ...	Ballygorey, do. ...	26 5 0
Walsh, James ...	Aglish South, do. ...	69 10 0
Walsh, Thomas, jun. ...	Aglish South, do. ...	70 15 0
Walsh, Richard ...	Aglish South, do. ...	39 5 0
Walsh, John ...	Listrolin, Kilmacow ...	19 10 0
Walsh, Martin ...	Kilmacow, do. ...	63 0 0
Walsh, John ...	Dangan, do. ...	37 10 0
Walsh, Martin ...	Dangan, do. ...	35 0 0
Walsh, Richard ...	Dangan, do. ...	34 0 0
Walsh, James ...	Arderra, do. ...	21 10 0
Walsh, Michael ...	Ballincurra, Waterford ...	20 5 0
Walsh, Michael, jur. ...	Ballincurra, do. ...	14 15 0
Walsh, William ...	Tiermore, do. ...	21 10 0
Walsh, Edmond, jun. ...	Granny, Kilmacow ...	140 0 0
Walsh, Matthew ...	Ballynearla, do. ...	70 0 0
Walsh, Thomas ...	Portnascully, Waterford ...	43 10 0
Walsh, Edmond (Betty)	Portnascully, do. ...	43 10 0
Walsh, Patrick ...	Moonveen, Kilmacow ...	28 0 0
Walsh, Richard (Mary)	Ballymountain, do. ...	64 5 9
Walsh, Philip ...	Corluddy, do. ...	18 0 0
Walsh, Richard ...	Moolum, do. ...	19 0 0
Walsh, Richard ...	Glen grant, do. ...	16 5 0
Walsh, Andrew ...	Clonassy, do. ...	25 5 0
Walsh, James ...	Rahard, Mullinavat ...	25 0 0
Walsh, Patrick J. ...	Grogan, Kilmacow ...	33 15 0
Walsh, Patrick, sen. ...	Grogan, do. ...	34 0 0
Walsh, William ...	Kilmurry, do. ...	33 0 0
Walsh, Rev. John ...	Kilmurry, do. ...	35 0 0

KILMACOW—CONTINUED.

NAME.	Residence and Post Town.	Rating.
W		£ s. d.
Walsh, Walter ...	Kilaspy, Kilmacow ...	53 0 0
Walsh, Edmond ...	Davidstown, Waterford ...	19 5 0
Walsh, Michael ...	Ranard West, Kilmacow ...	22 0 0
Walsh, Thomas ...	Rathpatrick, do. ...	19 15 0
Walsh, Michael ...	Ballyhemuck, do. ...	26 0 0
Walsh, Thomas ...	Carriganurra, do. ...	28 10 0
Walsh, Nicholas ...	Ballinaloola, do. ...	47 15 0
Walsh, Thomas ...	Ballyrowragh, do. ...	41 0 0
Walsh, Peter ...	Luffany, do. ...	26 0 0
Walsh, Thomas ...	Bishopsmountain, Waterford ...	60 0 0
Walsh, William ...	Skeard, Kilmacow ...	74 5 0
Walsh, William ...	Davidstown, Waterford ...	14 5 0
Walsh, Edmond ...	Granny, Kilmacow ...	46 0 0
Walsh, Michael ...	Lickelstown, do. ...	46 0 0
Walsh, Philip ...	Luffany, do. ...	12 10 0
Walsh, Thomas ...	Ballygorey, do. ...	30 0 0
Walsh, William ...	Glengrant, do. ...	16 10 0
Whelan, Patrick ...	Ardbeg, do. ...	17 10 0
Whelan, Michael ...	Ardbeg, do. ...	47 0 0
Whelan, William ...	Drumgooley, Mullinavat ...	58 0 0
Whelan, Thomas ...	Nicholastown, do. ...	15 15 0
Whelan, William ...	Ballinlaw, do. ...	15 10 0
Whelan, Nicholas (James) ...	Ballinamona, do. ...	16 0 0
Whelan, John ...	Portnahully, do. ...	44 0 0
Whelan, Patrick ...	Clonassy, do. ...	16 15 0
Williams, William ...	Miltown, do. ...	35 0 0
Wilson, Rev. Hill ...	Kilmacow, do. ...	41 0 0

KILMANAGH.

NAME.	Residence and Post Town.	Rating.
B		£ s. d.
Baker, Thomas ...	Kilmanagh, Callan ...	139 0 0
Barton, Benjamin ...	Whitehouse, do. ...	159 0 0
Banim, Edmond ...	Ballyhack, Ballycallan ...	20 0 0
Banim, James ...	Ballyhack, do. ...	80 10 0
Bolger, Joseph (Richard) ...	Ballyhendricken, do. ...	28 5 0
Bolger, Joseph (John) ...	Ballyhendricken, do. ...	17 10 0
Bowe, Thomas ...	Huntstown, Tullaroan ...	52 5 0
Bowe, James ...	Huntstown, do. ...	37 10 0
Bowden, Matthew ...	Raheen, do. ...	73 10 0
Brennan, James ...	Clohogue, Ballycallan ...	19 10 0
Breen, Thomas ...	Kenaghmore, Co. Tipperary ...	21 15 0
Brien, Frederick ...	Gurteen, Kilmanagh ...	63 0 0
Budds, William Frederick ...	Courtstown, Freshford ...	193 15 0
Butler, James ...	Ballydunn, Ballycallan ...	29 0 0
Butler, Pierce ...	Kylenaskeagh, Tullaroan ...	25 0 0

KILMANAGH—CONTINUED.

NAME.	Residence and Post Town.	Rating.
B		
Butler, Michael ...	Trenchardstown, Tullaroan ...	28 0 0
Butler, Nicholas (Dunne) ...	Kileen, Kilmanagh ...	30 15 0
Butler, Thomas ...	Knockeenbawn, do. ...	91 5 0
Butler, John ...	Trenchardstown, Tullaroan ...	15 0 0
Butler, Pierce ...	Gorteenteen, Kilmanagh ...	20 10 0
C		
Cahill, Louis ...	Ballyconra, Ballycallan ...	26 5 0
Cass, Edward ...	Courtstown, Freshford ...	13 0 0
Calbeck, Samuel ...	Killeen, Kilmanagh ...	74 5 0
Carrigan, Daniel ...	Ballykeeffe Bog, do. ...	65 0 0
Claxton, Isaac ...	Brittasdryland, Tullaroan ...	45 10 0
Clear, John (James) ...	Boggan, do. ...	20 15 0
Clear, James ...	Boggan, do. ...	24 0 0
Clohoosey, James ...	Tullaroan, do. ...	33 0 0
Comerford, Thomas ...	Boggan, do. ...	20 0 0
Comerford, Michael ...	Whitehouse, Callan ...	25 0 0
Comerford, Thomas ...	Garteenteen, Kilmanagh ...	30 0 0
Connors, Richard ...	Boggan, Tullaroan ...	14 0 0
Connors, John ...	Ballybeagh, do. ...	18 10 0
Conway, William ...	Lates, do. ...	21 15 0
Coogan, William ...	Tullaroan, do. ...	13 10 0
Coughlan, Patrick ...	Sothlodge, Co. Tipperary ...	76 0 0
Cuddihy, John ...	Kyleballyougher, Tullaroan ...	22 10 0
Cudihy, James ...	Ballybeagh, do. ...	30 5 0
Curran, John ...	Ballydun, Ballycallan ...	14 10 0
D		
Dalton, Patrick ...	Brittasdryland, Tullaroan ...	26 10 0
Dalton, Philip ...	Kyleballykeeffe, do. ...	13 15 0
Dillon, William ...	Tullaroan, do. ...	143 0 0
Darcy, James (Thomas) ...	Ballykeeffe, Ballycallan ...	22 15 0
Darcy, James (Michael) ...	Ballykeeffe, do. ...	27 0 0
Dermody, Patrick ...	Kilbrahan, Kilmanagh ...	18 0 0
Delany, William ...	Ballycuddihy, do. ...	15 15 0
Delany, Michael ...	Baunarah, Ballycallan ...	19 5 0
Delany, Thomas ...	Clonard, Ballycallan ...	25 0 0
Dillon, William, sen. ...	Ballybeagh, Tullaroan ...	14 0 0
Dillon, William, jun. ...	Ballybeagh, do. ...	89 0 0
Doheny, Michael ...	Corstown, do. ...	17 10 0
Doheny, John ...	Tullaroan, do. ...	19 5 0
Doheny, Philip ...	Lisballyfroot, do. ...	52 15 0
Doheny, Edward ...	Oldtown, do. ...	87 10 0
Doheny, Timothy ...	Tullaroan, do. ...	47 0 0
Dooley, Richard ...	Mountgale, do. ...	39 10 0
Dooley, Martin ...	Ballevan, Ballycallan ...	24 10 0
Dooley, Edmund ...	Ballevan, do. ...	22 5 0
Doran, John (James) ...	Corstown, Tullaroan ...	17 0 0
Doran, Patrick ...	Ballykeeffe Bog, do. ...	35 15 0
Doran, John (Patrick) ...	Corstown, do. ...	13 15 0
Doran, John ...	Dairy Hill, Ballycallan ...	52 5 0
Doran, William ...	Coolshal, Freshford ...	16 5 0
Dowling, John ...	Lisballyfroot, Tullaroan ...	33 5 0

KILMANAGH—CONTINUED.

NAME.	Residence and Post Town.	Rating.
D		
Drea, Michael (John) ...	Clohogue, Ballycallan ...	£ s. d. 20 0 0
Drea, Patrick ...	Irishtown, Kilkenny ...	20 10 0
Duggan, Patrick ...	Killeen, Kilmanagh ...	26 0 0
Dunne, Michael ...	Lisballyfroot, Tullaroan ...	15 15 0
Dunne, Denis ...	Dreelingstown, Ballycallan ...	24 10 0
Dunne, John ...	Ballevan, do. ...	19 0 0
Dunne, Philip ...	Dreelingstown, do. ...	35 10 0
Dunphy, Nicholas ...	Dreelingstown, do. ...	42 0 0
Dunne, James ...	Ballycallan, do. ...	60 10 0
Dunphy, Michael ...	Curraghkehoe, do. ...	44 0 0
Dunphy, Michael ...	Dama Lower, do. ...	33 5 0
Dunphy, Richard ...	Curraghkehoe, do. ...	43 15 0
Dunphy, William (James) ...	Dairy Hill, do. ...	52 5 0
Dunphy, William (Owen) ...	Dairy Hill, do. ...	25 10 0
Dwyer, Edward ...	Graig Hartford, Kilmanagh ...	61 10 0
E		
Egan, Edmond ...	Ballykeeffe Castle, Kilmanagh ...	45 0 0
Egan, Nicholas ...	Britta-dryland, Tullaroan ...	48 10 0
Esmonde, James ...	Dremain, Borrisokane, Tippry. ...	18 0 0
F		
Fanton, James ...	Baunaraha, Ballycallan ...	14 10 0
Fanton, Edmond ...	Michael's Church, do. ...	52 0 0
Feehan, Michael ...	Gortnagap, Tullaroan ...	38 0 0
Fennelly, Patrick ...	Graig Hayden, Callan ...	12 10 0
Fennelly, William ...	Tingarron, Ballycallan ...	70 0 0
Fennelly, Thomas ...	Tingarron, do. ...	64 0 0
Fitzgerald, Patrick ...	Gorteenalee do. ...	49 0 0
Fitzgerald, James ...	Kilmanagh Callan ...	160 0 0
Fogarty, Peter ...	Knockeenglass, Kilmanagh ...	36 0 0
Fogarty, James ...	Ballykeeffe, do. ...	29 5 0
Fogarty, Jeremiah ...	Killeen, do. ...	21 0 0
G		
Gaffney, William ...	Remeen Tullaroan ...	24 0 0
Glennan, Patrick ...	Foylature do. ...	21 10 0
Gorman, John ...	Raheen, do. ...	24 10 0
Grace, Michael ...	Remeen, do. ...	19 15 0
Grace, Patrick ...	Gaulstown Lower, do. ...	187 0 0
Grace, Edmond ...	Pottlerath Kilmanagh ...	14 0 0
Grace, Michael ...	Pottlerath do. ...	17 0 0
Grace, John ...	Clohogue Ballycallan ...	19 10 0
Grace, James ...	Brittas Tullaroan ...	23 0 0
Grace, John ...	Knockeenbawn Kilmanagh ...	21 0 0
Grace, Richard ...	Knockeenbawn, do. ...	39 0 0
Grace, Thomas ...	Lisballyfroot Tullaroan ...	14 5 0
Grace, Thomas ...	Remeen, do. ...	24 15 0
Grace, Michael ...	Brittas do. ...	21 0 0
H		
Harrison, Nicholas J. ...	Clonard, Ballycallan ...	115 0 0
Hayden, Michael J. ...	Kilbrahan, Kilmanagh ...	29 0 0
Hayden, Joseph ...	Prospect County Waterford ...	50 0 0
Healy, Thomas ...	Mountgale Tullaroan ...	29 0 0

KILMANAGH—CONTINUED.

NAME	Residence and Post Town.	Rating.
H		£ s. d.
Hennessy, Edward	Michael's Church, Ballycallan	56 10 0
Hickey, Thomas	Rossmore, Kilmanagh	26 0 0
Hogan, Edmond	Cutler's Grange, Kilmanagh	72 0 0
Hogan, Andrew	Ballyhack Ballycallan	30 0 0
Hogan, Daniel	Knockeenbawn, Kilmanagh	31 0 0
Hogan, John	Bigbog Ballycallan	19 0 0
Hogan, John	Knockeenglass Kilmanagh	47 0 0
Hogan, Daniel	Doorath, Ballycallan	14 5 0
Hogan, Patrick	Pollagh, Kilmanagh	17 10 0
Hogan, William	Lates, Tullaroan	21 0 0
Holland, Edmond	Lisballyfroot, do.	17 0 0
Hoyne, Lactin	Lisballyfroot, do.	22 0 0
Hoyne, Laurence	Michael's Church Tullaroan	35 15 0
Hoyne, Edward	Michael's Church, do.	13 0 0
Hoyne, Thomas	Corstown, do.	13 15 0
Hughes, Thomas	Ballyrichard, do.	163 0 0
K		
Kavanagh, William	Ballybeagh, Tullaroan	176 0 0
Kealy, Michael	Toberabr edia, Freshford	30 0 0
Kelly, Patrick	Dama Lr. & Up., Ballycallan	242 0 0
Kelly, Thomas	Corstown, Tullaroan	26 5 0
Kelly, Edmond	Lates, do.	83 0 0
Kenny, Richard	Killeen, Kilmanagh	33 0 0
Kenny, Michael	Killeen, do.	55 0 0
Keoghan, Pierce	Huntstown, Tullaroan	64 0 0
Kerwick, William	Oldtown Hill, do.	38 15 0
Kerwick, Daniel (Pat)	Huntstown, do.	112 5 0
Kerwick, John (Jack)	Oldtown Hill, do.	33 5 0
Kerwick, Philip	Oldtown Hill, do.	33 5 0
L		
Lahart, Edmond	Lisballyfroot, Tullaroan	15 0 0
Landy, Nicholas	Dama Lower, Ballycallan	23 10 0
Lane, Samuel W.	Shipton, Callan	204 0 0
Lanigan, Michael	Kilmanagh, Kilmanagh	23 0 0
Loughlin, James	Ballyhendricken, Ballycallan	18 5 0
Loughnan, Patrick	Corstown, Tullaroan	20 5 0
Lowry, Robert William, jun.	Strangmore, County Tyrone	20 0 0
Lynch, Patrick	Gorteenteen, Ballycallan	14 10 0
M		
Maher, Patrick	Rathmacan, Kilmanagh	38 10 0
Maher, Michael	Rathmacan, do.	19 0 0
Maher, James	Kilbrahan, do.	89 0 0
Maher, Michael	Raheen, Tullaroan	17 5 0
Maher, Daniel	Killaloe, Callan	36 0 0
Maher, Thomas	Huntstown, Tullaroan	22 15 0
Maher, Laurence	Huntstown, do.	22 15 0
Maher, Edward	Killaloe, Callan	27 0 0
Maher, Daniel	Ballycuddihy, Tullaroan	29 0 0
Maunoy, John	Knockeenbawn, Kilmanagh	41 0 0
Malone, John	Foylature, Tullaroan	15 10 0
Mara, James	Rathmacan, Kilmanagh	12 15 0

KILMANAGH—CONTINUED.

NAME.	Residence and Post Town.	Rating.
M		
Marnell, Michael ...	Pollagh, Kilmanagh ...	£ s. d. 15 15 0
Mason, Samuel ...	Bance Glebe, do. ...	16 0 0
Meany, Denis ...	Pottlerath, do. ...	18 10 0
Maher, James ...	Killeen, do. ...	56 0 0
Maher, James, jun. ...	Ballycuddihy, Tullaroan ...	30 5 0
Mercer, Henry ...	Kylenaskeagh, do. ...	108 0 0
Mines, Michael ...	Ballyhendricken, Ballycallan ...	17 10 0
Moore, Peter ...	Tubterbreedia, Freshford ...	22 10 0
Morris, Michael ...	Kylenaskeagh, Tullaroan ...	30 0 0
Mulrooney, John ...	Ballykeeffe Bog, do. ...	52 15 0
Murphy, Patrick ...	Baliydun, Ballycallan ...	28 15 0
Murphy, James ...	Doorath, do. ...	47 10 0
Murphy, Patrick ...	Baunaraha, do. ...	14 10 0
N		
Nash, Rev. Richard W. ...	Bance Glebe, Kilmanagh ...	38 0 0
Neary, Patrick ...	Rahcen Tullaroan ...	15 15 0
Neary, Thomas ...	Michael's Church, Ballycallan ...	32 0 0
Nicholson, John ...	Pottlerath, Kilmanagh ...	73 0 0
Nugent, Richard ...	Ballykeeffe Hill, do. ...	26 15 0
Nugent, Michael ...	Foylature, Tullaroan ...	17 10 0
O		
O'Connor, Timothy P. ...	Kilmanagh, Callan ...	15 10 0
O'Neill, Daniel (John) ...	Canvarstown, Tullaroan ...	13 15 0
O'Neill, Thomas (John) ...	Lisnalea, do. ...	14 5 0
O'Neill, Thomas (Pat) ...	Lisnalea, do. ...	13 15 0
P		
Pennefather, Alfred Richard ...	Upper Tulse Hill, London ...	50 0 0
Phelan, Thomas ...	Corstown, Tullaroan ...	12 5 0
Phelan, Patrick ...	Baunraha, Ballycallan ...	19 0 0
Pollard, James ...	Pottlerath, Kilmanagh ...	34 0 0
Poe, James ...	The Parade, Kilkenny ...	50 0 0
Poe, James ...	Graigie House, Callan ...	114 0 0
Poe, Arthur ...	Harley Park, do. ...	309 0 0
Pollard, Patrick ...	Dama Lower, Ballycallan ...	21 5 0
Potter, William F. ...	Pottlerath, Kilmanagh ...	32 10 0
Price, Denis ...	Dickstorough, Kilmanagh ...	19 15 0
Purcell, Philip (John) ...	Kyleballykeeffe, Kilmanagh ...	98 15 0
Purcell, Nicholas ...	Cooltial, Freshford ...	50 0 0
Q		
Quigley, Patrick ...	Lisballyfroot, Tullaroan ...	31 0 0
Quigley, John, jun. ...	Lisballyfroot, do. ...	15 0 0
Quinlan, Patrick ...	Ballaghloneen, do. ...	40 0 0
R		
Robinson, James ...	Brittasdryland, Tullaroan ...	21 0 0
Rowe, John ...	Huntstown, do. ...	22 15 0
Ryan, John ...	Gorteenteen, Ballycallan ...	19 0 0
Ryan, Richard ...	Foylature, Tullaroan ...	16 5 0
Ryan, Edmond ...	Killaloe, Callan ...	26 0 0
S		
Saunders, Joseph ...	Kyleballykeeffe, Kilmanagh ...	24 10 0
Scully, William ...	Castlepark, County Tipperary ...	273 0 0

KILMANAGH—CONTINUED.

NAME.	Residence and Post Town.	Rating
S		
Semple, James ...	Brittasdryland, Tullaroan ...	£ 26 10 0
Sexton, Michael ...	Killeen, Kilmanagh ...	30 0 0
Shea, Robert ...	Ballydun, Ballycallan ...	25 10 0
Shea, Thomas ...	Gorteenteen, do. ...	16 15 0
Shortall, Thomas ...	Gurtinamuck, Tullaroan ...	35 5 0
Shortall, Michael ...	Gurtinamuck, do. ...	37 5 0
Sparrow, James ...	Mounteland, Ballyragget ...	23 10 0
Sullivan, Patrick ...	Derreen, Ballycallan ...	15 5 0
Sweeney, Patrick ...	Baungoriff, do. ...	42 5 0
T		
Tehan, Michael (Pat) ...	Canvarstown, Tullaroan ...	106 0 0
Teehan, Edward ...	Barrack Hill (Barton), B'lycallan ...	42 0 0
Teahan, Richard ...	New England, Tullaroan ...	22 0 0
Thompson, James ...	Kilbrahan, Kilmanagh ...	52 0 0
Thompson, Jo'm ...	Brittasdryland, Tullaroan ...	33 15 0
Thornton, Thomas ...	Ballyhendricken, Ballycallan ...	46 0 0
Thornton, Hugh ...	Ballykeeffe Bog, Kilmanagh ...	54 0 0
Tobin, James ...	Kylenaskeagh, Tullaroan ...	98 0 0
Tobin, William ...	Fox Cover, Kilmanagh ...	32 15 0
Townsend, William ...	Ballykeeffe Hill, do. ...	138 15 0
Tynan, Michael ...	Dania Lower, Ballycallan ...	46 0 0
Tynan, Thomas ...	Ballycuddihy, Tullaroan ...	21 10 0
W		
Walsh, John ...	Curraghkehoe, Ballycallan ...	70 0 0
Walsh, Patrick (John) ...	Trenchardstown, Tullaroan ...	23 0 0
Walsh, Thomas ...	Doorath, Ballycallan ...	70 15 0
Walsh, Nicholas ...	Cloogue, do. ...	58 10 0
Walsh, Thomas ...	Pollough, Kilmanagh ...	24 0 0
Walsh, Daniel ...	Briskalough, do. ...	13 5 0
Walsh, John (Pat) ...	Graig Hartford, Callan ...	14 10 0
Walsh, John ...	Pottlerath, Kilmanagh ...	45 0 0
Walsh, Edmond ...	Huntstown, Tullaroan ...	56 10 0
Walsh, Patrick ...	Ballyfrunk, Ballycallan ...	27 0 0
Walsh, William ...	Tullaroan, Tullaroan ...	26 5 0
Walsh, Nicholas ...	Ballyhendricken, Ballycallan ...	57 10 0
Walsh, John ...	Dairy Hill, do. ...	12 10 0
Walsh, James ...	Ballyline, Callan ...	82 0 0
Walsh, Michael ...	Trenchardstown, Tullaroan ...	18 0 0
Walton, John ...	Remeen, do. ...	110 0 0
Waring, John ...	Pottlerath, Kilmanagh ...	107 15 0
Wellwood, John ...	Kyleballeykeeffe, do. ...	67 15 0
Wellwood, William ...	Pottlerath, do. ...	55 0 0
Wellwood, Arthur ...	Banse Glebe, do. ...	50 0 0
Whelan, Kyran ...	Brittas, Tullaroan ...	18 0 0
Whelan, William ...	Kilbrahan, Kilmanagh ...	30 0 0
Whelan, James ...	Kildrinagh, Tullaroan ...	28 15 0
Whelan, Patrick ...	Tinnakilly, Kilmanagh ...	37 0 0
Whelan, Martin ...	Tinnakilly, do. ...	39 15 0
Y		
Young, William, jun. ...	Brabstown, Tullaroan ...	19 10 0
Young, Edward ...	Lisballyfroot, do. ...	15 15 0

KILMOGANNY.

NAME.	Residence and Post Town.	Rating.		
		£	s.	d.
A				
Aylward, Richard ...	Booleyglass, Knocktopher ...	26	5	0
Aylward, Laurence ...	Booleyglass, do. ...	27	0	0
B				
Baldwin, Thomas ...	Booleyglass, Knocktopher ...	12	5	0
Bergin, Andrew ...	Crotabeg, Bunbury, Kilmoganny ...	14	10	0
Bolger, Patrick ...	Kingsmountain, Knocktopher ...	55	17	0
Bowe, William ...	Lamogue, Windgap, Callan ...	37	0	0
Brawders, David ...	Poulrone, do. ...	35	10	0
Brenan, Philip ...	Dunnamaggin West, Kells ...	49	0	0
Brenan, James ...	Dunnamaggin West, do. ...	110	0	0
Brenan, Philip ...	Tuitestown Little, Callan ...	77	10	0
Brenan, Matthew ...	Loughsollish, do. ...	86	15	0
Brenan, Michael ...	Hugginstown, Knocktopher ...	21	15	0
Brenan, John ...	Hugginstown, do. ...	29	10	0
Britton, Patrick ...	Coolhill Upper, Callan ...	54	0	0
Broderick, Walter ...	Croan, do. ...	14	10	0
Brophy, Denis ...	Rossenany (Morris), W. Callan ...	46	0	0
Brophy, William ...	Rossenany (Reade), do. ...	26	5	0
Bryan, Jeremiah ...	Ballygowen (Reade), do. ...	14	15	0
Burke, Thomas ...	Knockeen, Windgap, Callan ...	24	0	0
Burke, Patrick ...	Tullaught, do. ...	17	0	0
Butler, Leonard ...	Inchaghlough, do. ...	14	0	0
Butler, James, sen. ...	Poulrone, do. ...	13	0	0
Butler, James, jun. ...	Carrickbeg, Windgap, Callan ...	13	10	0
C				
Cahill, Michael ...	Glen, Windgap, Callan ...	12	10	0
Cahill, Patrick ...	Shancashlawn, do. ...	31	15	0
Cautwell, Oliver ...	Seskin, do. ...	40	0	0
Cardell, James ...	Frankfort West, do. ...	20	0	0
Carey, Patrick ...	Killamery, Callan ...	24	10	0
Corrigan, John ...	Crotabeg, Courtstown, do. ...	56	0	0
Carroll, James ...	Butlerswood, Windgap, Callan ...	33	0	0
Carroll, James ...	Dunnamaggin East, Kells ...	48	0	0
Carty, James ...	Croan, Callan ...	12	0	0
Cleary, Andrew ...	Oldcastle Upper, Kilmoganny ...	22	0	0
Cleary, James ...	Oldcastle Upper, do. ...	17	10	0
Cleary, Patrick ...	Oldcastle Upper, do. ...	21	0	0
Cleary, Thomas, jun. ...	Mealaghmore, Callan ...	15	0	0
Cody, Robert ...	Garranahallow, Kilmoganny ...	77	0	0
Cody, Redmond ...	Crotabeg, Courtstown, Callan ...	24	0	0
Collins, Daniel ...	Ballyhall, Kilmoganny ...	45	0	0
Comerford, John ...	Lamogue, Windgap, Callan ...	78	5	0
Comerford, William ...	Caherlesk, Callan ...	44	0	0
Comerford, Michael ...	Seskin, Windgap, Callan ...	43	0	0
Connolly, Michael ...	Knockeen, Windgap, Callan ...	12	5	0
Conway, John ...	Newchurch, Kilmoganny ...	21	15	0
Conway, John ...	Blackbog, do. ...	22	0	0
Corcoran, Thomas ...	Caherlesk, Callan ...	24	0	0
Corcoran, Kyran ...	Monadubbaum, do. ...	62	0	0
Corcoran, Andrew ...	Danganmore, Windgap, Callan ...	80	15	0
Costelloe, Patrick ...	Catstown, Knocktopher ...	12	10	0

KILMOGANNY—CONTINUED.

NAME.	Residence and Post Town.	Rating.
C		
Costelloe, John ...	Mabbotstown, Knocktopher ...	£ s. d. 126 15 0
Costelloe, Peter ...	Catstown, do. ...	16 0 0
Costelloe, James ...	Catstown, do. ...	18 5 0
Costelloe, John (Brown) ...	Rossenany (Reade), W. Callan ...	12 5 0
Costelloe, John ...	Ballinalinagh, Kilmoganny ...	12 5 0
Coughlin, Edmond ...	Curragan (Morris), do. ...	30 0 0
Coughlin, David ...	Curragan (Morris), do. ...	51 0 0
Coughlin, David, jun. ...	Cussane, Windgap, Callan ...	38 0 0
Coughlin, David, sen. ...	Cussane, do. ...	10 10 0
Cronin, George ...	Caherlesk, Callan ...	14 5 0
Crowley, Patrick ...	Kilmacoliver, Kilmoganny ...	28 10 0
Crowley, Walter ...	Kilmacoliver, do. ...	67 15 0
Crowley, John ...	Kilmacoliver, do. ...	15 0 0
Cullen, Philip ...	Ballygowen (Reade), W. Callan ...	14 5 0
Cunningham, John ...	Cottrellstown, Kilmoganny ...	32 5 0
Cunningham, James ...	Knockroe, do. ...	32 0 0
D		
Daniel, Henry ...	Raheenarran, Kilmoganny ...	31 0 0
Daniel, John ...	Blackbog, do. ...	16 10 0
Daniel, James ...	Raheenarran, do. ...	25 0 0
Daniel, Thomas ...	Blackbog, do. ...	23 0 0
Darmody, Thomas ...	Booleyglass, Kells ...	12 10 0
Davis, Thomas ...	Danganmore, Windgap, Callan ...	24 0 0
Davis, Richard ...	Danganmore, do. ...	24 0 0
Davis, Michael ...	Oldcastle Lower, Kilmoganny ...	106 0 0
Deacon, John ...	Raheenarren, do. ...	27 0 0
Delahunty, Thomas ...	Catstown, Knocktopher ...	14 10 0
De Montmorency, Rev. W. J. ...	Castlemorris, do. ...	884 8 0
Doolan, Patrick ...	Lossenany (Reade), do. ...	23 0 0
Dooley, Richard ...	Birchwood, Kilmoganny ...	13 5 0
Donovan, James ...	Clone, do. ...	61 0 0
Donovan, James (Mary) ...	Curraghill Upper, do. ...	41 0 0
Donovan, James ...	Kiltrassy, do. ...	48 0 0
Donovan, Patrick ...	Curraghill Upper, do. ...	50 15 0
Duggan, James ...	Poulnure, Windgap, Callan ...	23 0 0
Duggan, Patrick ...	Kilmacoliver, Kilmoganny ...	32 0 0
Duggan, John ...	Booleyglass, Kells ...	17 0 0
Duggan, Patrick ...	Booleyglass, do. ...	22 15 0
Duggan, Michael ...	Ballinteskinn, do. ...	50 0 0
Dunne, Patrick ...	Curranadlimpaun, Kilmoganny ...	41 0 0
Dwyer, Timothy ...	Screhan, do. ...	26 0 0
Dwyer, John ...	Tuitestown, do. ...	24 10 0
F		
Farrell, Michael ...	Monassa, Callan ...	12 10 0
Feehan, Thomas, sen. ...	Carrigatna, Kiltopher ...	37 15 0
Feehan, Thomas, jun. ...	Carrigatna, do. ...	90 0 0
Feehan, Cornelius ...	Kyle, do. ...	71 0 0
Fennelly, Michael ...	Butlerswood, Windgap, Callan ...	83 10 0
Fitzgerald, James ...	Frankfort East, do. ...	41 5 0
Fitzgerald, Michael ...	Frankfort West, do. ...	75 10 0
Fitzpatrick, William ...	Croan, Callan do. ...	64 5 0

KILMOGANNY—CONTINUED.

NAME.	Residence and Post Town.	Rating.
F		£ s. d.
Fleming, Thomas ...	Roscon, Windgap, Callan ...	26 5 0
Fleming, John ...	Roscon, do. ...	12 5 0
Flynn, Michael ...	Ballygowan, Callan ...	41 5 0
Flynn, Robert ...	Tuitestown, Kilmoganny ...	126 15 0
Fogarty, James ...	Poulrone, do. ...	29 5 0
Fogarty, David ...	Glencommann, do. ...	24 0 0
Foley, Patrick ...	Ballygowan, do. ...	23 5 0
Funcheon, Pierce ...	Caherlesk, Callan ...	12 10 0
G		
Gorman, John ...	Ballinalinagh, Kilmoganny ...	34 0 0
Grace, Michael ...	Rossenany (Reade), Wp. Callan ...	35 0 0
Grace, Thomas ...	Rossenany (Reade), do. ...	52 0 0
Griffin, Richard ...	Garranrobin, Kilmoganny ...	80 0 0
H		
Hahessy, Patrick ...	Newchurch, Kilmoganny ...	115 5 0
Hanley, Michael ...	Butlerswood, Windgap, Callan ...	34 0 0
Hanrahan, James ...	Garranmacherry, do. ...	30 0 0
Hanrahan, Patrick ...	Roscon, Callan ...	22 0 0
Hawe, Richard ...	Coolhill Lower, do. ...	55 0 0
Hawe, James ...	Carrigatna, &c., Kilmoganny ...	93 10 0
Hawe, Nicholas ...	Coolhill Lower, Callan ...	25 15 0
Hawe, Edmond ...	Coolhill Lower, do. ...	24 10 0
Hayden, James ...	Caherlesk, Callan ...	159 15 0
Hearn, Simon ...	Ballinteskinn, Kells ...	33 10 0
Hearn, Thomas ...	Brownstown, Kilmoganny ...	14 5 0
Henneberry, Patrick ...	Kingsmountain, do. ...	35 17 0
Henneberry, Patrick ...	Condonstown, Knocktopher ...	30 15 0
Hickey, John ...	Danganmore, Callan ...	53 0 0
Hickey, Peter ...	Ballygowan (Reade), Kilmoganny ...	46 5 0
Hickey, James ...	Kildrummy, do. ...	61 10 0
Hickey, John ...	Garranhallow, do. ...	28 15 0
Holden, James ...	Newmarket, Knocktopher ...	63 15 0
Holden, Matthew ...	Hugginstown, do. ...	33 0 0
Holden, John (John) ...	Hugginstown, do. ...	23 0 0
Hurley, Thomas ...	Poulboy, Kilmoganny ...	34 10 0
Hyland, Pierce ...	Inchmaglogh, do. ...	27 0 0
Hyland, William ...	Inchmaglogh, do. ...	16 5 0
J		
Jackman, Thomas ...	Mealoughmore Upper, Callan ...	26 0 0
K		
Keating, Geoffry ...	Mealoughmore Lower, Callan ...	13 15 0
Keeffe, Robert ...	Caherlesk, do. ...	50 10 0
Keeffe, John (Michael) ...	Tullahaught, Kilmoganny ...	32 15 0
Keeffe, Matthew ...	Ballinteskinn, Kells ...	45 0 0
Kenna, Patrick ...	Newpark, do. ...	47 0 0
Kennedy, James ...	Blackbog, do. ...	26 5 0
Kennedy, Edward ...	Condonstown, Knocktopher ...	24 5 0
Kennedy, Thomas ...	Raheenarren, Kilmoganny ...	13 0 0
Kennedy, David ...	Barnadown, do. ...	16 5 0
Kenny, Thomas ...	Ballynalinagh, do. ...	27 0 0
Kenny, William ...	Caherlesk, Callan ...	48 0 0

KILMOGANNY -CONTINUED.

NAME.	Residence and Post Town.	Rating.
K		
Kieckham, John ...	Knockroe, Callan ...	13 0 0
Kinchman, Michael ...	Kilmoganny, Kilmoganny ...	17 10 0
Kissoon, Patrick ...	Lemonstown, do. ...	79 0 0
Kirwan, John ...	Lemonstown, do. ...	77 0 0
Knox, Robert John ...	Caherlesk, Callan ...	500 0 0
L		
Landy, Nicholas ...	Ballygowen (Reale), Kilmog'ny ...	60 5 0
Landy, Nicholas ...	Garryricken, Callan... ...	31 15 0
Landy, Nicholas ...	Cussane, Kilmoganny ...	104 0 0
Lannan, Cornelius ...	Caherlesk, Callan ...	13 0 0
Leahy, John ...	Newmarket, Knocktopher ...	19 0 0
Leary, Isaac ...	Caherlesk, Callan ...	61 15 0
Lee, Edmond ...	Newmarket, Knocktopher ...	32 0 0
Londrigan, Philip ...	Serehan, Kilmoganny ...	20 0 0
Loneragan, Edmond ...	Serehan, do. ...	48 5 0
Loneragan, Michael ...	Roscon, Callan ...	48 5 0
Loughnan, Edward ...	Curraguaun, Kilmoganny ...	30 5 0
M		
Mackey, Patrick ...	Frankfort East, Wp., Callan ...	24 0 0
Mackey, Michael ...	Rossenany (Reale), do. ...	39 15 0
Mackey, James ...	Farranree, Kilmoganny ...	32 10 0
Mav, Walter, M.D. ...	Clincaun, do. ...	27 0 0
M'Namara, Edmond ...	Coolhill, Upper, do. ...	34 0 0
M'Enery, William ...	Kilmoganny, do. ...	175 0 0
Magrath, John ...	Cussane, Windgap, Callan ...	20 15 0
Maligan, Michael ...	Kilbricken, Kilmoganny ...	23 0 0
Magrath, John ...	Ballintee, Kells ...	58 0 0
Maher, Rev. William, P.P. ...	Rossenany (Reade), W., Callan ...	28 15 0
Maher, James ...	Garranmacherry, Kilmoganny ...	44 0 0
Marnell, John ...	Butlerswood, do. ...	36 0 0
Mara, Patrick ...	Baunreigh, do. ...	14 0 0
Meehan, Edward ...	Tullahaught, Windgap, Callan ...	18 5 0
Murray, Joseph, jun. ...	Roscon, Callan ...	43 15 0
Mercer, William ...	Slate Quarries, Carrick-on-Suir ...	23 10 0
Millea, John ...	Rossenarra, Kilmoganny ...	20 0 0
Mockler, Edward ...	Garranmacherry, do. ...	25 0 0
Moore, James ...	Readeslarn, do. ...	150 0 0
Moore, Thomas ...	Kilmoganny, do. ...	43 15 0
Morris, William ...	Rogerstown, do. ...	344 0 0
Morris, John ...	Rogerstown, do. ...	100 5 0
Morris, George W. R. ...	Rockenham, Waterford ...	17 0 0
Mullally, Thomas ...	Caherlesk, Callan ...	27 10 0
Murphy, Murty ...	Barnadown, Kilmoganny ...	83 0 0
Murphy, William ...	Barnadown, do. ...	63 0 0
Murphy, Patrick ...	Clincaun, do. ...	17 10 0
Murray, Joseph ...	Roscon, Callan ...	40 0 0
Murray, Michael ...	Rossenany (Reade), W., Callan ...	15 15 0
N		
Neill, John, jun. ...	Danganmore, Callan ...	64 0 0
Neill, James ...	Knockroe, do. ...	13 5 0
Neill, Andrew ...	Danganmore, do. ...	76 15 0

KILMOGANNY—CONTINUED.

NAME.	Residence and Post Town.	Rating.
N		£ s. d.
Neill, William ...	Kiltrassy, Kilmoganny ...	84 0 0
Neill, Patrick ...	Mealoughmore Lower, Callan ...	31 0 0
Norris, Michael ...	Kilmoganny, Kilmoganny ...	155 15 0
Norris, Thomas ...	Lanogue, Windgap, Callan ...	23 10 0
Norris, Edmund ...	Lanogue, do. ...	22 0 0
Nugent, James (Martin) ...	Garryrick n, Callan ...	30 10 0
O		
O'Brien, Michael ...	Frankfort West, Wp., Callan ...	17 0 0
O'Brien, John ...	Garryricken, Callan ...	23 0 0
O'Neill, Gordon ...	Mealoughmore Lower, do. ...	33 0 0
P		
Phelan, James ...	Rossenny (Morris), Wp. Callan ...	43 0 0
Phelan, William ...	Bannreigh, Kells ...	27 0 0
Phelan, James ...	Monabohil, Callan ...	68 0 0
Phelan, James ...	Garranahallow, Kilmoganny ...	17 5 0
Phelan, James ...	Frankfort East, W., Callan ...	13 0 0
Phelan, James ...	Bannreigh, Kilmoganny ...	18 5 0
Power, Patrick ...	Dunnamaggin West, Kells ...	14 0 0
Power, Edward ...	Condonstown, Knocktopher ...	30 15 0
Power, James ...	Ballygowan (Ponsonby), Kilng. ...	18 10 0
Power, Edmund ...	Danganmore, Callan ...	48 5 0
Power, William ...	Newcastle Lanerck, Kilmoganny ...	26 0 0
Power, Richard ...	Blackbog, do. ...	16 10 0
Power, Matthew ...	Hugginstown, Knocktopher ...	38 0 0
Power, John ...	Booleyglass, Kells ...	15 10 0
Power, Laurence ...	Condonstown, Knocktopher ...	22 0 0
Power, John ...	Newmarket, do. ...	75 15 0
Proctor, William ...	Ballytekin, Kells ...	37 15 0
Purcell, Bryan ...	Lanogue, Windgap, Callan ...	136 15 0
Purcell, Edmund ...	Kiltrassy, Kilmoganny ...	102 15 0
Purcell, James ...	Catstown, Knocktopher ...	17 0 0
Purcell, Michael ...	Coolhill Upper, Kilmoganny ...	26 0 0
Q		
Quann, Michael ...	Kildrummy, Kilmoganny ...	17 0 0
Quinn, Patrick ...	Ballinalinagh, do. ...	17 5 0
Quinn, James ...	Poulrone, Callan ...	13 10 0
Quinn, Robert, jun. ...	Ballynalinagh, Kilmoganny ...	12 5 0
Quinn, Thomas ...	Tullahaughit, Windgap, Callan ...	21 15 0
R		
Raftis, Edmund ...	Lemonstown, Kilmoganny ...	14 0 0
Reade, Frederick R. Morris ...	Rossennarra, do. ...	97 15 0
Robertson, John J. ...	Marrowbone-lane, Dublin ...	23 10 0
Rodgers, Henry ...	Caherlesk, Callan ...	12 15 0
Rowe, John ...	Mealoughmore, do. ...	31 0 0
Rowe, Robert ...	Kyleva, do. ...	49 0 0
Rowe, James ...	Moachuna, do. ...	37 0 0
Russel, Cecil ...	Drumere, Killucan ...	50 0 0
Ryan, Michael ...	Garranmaehenry, Kilmoganny ...	163 0 0
Ryan, John ...	Garrythomas, do. ...	34 0 0
Ryan, Patrick ...	Hugginstown, Knocktopher ...	28 15 0
Ryan, William ...	Booleyglass, Kells ...	22 15 0

KILMOGANNY—CONTINUED.

NAME.	Residence and Post Town.	Rating.
S		£ s. d.
Sexton, Cornelius ...	Glencommon, Kilmoganny ...	27 0 0
Shea, Thomas ...	Frankfort West, W., Callan ...	42 0 0
Shea, Patrick ...	Baunreigh, Kilmoganny ...	44 5 0
Shea, Walter ...	Seskin, do. ...	71 0 0
Shea, Thomas ...	Kiltallaghan, do. ...	16 5 0
Sullivan, Patrick ...	Hugginstown, Knocktopher ...	20 10 0
Sweeny, William ...	Upper Oldcastle, Kilmoganny..	17 5 0
T		
Tenison, Thomas ...	Mabbotstown, Knocktopher ...	46 5 0
Tobin, Michael ...	Kiltallaghan, Kilmoganny ...	61 0 0
Tobin, Henry ...	Lackendragan, do. ...	55 0 0
Tobin, John ...	Lamogne, Windgap, Callan ...	35 0 0
Tracey, Denis ...	Raheen, do. ...	57 10 0
W		
Wall, Michael ...	Brownstown, Kilmoganny ...	28 0 0
Wall, John ...	Monaboul, Callan ...	34 0 0
Wallace, William ...	Bauntillaun, Kells ...	42 15 0
Wallace, Edmond, jun. ...	Ballyhall, Kilmoganny ...	104 0 0
Walsh, Simon ...	Clone, do. ...	116 0 0
Walsh, Martin ...	Cottrellstown, Kells ...	39 5 0
Walsh, Thomas ...	4 Up. Gloucester-street, Dublin ...	50 0 10
Walsh, Robert ...	Rossenany (Reade), Wp. Callan ...	13 5 0
Walsh, John ...	Dunnamaggin East, Callan ...	99 0 0
Walsh, Patrick ...	Dunnamaggin West, do. ...	36 10 0
Walsh, James ...	Coolhill Upper, Kilmoganny ...	55 0 0
Walsh, William ...	Taitestown Little, do. ...	29 10 0
Walsh, William ...	Croughtabeg, Courtstown, do. ...	33 0 0
Walsh, Walter ...	Westmoreland, Knocktopher ...	54 0 0
Walsh, Michael ...	Aghaviller, do. ...	12 5 0
Walsh, Edmond ...	Ballinteskinn, Kells ...	32 0 0
Walsh, John ...	Booleyglass, do. ...	40 10 0
Whelan, John ...	Ballygowan (Ponsonby), Kilm'g. ...	26 5 0
Whelan, James ...	Ballygowan (Ponsonby), do. ...	30 0 0
Whelan, Patrick ...	Rossenany (Reade), Wp. Callan ...	27 0 0
Williams, Benjamin ...	Kilmoganny, Kilmoganny ...	43 0 0

MULLINAVAT.

NAME	Residence and Post Town.	Rating.
A		£ s. d.
Aylward, Edmond ...	Knockmoylan, Ballyhale ...	99 10 0
Aylward, James ...	Killeen, Mullinavat ...	88 0 0
Aylward, William (Smith)...	Knockmoylan, Ballyhale ...	37 0 0
Aylward, William ...	Knockmoylan, do. ...	14 0 0
Aylward, Richard ...	Knockmoylan, do. ...	63 0 0
Aylward, John ...	Ballytarsna, do. ...	64 0 0
Aylward, Patrick ...	Knockmoylan, do. ...	58 15 0

MULLINAVAT—CONTINUED.

NAME.	Residence and Post Town.	Rating.
B		
Ball, William ...	Castlebanny, Ballyhale ...	£ s. d. 15 15 0
Barden, Michael ...	Castlebanny, do. ...	30 10 0
Barden, James ...	Lismateige, Knocktopher ...	66 0 0
Barron, James ...	Darbystown, Mullinavat ...	36 10 0
Bowe, Patrick ...	Castlegannon, Ballyhale ...	18 0 0
Boyle, Richard ...	Kilmacthomas, Co. Waterford ...	22 5 0
Blanchfield, James ...	Smithstown, Mullinavat ...	22 5 0
Brenan, Edmund ...	Kilkeasy, Ballyhale ...	71 5 0
Brenan, William ...	Lismateige, Knocktopher ...	31 10 0
Brenan, James, jun. ...	Kilkeasy, Ballyhale ...	50 5 0
Brennan, William ...	Kilkeasy, do. ...	51 10 0
Brien, John ...	Kilkeasy, do. ...	18 10 0
Brophy, Thomas ...	Lismateige, Knocktopher ...	16 5 0
Burke, John ...	Ballynacooly, Mullinavat ...	37 10 0
Burrongs, Rev. Wm. Gore ...	Garrandarragh, do. ...	26 0 0
Butler, Geoffry ...	Kilkeasy, Ballyhale ...	12 10 0
Butler, John (Michael) ...	Lismateige, Knocktopher ...	40 0 0
Butler, Thomas ...	Ballynarah South, Mullinavat ...	29 0 0
C		
Carroll, John ...	Ballylusky, Mullinavat ...	117 0 0
Carroll, David ...	Ballyquin, do. ...	22 0 0
Carroll, Stephen ...	Garrandarragh, do. ...	18 0 0
Cashin, John ...	Ballynooney West, do. ...	19 10 0
Cashin, James ...	Ballynooney West, do. ...	34 10 0
Cashin, Michael (Richard) ...	Ballytarsna, Ballyhale ...	22 0 0
Cashin, William ...	Coolnahaw, Thomastown ...	16 15 0
Cleary, Martin ...	Darbystown, Mullinavat ...	16 0 0
Cody, Michael ...	Garrandarragh, do. ...	70 0 0
Cody, Matthew ...	Ballytarsna, Ballyhale ...	23 0 0
Comerford, Patrick ...	Ballyknockbeg, do. ...	23 0 0
Conway, James, jun. ...	Smithstown, Mullinavat ...	18 15 0
Conway, Michael ...	Mullinakill, Thomastown ...	27 5 0
Coonan, William ...	Ballintober, Mullinavat ...	32 0 0
Corcoran, Michael ...	Rossinan, do. ...	38 10 0
Corcoran, Michael ...	Moneyhenry, do. ...	27 15 0
Costelloe, John ...	Rossinan, do. ...	15 5 0
Costelloe, Thomas ...	Currahehy, Knocktopher ...	52 15 0
D		
Dalton, John ...	Garrandarragh, Mullinavat ...	40 15 0
Dalton, James ...	Ballynarah South, do. ...	30 10 0
Dalton, John ...	Ballynarah South, do. ...	22 0 0
Darmody, Patrick ...	Ballynooney West, Ballyhale ...	44 5 0
Darmody, Patrick (Cath.) ...	Ballynooney West, do. ...	38 10 0
Darmody, Robert ...	Rossinan, Mullinavat ...	35 15 0
Darmody, James (Murphy) ...	Crowbally, Ballyhale ...	21 10 0
Darmody, John (Thomas) ...	Crowbally, do. ...	39 10 0
Darmody, Richard (John) ...	Crowbally, do. ...	43 0 0
Darmody, James (Michael) ...	Crowbally, do. ...	41 5 0
Darmody, Thomas ...	Crowbally, do. ...	23 15 0
Deahunt, Patrick ...	Ballinakill, do. ...	41 0 0
Dempsey, Owen ...	Ballytarsna, do. ...	34 0 0

MULLINAVAT—CONTINUED.

NAME.	Residence and Post Town.	Rating.
D		£ s. d.
Dempsey, Patrick ...	Castlebanny, Ballyhale ...	65 0 0
Dermody, Patrick ...	Keatingstown, Knocktopher ...	33 10 0
Dermody, Martin ...	Crowbally, Ballyhale ...	31 0 0
Dollard, Richard ...	Smithstown, Kilmoganny ...	58 0 0
Dollard, Kieran ...	Smithstown, do. ...	14 5 0
Doyle, Patrick ...	Castlebanny, Ballyhale ...	23 10 0
Drennan, Michael ...	Knockmoyle, do. ...	15 10 0
Dungan, Martin, sen. ...	Seart, do. ...	27 0 0
Dungan, Martin ...	Glendonnell, Mullinavat ...	54 15 0
Dungan, Patrick ...	Kilandrew, do. ...	16 5 0
F		
Farrell, William, jun. ...	Ballyknockmore, Mullinavat ...	36 0 0
Farrell, Laurence ...	Lismateige, Knocktopher ...	42 5 0
Fewer, Richard ...	Currahehy, Ballyhale ...	13 5 0
Flynn, Michael ...	Ballyhimmin, do. ...	76 0 0
Fitzpatrick, John ...	Castlegannon, do. ...	257 10 0
Fitzpatrick, James ...	Ballynara South, do. ...	25 0 0
Follis, William ...	Keatingstown, Knocktopher ...	34 0 0
Forrestal, Thomas ...	Ballyknockbeg, Ballyhale ...	26 15 0
Forrestal, Edmond ...	Currahehy, do. ...	19 0 0
Forrestal, Edmond ...	Garrandarragh, do. ...	46 10 0
Foskin, John, sen. ...	Deerpark, Mullinavat ...	45 0 0
Foskin, Peter ...	Rossinan, do. ...	29 10 0
Frisby, David ...	Deerpark, do. ...	14 5 0
Frisby, James ...	Redacres North, do. ...	18 10 0
Frisby, George ...	Smithstown, Kilmoganny ...	55 0 0
G		
Galway, Henry ...	15 L. George's-st., Waterford ...	50 0 0
Gaul, William ...	Derrylackey, Ballyhale ...	25 0 0
Gaul, William ...	Derrylackey, do. ...	25 0 0
Gaul, Luke ...	Ballynooney West, Mullinavat ...	29 0 0
Grant, James, sen. ...	Killahy, do. ...	21 5 0
Grant, Richard ...	Killahy, do. ...	26 0 0
Grant, John ...	Killahy, do. ...	27 15 0
Grant, Michael ...	Killahy, do. ...	14 15 0
Grant, Edmond ...	Castlebanny, Ballyhale ...	28 5 0
H		
Hanrahan, John ...	Lismateige, Knocktopher ...	44 5 0
Hartley, Philip ...	Darbystown, Mullinavat ...	12 0 0
Hayes, Richard ...	Deerpark, do. ...	21 0 0
Healy, John ...	Killahy, do. ...	28 15 0
Healy, Philip ...	Lismateige, Ballyhale ...	18 10 0
Henneberry, John, sen. ...	Inchacarran, Mullinavat ...	15 5 0
Henneberry, James ...	Inchacarran, do. ...	31 0 0
Hoban, Philip ...	Glendonnell, do. ...	22 5 0
Hoban, Nicholas ...	Glenpipe, do. ...	20 0 0
Hoban, John ...	Smithstown, do. ...	15 10 0
Hoban, Thomas ...	Glendonnell, do. ...	16 15 0
Hogan, John ...	Curraghbehy, do. ...	24 0 0
Hogan, Patrick ...	Coolnahaw, Thomastown ...	22 15 0
Hogan, John ...	Ballymagill, do. ...	28 10 0

MULLINAVAT—CONTINUED.

NAME.	Residence and Post Town.	Rating
H		
Holden, Edmond ...	Smithstown, Mullinavat ...	£ 19 15 0
Holden, John ...	Scart, do. ...	22 0 0
Holden, Bartholomew ...	Reclacres North, do. ...	57 0 0
Holden, Patrick ...	Killahy, do. ...	61 0 0
Holden, Patrick ...	Ballygreek, do. ...	37 0 0
Holden, Michael ...	Lismateige, do. ...	65 10 0
Holden, John ...	Maunsells court, Mullinavat ...	19 10 0
Holden, Patrick ...	Ballybray, do. ...	40 15 0
Hynes, David ...	Castlebanney, Ballyhale ...	48 10 0
I		
Ivory, Michael ...	Scart, Mullinavat ...	22 0 0
Ivory, Morgan ...	Deerpark, do. ...	14 10 0
K		
Kavanagh, Patrick ...	Glenpipe, Thomastown ...	40 0 0
Keefe, Edmond ...	Coolnahaw, do. ...	16 0 0
Keefe, John ...	Coolnahaw, do. ...	16 5 0
Kelly, John ...	Castlebanney, Ballyhale ...	50 15 0
Kelly, Michael ...	Deerpark, Mullinavat ...	22 0 0
Kenna, John ...	Lismateige, do. ...	26 10 0
Kennedy, Michael, jun. ...	Glenpipe, Thomastown ...	15 0 0
Kennedy, Nicholas ...	Glenpipe, do. ...	16 0 0
Kennedy, Michael ...	Glenpipe, do. ...	24 0 0
Kennedy, James ...	Glenpipe, do. ...	22 10 0
Keneally, Richard ...	Ballyrooney West, Mullinavat ...	32 0 0
Keneally, Richard ...	Ballyhimmin, do. ...	46 10 0
L		
Lalor, John ...	Smithstown, Mullinavat ...	21 5 0
Lonergan, John ...	Kilkeasy, Ballyhale ...	30 0 0
Lonergan, John ...	Lismateige, do. ...	53 10 0
Long, Andrew ...	Ballybray, do. ...	63 15 0
M		
Mackey, John ...	Ballymagill, Mullinavat ...	26 5 0
Mackey, Bartholomew ...	Mullinakill, Thomastown ...	27 15 0
Mackey, Richard ...	Mullinakill, do. ...	14 10 0
M'Donnell, James ...	Ballintlea, Knocktopher ...	162 0 0
M'Donnell, Patrick ...	Ballintlea, do. ...	24 0 0
M'Donnell, Peter ...	Ballynooney West, Mullinavat ...	22 10 0
M'Donnell, James ...	Ballynooney West, do. ...	31 15 0
Maher, Thomas ...	Balincooley, do. ...	28 0 0
Malone, Thomas ...	Ballintoher, do. ...	23 0 0
Moran, John ...	Lismateige, Ballyhale ...	31 0 0
Murphy, William ...	Ballinakill, Mullinavat ...	23 0 0
Murphy, Thomas ...	Mullinakill, do. ...	33 5 0
Murphy, James ...	Castlebanney, Ballyhale ...	29 15 0
Murphy, Thomas ...	Coolnahaw, Thomastown ...	22 15 0
Murphy, John ...	Glenpipe, do. ...	27 0 0
Murphy, John ...	Knockmoylan, Ballyhale ...	15 10 0
Murphy, Patrick ...	Ballintlea, Knocktopher ...	24 0 0
N		
Neill, James ...	Ballytarsna, Ballyhale ...	16 0 0
Neill, Michael ...	Ballytarsna, do. ...	15 5 0

MULLINAVAT -CONTINUED.

NAME.	Residence and Post Town.	Rating.
N		£ s. d.
Neary, Rev. Patrick, P.P....	Garrandarragh, Mullinavat ...	13 0 0
Neill, William ...	Mullinakill, do. ...	20 5 0
O		
O'Neill, Nicholas (James) ...	Ballyvatheen, Mullinavat ...	79 0 0
O'Neill, Nicholas, jun. ...	Ballyvatheen, do. ...	45 0 0
P		
Phelan, James ...	Ballytarsna, Ballyhale ...	23 15 0
Power, John ...	Knockmoylan, do. ...	32 0 0
Power, Patrick ...	Ballynooney West, Mullinavat ...	24 15 0
Purcell, Michael ...	Garrandarragh, do. ...	55 0 0
Purcell, Edward ...	Smithstown, do. ...	30 5 0
Putland, Charles ...	Bray, County Wicklow ...	77 0 0
Q		
Quinn, John ...	Ballybray, Mullinavat ...	38 15 0
Quigley, Philip ...	Kilkeasy, Ballyhale ...	18 5 0
R		
Raftis, William ...	Smithstown, Mullinavat ...	29 15 0
Raftis, Patrick ...	Ballyluskey, do. ...	67 0 0
Reade, Patrick ...	Ballynooney West, do. ...	17 10 0
Reade, Michael ...	Kilkeasy, Ballyhale ...	12 0 0
Reade, Michael ...	Ballynooney West, do. ...	19 0 0
Reade, Michael ...	Ballynooney West, do. ...	57 0 0
Reade, John ...	Ballynooney West, do. ...	57 0 0
Reilly, Edmond ...	Curraghbehy, do. ...	14 0 0
Reilly, Patrick ...	Curraghbehy, do. ...	39 10 0
Ring, Richard ...	Castlebanny, Ballyhale ...	17 5 0
Ryan, Andrew ...	Ballynooney West, Mullinavat ...	21 0 0
Ryan, James ...	Ballynooney West, do. ...	17 10 0
Ryan, Patrick ...	Ballyknockbeg, do. ...	67 5 0
Ryan, Michael ...	Glendonell, do. ...	79 0 0
Ryan, William ...	Mullinavat, do. ...	45 10 0
S		
Scurry, Michael ...	Ballybray, Mullinavat ...	19 0 0
Shea, James ...	Ballyquin, do. ...	42 5 0
Shea, Patrick ...	Lismateige, Ballyhale ...	29 15 0
Sheehy, Philip ...	Ballyluskey, do. ...	22 0 0
Sheehy, Edmond ...	Deerpark, Mullinavat ...	24 10 0
Sheehy, Patrick ...	Ballintlea, Knocktopher ...	30 0 0
Shortall, Richard ...	Ballybray, Mullinavat ...	50 5 0
Smith, Patrick ...	Ballyknockbeg, do. ...	33 5 0
St. Leger, John ...	Kilandrew, do. ...	16 0 0
T		
Tighe, Very Rev. H. Fisher	Dublin Castle ...	50 0 0
Tighe, Lieut. Col. F. E. ...	Rossana, County Wicklow ...	50 0 0
Tobin, John ...	Lismateige, Ballyhale ...	64 15 0
Tobin, John ...	Darbystown Mullinavat ...	15 5 0
Tobin, Patrick ...	Coolnahaw Thomastown ...	22 15 0
Treacy, Thomas, jun. ...	Ballymagill Mullinavat ...	31 15 0
Treacy, Thomas, jun. ...	Ballymagill do. ...	25 5 0
W		
Wall, Patrick ...	Ballinakill, Mullinavat ...	33 0 0

MULLINAVAT—CONTINUED.

NAME	Residence and Post Town.	Rating.
W		
Wallace, Alexander ...	22 Bedford-place London M.D.	£ 50 s. 0 d.
Walsh, Edmond (Edmond)...	Castlegannon Ballyhale ...	103 15 0
Walsh, Thomas ...	Smithstown, Kilmoganny ...	46 15 0
Walsh, Edmond (Joseph)	Castlegannon, Ballyhale ...	48 15 0
Walsh, Jeremiah ...	Ballynooney West, Mullinavat	21 0 0
Walsh, James ...	Castlegannon, Ballyhale ...	51 10 0
Walsh, David ...	Lismateige, do. ...	108 10 0
Walsh, Michael ...	Ballyquinn, Mullinavat ...	26 10 0
Walsh, Richard ...	Ballymorres, do. ...	20 0 0
Walsh, William (Michael)	Glendonnell, do. ...	14 10 0
Walsh, Patrick ...	Glendonnell, do. ...	14 10 0
Walsh, Peter ...	Castlebanny, Ballyhale ...	42 15 0
Walsh, James ...	Mullinavat, Mullinavat ...	19 0 0
Walsh, Walter ...	Ballyhimmin, do. ...	40 0 0
Walsh, James ...	Ballynooney, do. ...	27 0 0
Walsh, Laurence ...	Knockmoylan, Ballyhale ...	15 15 0
Walsh, Philip ...	Ballygreek, Mullinavat ...	23 5 0
Walsh, James ...	Ballygreek, do. ...	27 0 0
Walsh, John ...	Redacre South, do. ...	72 0 0
Walsh, John ...	Redacre North, do. ...	26 0 0
Walsh, James ...	Coolnahaw, Thomastown ...	14 5 0
Walsh, James ...	Ballynacoooley, Mullinavat ...	31 5 0
Walsh, Patrick ...	Smithstown, do. ...	34 15 0
Walsh, John ...	Kilkeasy, Ballyhale ...	50 10 0
Walsh, Martin ...	Smithstown, Mullinavat ...	56 0 0
Walsh, William (William)...	Kilkeasy, Ballyhale ...	48 2 0
Walsh, Richard ...	Glenpipe, Thomastown ...	29 0 0
Walsh, John ...	Smithstown, Mullinavat ...	22 0 0
Walsh, Edmond ...	Ballyhimmin, do. ...	39 0 0
Walsh, Peter ...	Mulinakill, Thomastown ...	15 0 0
Weston, James ...	Ballinva South, Mullinavat ...	14 15 0
Whelan, John ...	Garrandarragh, do. ...	20 10 0
Whelan, John ...	Ballytarsna, do. ...	26 10 0
Whelan, Patrick ..	Glenpipe, Thomastown ...	31 15 0
Whelan, Richard ...	Scart, Mullinavat ...	12 0 0
Woods, William ..	Smithstown, do. ...	22 5 0

PILTOWN.

NAME.	Residence and Post Town.	Rating.
A		
Anthony, John ...	Piltown, Piltown ...	£ 30 s. 0 d.
Aylmer, Edmond ...	Corloughan, Templeorum ...	27 0 0
Aylward, James ...	Banagher, do. ...	15 10 0
Aylward, Martin ...	Kilmogue, Fiddown ...	19 10 0
Aylward, Michael ...	Milltown, Mullinavat ...	105 15 0

PILTOWN—CONTINUED.

NAME.	Residence and Post Town.	Rating.
		£ s. d.
B		
Barden, Michael ...	Killinspick, Piltown...	17 10 0
Barry, Michael ...	Tobernabrone, Fiddown ...	20 0 0
Barry, Robert ...	Castletown, Carrick-on-Suir ...	40 0 0
Birney, John ...	Ballygowan, Fiddown ...	23 10 0
Blackmore, Maunsell ...	Graigue, do. ...	247 10 0
Blackmore, Edward ...	Piltown, Piltown ...	43 0 0
Blackmore, Robert ...	Kilmanahan, Templeorum ...	68 0 0
Bowe, James ...	Turkstown, Fiddown ...	27 10 0
Bowe, Thomas ...	Clonmore, Piltown ...	61 10 0
Bowers, Thomas ...	Oldcourt, Mullinavat ...	80 15 0
Bowers, Thomas ...	Graigavine, Piltown...	266 15 0
Bowers, Edward ...	Silverspring, do. ...	403 0 0
Brawders, Richard ...	Clonmore, do. ...	51 8 0
Brazil, Thomas ...	Ballygowan, Fiddown ...	12 15 0
Brennan, Michael ...	Castletown, Carrick-on-Suir ...	25 0 0
Brennan, Rev. William ...	Mooncoin, Waterford ...	26 5 0
Brennan, Thomas ...	Oldcourt, Mullinavat ...	34 10 0
Brennan, Michael ...	Barrabeby, Piltown...	24 0 0
Brennan, Kyran ...	Barraheby, do. ...	24 0 0
Brett, Thomas ...	Poulrone, do. ...	43 0 0
Brien, William ...	Ballynacrony, do. ...	15 5 0
Briscoe, Henry ...	Harristown, Mullinavat ...	22 0 0
Briscoe, Alfred ...	Clonconey, Piltown ...	23 15 0
Briscoe, Edward W. ...	Harristown, Mullinavat ...	83 10 0
Broderick, Patrick ...	Glenbower, Fiddown ...	12 10 0
Brophy, Thomas ...	Harristown, Mullinavat ...	14 0 0
Brophy, Patrick, jun. ...	Ballygowan, Fiddown ...	13 15 0
Brophy, Patrick ...	Oldcourt, Mullinavat ...	73 15 0
Browne, Richard ...	Ardclone, Fiddown ...	31 0 0
Browner, Michael ...	Poulrone, Piltown ...	18 0 0
Bulger, Thomas ...	Fanningstown, do. ...	25 0 0
Burke, James ...	Ballinacrony, do. ...	23 0 0
Burke, John ...	Ashtown, Fiddown ...	29 0 0
Burke, Maurice ...	Killonery, do. ...	72 0 0
Butler, Edmond ...	Garrynarea, do. ...	67 5 0
Butler, Daniel ...	Harristown, Mullinavat ...	72 0 0
Butler, Thomas ...	Ashtown, Fiddown ...	36 0 0
Butler, Thomas ...	Clonmore, Piltown ...	32 0 0
Butler, Michael ...	Corbally, do. ...	18 15 0
Butler, Matthew ...	Ballyheneberry, Fiddown ...	65 0 0
Butsan, S. G. ...	Ballyheneberry, do. ...	124 0 0
Byrne, Patrick ...	Poulrone, Piltown ...	44 15 0
Byrne, John ...	Owning, do. ...	14 0 0
C		
Cahill, James ...	Dowling, Fiddown ...	17 0 0
Cahill, Patrick ...	Garrynarea, do. ...	15 10 0
Challoner, Henry ...	Banagher, do. ...	14 15 0
Carroll, Martin ...	Brenor, do. ...	26 0 0
Carroll, Thomas ...	Ardclone, do. ...	34 0 0
Carroll, Patrick ...	Poulrone, Piltown ...	55 0 0
Carroll, Michael ...	Mullenbeg, Templeorum ...	26 0 0

PILTOWN—CONTINUED.

NAME.	Residence and Post Town.	Rating.
C		
Carroll, Patrick ...	Corbally, Piltown ...	£ 66 5 0
Carroll, Richard ...	Poulrone, do. ...	34 0 0
Casey, Maurice ...	Garryduff, do. ...	17 0 0
Cody, James ...	Ashtown, Fiddown ...	36 0 0
Coleman, Michael ...	Baungorriff, Carrick-on-Suir ...	16 15 0
Comerford, Richard ...	Killinaspick, Piltown ...	27 5 0
Comerford, Laurence ...	Milltown, Mullinavat ...	33 0 0
Comerford, James ...	Mooncoin, Waterford ...	75 10 0
Connolly, John ...	Harristown, Mullinavat ...	17 0 0
Conway, John ...	Tybroughney, Piltown ...	49 0 0
Conway, John ...	Ashtown, Fiddown ...	18 0 0
Connors, Michael ...	Killinaspick, Piltown ...	16 0 0
Corcoran, Thomas ...	Clogga, do. ...	44 0 0
Cormack, Laurence ...	Tubbernabrone, Templeorum ...	12 5 0
Coughlan, Nicholas ...	Jamestown, do. ...	42 0 0
Cuddihy, James ...	Poulrone, do. ...	44 0 0
D		
Dalton, Patrick ...	Corloughan, Templeorum ...	40 0 0
Dalton, John ...	Ballytarsney, Piltown ...	33 0 0
Dalton, Richard ...	Jamestown, Templeorum ...	25 0 0
Dalton, Patrick ...	Grange, Piltown ...	56 0 0
Dalton, John ...	Ballygowan, Templeorum ...	12 5 0
Dalton, James ...	Jamestown, do. ...	47 0 0
Daniel, John ...	Killonery, do. ...	37 0 0
Daniel, John, sen. ...	Raheen, do. ...	22 0 0
Daniel, John, jun. ...	Raheen, do. ...	21 0 0
Daniel, Michael ...	Ardelone, do. ...	37 10 0
Daniel, Richard ...	Dowling, Fiddown ...	43 0 0
Delahunty, Michael ...	Ballybrazil, Piltown ...	33 15 0
Delahunty, Thomas ...	Barnacole, do. ...	18 0 0
Delahunty, Edmond ...	Grange, do. ...	59 0 0
Delahunty, William ...	Ballybrazil, Piltown ...	19 17 0
Delahunty, Michael ...	Clogga, do. ...	58 10 0
Dempsey, Robert ...	Kilmogue, Fiddown ...	25 0 0
Dobbyn, James ...	The Mall, City of Waterford ...	50 0 0
Doherty, Richard ...	Tybroughney, Piltown ...	43 5 0
Doherty, Peter ...	Mooncoin, Waterford ...	28 0 0
Doherty, Martin ...	Mooncoin, do. ...	18 0 0
Doherty, John ...	Clonconey, Piltown ...	19 10 0
Doherty, John ...	Garrynarea, Fiddown ...	16 5 0
Doherty, Peter ...	Clogga, Piltown ...	33 15 0
Doyle, Michael ...	Kilmanahan, do. ...	41 0 0
Dullard, Michael ...	Ballytarsna, do. ...	76 10 0
Dollard, Martin ...	Ballybrazil, do. ...	38 10 0
Donnell, Michael ...	Ballyhenneberry, Carrick-on-Suir ...	38 0 0
Doyle, Edmond ...	Poulrone, Piltown ...	38 0 0
Doyle, William ...	Doornane, do. ...	35 10 0
Doyle, Andrew ...	Milltown, Mullinavat ...	21 0 0
Duggan, James ...	Corloughan, Templeorum ...	54 0 0
Duggan, James ...	Belline, Piltown ...	85 9 0
Dungan, Patrick ...	Tubrid, do. ...	33 0 0

PILTOWN—CONTINUED.

NAME.	Residence and Post Town.	Rating.
D		
Dunne, John ...	Mooncoin, Waterford ...	19 0 0
Dunphy, Walter ...	Ballytarsna, Mullinavat ...	59 0 0
Dunphy, Patrick ...	Grange, Piltown ...	41 15 0
Dunphy, Patrick ...	Ballytarsna, do. ...	21 15 0
Durney, Edward ...	Ballyglassoon, do. ...	47 0 0
Durney, Patrick ...	Castletown, Carrick-on-Suir ...	22 0 0
Durney, John ...	Castletown, do. ...	20 0 0
Dwyer, Martin ...	Ballinaeroney, Piltown ...	28 5 0
E		
Egan, Thomas ...	Belline & Rogerstown, Piltown ...	12 0 0
Egan, James ...	Ballygowan, Templeorum ...	18 15 0
Egan, Patrick ...	Kilmogue, do. ...	19 10 0
F		
Fahy, John ...	Kilmanahan, Templeorum ...	22 15 0
Farrell, Michael ...	Curraghmore, Piltown ...	87 5 0
Farrell, John ...	Castletown, Carrick-on-Suir ...	26 0 0
Feehan, Thomas ...	Tybroughney, Templeorum ...	176 15 0
Feely, Michael ...	Castletown, Carrick-on-Suir ...	22 0 0
Fennessy, James ...	Turkstown, Fiddown ...	26 5 0
Fewer, William ...	Turkstown, do. ...	20 15 0
Fewer, William ...	Doornane, Piltown ...	27 0 0
Fewer, James, jun. ...	Turkstown, Fiddown ...	21 0 0
Fitzpatrick, James ...	Gurtrush, do. ...	39 15 0
Fitzpatrick, John ...	Barrabeby, do. ...	21 0 0
Flynn, Patrick ...	Harristown, Mullinavat ...	69 0 0
Fogarty, Thomas ...	Fanningstown, Piltown ...	74 0 0
Foley, Thomas ...	Fiddown, Fiddown ...	50 5 0
Foley, Edmond ...	Fiddown, do. ...	65 0 0
Forristal, James ...	Poulrone, Piltown ...	65 10 0
Foskin, Thomas ...	Clonmore, do. ...	56 0 0
G		
Geoghegan, John ...	Corloughan, Templeorum ...	17 0 0
Gleeson, Laurence ...	Cloncunny, Piltown ...	19 15 0
Grace, Philip ...	Ashtown, Fiddown ...	18 0 0
Grace, Patrick ...	Ashtown, do. ...	30 0 0
Grant, Patrick ...	Kilmogue, Templeorum ...	30 0 0
Grant, Walter ...	Grange, do. ...	47 0 0
H		
Hamilton, William J. ...	Fiddown, Fiddown ...	33 0 0
Hanlon, Michael ...	Doornane, Piltown ...	61 0 0
Hanrahan, Edmond ...	Baugoriff, ...	25 15 0
Hart, Michael ...	Templeorum, Fiddown ...	14 0 0
Hayden, Henry ...	Ashtown, do. ...	18 10 0
Hearne, John ...	Owning, Piltown ...	93 10 0
Henneberry, Thomas, jun. ...	Cloncunny, do. ...	42 0 0
Henneberry, John ...	Ballybrazil, do. ...	59 15 0
Henneberry, John ...	Cloncunny, do. ...	58 0 0
Henneberry, William, jun. ...	Doornane, do. ...	33 0 0
Henneberry, Edward ...	Doornane, do. ...	45 15 0
Henneberry, John ...	Doornane, do. ...	58 5 0
Henneberry, Philip ...	Clonmore, do. ...	25 0 0

PILTOWN - CONTINUED.

NAME.	Residence and Post Town.	Rating
H		
Hoban, Thomas ...	Nicholastown, Piltown ...	33 13 0
Hogan, Richard ...	Grange, do. ...	57 0 0
Holden, Edward ...	Garrygaug, Mullinavat ...	14 0 0
Holden, James ...	Garrygaug, do. ...	25 0 0
Holden, Patrick ...	Killonery, Templeorum ...	26 0 0
Howley, James ...	Tobernabrone, do. ...	14 0 0
Howley, Thomas, jun. ...	Ballytarsney, Piltown ...	96 15 0
Howley, Patrick, sen. ...	Ballytarsney, do. ...	42 10 0
Howley, Patrick, jun. ...	Ballytarsney, do. ...	16 10 0
Howley, Thomas ...	Nicholastown, do. ...	20 0 0
J		
Joy, John ...	Tybroughney, Piltown ...	43 0 0
K		
Keeffe, Edmond ...	Grange, Piltown ...	43 0 0
Keeffe, Peter ...	Grange, do. ...	30 0 0
Kehoe, John ...	Belmount, Rogerstown, do. ...	14 0 0
Kelly, Thomas ...	Afiady, do. ...	22 0 0
Kelly, Patrick ...	Cashel, do. ...	22 0 0
Kenneally, William ...	Garryduff, Templeorum ...	17 13 0
Kenneally, David ...	Garryduff, do. ...	15 10 0
Kenneally, Thomas ...	Corbally, do. ...	82 10 0
Kenneally, Michael ...	Ashtown, Fiddown ...	35 0 0
Kenneally, Richard ...	Harristown, Mullinavat ...	47 0 0
Kennedy, Patrick ...	Kileraggin, Piltown ...	15 0 0
Kennedy, Thomas ...	Whitechurch, do. ...	36 10 0
Kennedy, John ...	Kileraggin, do. ...	36 0 0
Kennedy, Michael ...	Whitechurch, do. ...	143 0 0
Kennington, Moses (Royerck) ...	Ballyglassoon, do. ...	12 15 0
Kilmartin, Patrick ...	Clogga, Piltown ...	22 0 0
Kinsella, James ...	Clogga, do. ...	38 15 0
Kinchella, Michael ...	Clogga, do. ...	60 10 0
Kinchella, John ...	Killinaspick, do. ...	17 5 0
Kilkelly, John ...	46, Upper Mount-st., Dublin ...	50 0 0
Knox, James ...	Ballygowan, Templeorum ...	15 5 0
Knox, John ...	Barrabeby, do. ...	12 0 0
Knox, James ...	Ballinacrony, do. ...	16 0 0
L		
Lane, Edmond ...	Fiddown, Fiddown ...	12 10 0
Lancey, Thomas ...	Belline & Rogerstown, Piltown ...	40 0 0
Larkin, Edmond ...	Tybroughney, do. ...	84 0 0
Laurence, John ...	Castletown, Carrick-on-Suir ...	23 0 0
Lindon, Richard ...	Corlohan, Piltown ...	60 10 0
Lynch, Stanislaus J. ...	Dublin ...	50 0 0
Lyndon, William ...	Gurtrush, Piltown ...	26 0 0
M		
M'Donald, Edmond ...	Clonmore, Piltown ...	110 5 0
M'Donald, Laurence ...	Clogga, do. ...	51 0 0
M'Donald, Joseph ...	Nicholastown, do. ...	39 0 0
M'Donnell, James ...	Clogga, do. ...	37 0 0
M'Donnell, James ...	Grange, do. ...	36 0 0
Meade, John ...	Fiddown, Fiddown ...	35 0 0

PILTOWN—CONTINUED.

NAME.	Residence and Post Town.	Rating.
M		
M'Grath, Peter ...	Glenbower, Waterford ...	£ s. d. 23 0 0
M'Grath, William ...	Castletown, Carrick-on-Suir ...	17 15 0
M'Enery, George ...	Whitechurch, Piltown ...	39 0 0
M'Namara, John ...	Killonery, Templeorum ...	14 5 0
Mackey, William ...	Pollrone, Piltown ...	21 0 0
Mackey, Edmond ...	Doornane, Fiddown ...	27 5 0
Magrath, Peter ...	Fanningstown, Piltown ...	28 0 0
Magrath, Daniel ...	Ballyhenneberry, do. ...	34 0 0
Maher, Patrick ...	Ballinacrone, Piltown ...	16 5 0
Maher, Thomas (James) ...	Clonmore, do. ...	50 0 0
Maher, Thomas (John) ...	Clonmore, do. ...	46 5 0
Maher, Martin ...	Garrygaug, Mullinavat ...	47 0 0
Maher, Edward ...	William-st., City of Waterford ...	50 0 0
Maher, John ...	William-st., do. ...	50 0 0
Maher, Rav. James ...	Ballypatrick, Piltown ...	21 10 0
Malone, James ...	Garryduff, do. ...	33 9 0
Malone, John ...	Garryduff, do. ...	12 0 0
Maloney, John ...	Castletown, Carrick-on-Suir ...	14 4 0
Merry, William ...	Garrynarea, Piltown ...	15 0 0
M'Donnell, William ...	Clogga, do. ...	45 5 0
Morohan, Robert ...	Clonmore, do. ...	39 10 0
Morohan, William ...	Doornane, do. ...	13 15 0
Moran, Michael ...	Doornane, do. ...	25 0 0
Morris, Benjamin ...	Corlohan, do. ...	101 0 0
Morris, George ...	Jamestown, Templeorum ...	100 15 0
Morris, Michael ...	Clonmore, Piltown ...	285 10 0
Morrissey, Michael ...	Jamestown, Templeorum ...	12 0 0
Murphy, Maurice ...	Clonmore, Piltown ...	46 5 0
Murphy, William ...	Belline and Rogerstown, do. ...	62 10 0
Murphy, Edmond ...	Clonmore, do. ...	62 0 0
Murphy, Martin ...	Garrygaug, Mullinavat ...	14 5 0
Murphy, Martin ...	Tubbernabrone, Piltown ...	12 5 0
Murphy, Edmond ...	Pou'rone, do. ...	38 10 0
Murphy, John ...	Whitechurch, do. ...	18 10 0
Murray, Patrick ...	Tibroughney, do. ...	163 15 0
N		
Neill, Edmond (Hugh) ...	Gurtrush, Piltown ...	29 0 0
Neill, Michael ...	Gurtrush, do. ...	26 0 0
Neville, Brent ...	Belline and Rogerstown, do. ...	38 0 0
Nolan, Richard ...	Garryduff, do. ...	57 0 0
Norris, James ...	Killonery, do. ...	29 0 0
Norris, Edmond ...	Turkstown, Fiddown ...	50 12 0
Norwood, William ...	Gurtrush, Piltown ...	37 0 0
O		
Oakey, Thomas ...	Clonmore, Piltown ...	40 0 0
Oakey, William ...	Poulrone, do. ...	19 5 0
O'Brien, Edmond ...	Ballylinch, do. ...	36 10 0
O'Donnell, Thomas ...	Tinnikilly, do. ...	143 15 0
O'Donnell, Pierse ...	Ballyglasson, Templeorum ...	73 5 0
O'Donnell, Thomas ...	Barnacole, do. ...	33 0 0
O'Neill, Cornelius ...	Owning, Piltown ...	34 5 0

PILTOWN—CONTINUED.

NAME.	Residence and Post Town.	Rating.
P		
Phelan, Richard ...	Raheen, Piltown ...	£ 74 s. 0 d.
Phelan, Patrick ...	Ballytarsna, do. ...	60 0 0
Phelan, Richard ...	Jamestown, do. ...	24 5 0
Phelan, Patrick ...	Ballynametagh, do. ...	21 0 0
Phrips, Robert ...	Grange, Templeorum ...	42 0 0
Power, Michael ...	Brenor, Piltown ...	83 0 0
Power, William ...	Tubbernabrone, do. ...	26 0 0
Power, Patrick ...	Banagher, do. ...	26 10 0
Power, Thomas ...	Garrygaug, do. ...	39 0 0
Power, Michael ...	Raheen, do. ...	19 10 0
Power, Michael ...	Garrynarea, do. ...	136 15 0
Power, Michael, jun. ...	Dowling, do. ...	26 2 0
Power, James ...	Ashtown, Fiddewn ...	26 0 0
Power, David ...	Miltown, Mullinavat ...	44 10 0
Power, Michael ...	Kilmogue, Templeorum ...	20 0 0
Prendergast, John ...	Nicholastown, Piltown ...	22 0 0
Purcell, Patrick ...	Poulrone, do. ...	79 5 0
Q		
Quilty, Edward ...	Nicholastown, Piltown ...	39 0 0
Quinn, Edmond ...	Doornane, Fiddown ...	35 5 0
Quinn, Philip ...	Doornane, do. ...	58 15 0
Quinn, Martin ...	Doornane, do. ...	85 15 0
Quinn, Patrick ...	Tybroughney, Piltown ...	66 10 0
Quinn, Thomas ...	Garrygaug, do. ...	35 10 0
Quinn, John ...	Miltown, Mullinavat ...	14 10 0
R		
Rafter, John ...	Ballyhenberry, Mullinavat ...	14 0 0
Reade, John ...	Glenbower, Waterford ...	32 10 0
Reade, John ...	Garrygaug, Mullinavat ...	27 0 0
Reade, William ...	Sandpits, do. ...	12 0 0
Reddy, James ...	Garrygaug, do. ...	35 15 0
Richardson, John ...	Brenor, Piltown ...	53 5 0
Richardson, William ...	Whitechurch, do. ...	65 10 0
Rivers, Joseph (Michael) ...	Carriek-on-Suir, Carriek-o'-S'r. ...	46 0 0
Robertson, Patrick ...	Ballynacrone, Piltown ...	123 10 0
Ryan, Thomas ...	Poulrone, do. ...	29 15 0
Ryan, William ...	Oldcourt, Mullinavat ...	23 0 0
Ryan, Richard ...	Doornane, Fiddown ...	25 0 0
Ryan, Thomas ...	Doornane, do. ...	20 0 0
S		
Scott, Rev. E. B. ...	Clonmore, Piltown ...	35 0 0
Scully, Edmond ...	Fanningstown, do. ...	49 0 0
Sexton, Patrick ...	Ballinacrone, do. ...	28 10 0
Shanahan, William ...	Ballytarsney, do. ...	29 5 0
Shea, Thomas ...	Mullenbeg, Templeorum ...	101 5 0
Shea, Jeffry ...	Mullenbeg, do. ...	42 0 0
Shea, Michael ...	Killinaspick, do. ...	21 15 0
Shea, John ...	Tybroughney, Piltown ...	97 0 0
Shea, Thomas ...	Arclone, do. ...	64 5 0
Shea, Richard ...	Tybroughney, do. ...	178 0 0
Shea, Laurence ...	Beatin, do. ...	35 0 0

PILTOWN—CONTINUED.

NAME.	Residence and Post Town.	Rating.
S		
Shea, James	Fiddown, Fiddown	£ s. d. 67 12 0
Shea, John	Newtown, do.	13 0 0
Shea, Michael	Miltown Mullinavat	28 0 0
Shirley, John	Corbally, Piltown	22 0 0
Sinnott, Patrick	Ballybrazil, do.	52 0 0
Sinnott, Patrick	Graigavine, do.	17 0 0
Sinnott, Nicholas	Harristown, Mullinavat	22 0 0
Skehan, Walter	Killonery, Templeorum	46 0 0
Stephens, Wm. St. Patrick	Whitechurch, Piltown	19 0 0
Stephenson, Robert	Banagher, do.	17 0 0
Stuart, Henry V.	Castletown, Carrick-on-Suir	547 15 0
Stone, Richard	Doernane, Fiddown	63 0 0
T		
Talbot, James	Owning, Piltown	32 0 0
Tobin, Adam	Barrabehey, do.	39 0 0
Tobin, James	Belline and Rogerstown, do.	53 5 0
Tovey, Thomas	Miltown, Mullinavat	40 0 0
W		
Wall, James	Castletown, Carrick-on-Suir	21 15 0
Walsh, Thomas (Edmond)	Grange, Piltown	71 10 0
Walsh, Edmond (John)	Kilmogue, Templeorum	30 0 0
Walsh, Thomas	Grange, Piltown	43 0 0
Walsh, John	Raheen, do.	37 10 0
Walsh, Peter	Tobernabrone, Templeorum	32 0 0
Walsh, Richard	Tobernabrone, do.	19 10 0
Walsh, John	Ardeone, Fiddown	34 0 0
Walsh, David	Kilmanahan, do.	21 10 0
Walsh, William	Ballytarsna, Piltown	56 0 0
Walsh, Patrick	Tybroughney, Templeorum	49 10 0
Walsh, James	Grange, Piltown	62 0 0
Walsh, George	Fiddown, Fiddown	30 15 0
Walsh, Edmond (John)	Kilmogue, Templeorum	29 0 0
Walsh, Edward	Gortrush, Piltown	27 0 0
Walsh, John (Peter)	Brownsford, do.	46 0 0
Walsh, Philip	Ashtown, Fiddown	31 0 0
Walsh, Patrick	Clonmore, Piltown	32 0 0
Walsh, Patrick	Clonmore, do.	15 5 0
Walsh, John	Fiddown, Fiddown	46 5 0
Walsh, James	Barrabehey, Piltown	27 0 0
Walsh, Philip	Ballinacroney, do.	20 5 0
Walsh, Philip	Belline, do.	127 0 0
Walsh, Richard	Clogga, do.	17 10 0
Walsh, Richard	Poulrone, do.	42 10 0
Walsh, Peter	Fanningstown, do.	50 0 0
Walsh, James (Patt)	Tobernabrone, Templeorum	24 0 0
Walsh, James (Alice)	Cloncunny, do.	75 0 0
Walsh, William	Tubrid, do.	46 0 0
Walsh, Edmond	Grange, Piltown	60 5 0
Walsh, John (James)	Clogga, do.	45 15 0
Walsh, John	Ballybrazil, do.	21 10 0
Walsh, Laurence	Miltown, Mullinavat	35 0 0

PILTOWN—CONTINUED.

NAME.	Residence and Post Town.	Rating.
W		
Walsh, Edmond ...	Tinnakelly, Mullinavat ...	£ s. d. 36 0 0
Whelan, Denis ...	Garryduff, Templeorum ...	13 15 0
Whelan, Michael ...	Whitechurch, Piltown ...	30 5 0
Whelan, Patrick ...	Kilcraggin, do. ...	90 10 0
Whelan, Richard ...	Fiddown, Fiddown ...	33 0 0
Whelan, Terence ...	Killonery, Templeorum ...	24 0 0
Whelan, Thomas ...	Glenbower, Waterford ...	20 0 0
Whelan, William ...	Belline, Piltown ...	36 15 0
Whelan, James ...	Kilmogue, Templeorum ...	12 0 0
White, Patrick ...	Dowling, Piltown ...	33 0 0
White, William ...	Mullenbeg, Templeorum ...	87 0 0
Woods, Pierce ...	Killonery, do. ...	40 10 0
White, Thomas ...	Brenor, Piltown ...	54 0 0
White, William ...	Kilmogar, do. ...	30 0 0
Withers, George William ...	Owning, do. ...	61 10 0

ROSBERCON.

NAME.	Residence and Post Town.	Rating.
A		
Alcock, Henry ...	Wilton, Enniscorthy, Wexford ...	£ s. d. 20 0 0
Archer, James ...	Coolhill, Innistiogue ...	32 0 0
Archer, Walter ...	Tinniscally, do. ...	71 8 0
Asselford, Joseph ...	Millbank, New Ross ...	31 0 0
Ash, Thomas ...	Pinneranny, do. ...	13 5 0
Athkin, George ...	Ballyedon, do. ...	15 0 0
Audley, George ...	Knockatour, do. ...	21 8 0
Audley, Charles ...	Rossanowle, do. ...	19 0 0
Audley, Samuel ...	Cullentragh, Innistiogue ...	21 0 0
Aylward, Richard ...	Ballycurran, Rower, New Ross ...	28 0 0
Aylward, John ...	Ballyhobuck, do. ...	56 0 0
Aylward, John ...	Ballyfasey Upper, do. ...	18 15 0
Aylward, James ...	Rochestown, do. ...	45 0 0
Aylward, John ...	Ballyfasey Upper, do. ...	16 0 0
Aylward, Edward ...	Ballinclare, do. ...	33 0 0
Aylward, Thomas ...	Ballinclare, do. ...	30 0 0
B		
Barron, James ...	Ballylogue, New Ross ...	61 0 0
Barron, Martin ...	Clonamerry, Mullinavat ...	44 0 0
Barron, Pierce ...	Carrickloney, do. ...	57 0 0
Barron, Patrick ...	Listerlin, New Ross ...	158 15 0
Barron, James ...	Carrickloney, Mullinavat ...	43 0 0
Barry, William ...	Carrickloney, do. ...	23 0 0
Berrigan, Andrew ...	Listerlin, New Ross ...	29 15 0
Bird, Patrick ...	Kilbrahan, do. ...	18 0 0
Bolger, William H. ...	Ballinabarna, do. ...	231 15 0
Bolger, Richard ...	Tintine, Mullinavat ...	18 10 0

ROSBERCON—CONTINUED.

NAME	Residence and Post Town.	Rating.
B		£ s. d.
Bolger, Patrick ...	Coolnamuck, Mullinavat ...	17 0 0
Bolger, James ...	Cappagh, Innistiogue ...	34 0 0
Bolger, Thomas ...	Ballygub New, Rower, N. Ross ...	14 10 0
Boyd, John William ...	New Ross, New Ross ...	255 0 0
Boyd, Thomas ...	Chilcomb, do. ...	408 0 0
Brenan, Andrew ...	Ballygub New, Rower, N. Ross ...	20 5 0
Brereton, James ...	Ballynunnery, New Ross ...	14 0 0
Brien, Richard ...	Cullentragh, Innistiogue ...	15 15 0
Brown, Hugh ...	Coolnamuck, Mullinavat ...	27 5 0
Brown, John ...	New Ross, New Ross ...	28 5 0
Bryan, Denis ...	Brownsford, do. ...	62 0 0
Budd, James ...	Baker-street, Waterford ...	50 0 0
Butler, Patrick ...	New Ross, New Ross ...	116 0 0
Butler, John ...	Ballynunnery, do. ...	31 15 0
Butler, John ...	Kiltown, do. ...	19 5 0
Butler, Thomas ...	Kiltown, do. ...	39 0 0
Butler, John ...	Raheenduff, do. ...	36 0 0
C		
Cooke, Richard ...	Ballyknock, Rower, New Ross ...	15 0 0
Callaghan, Michael ...	Clonamerry, Mullinavat ...	47 15 0
Carr, Edward ...	Camlin, New Ross, Co. Wexf'd ...	20 0 0
Carroll, Richard ...	Forristallstown, New Ross ...	16 0 0
Carty, Maurice ...	Hermitage, do. ...	29 15 0
Cashen, Michael ...	Kilbrahan, Rower, New Ross ...	15 0 0
Clooney, William ...	Glenclogher, New Ross ...	33 10 0
Cody, Martin ...	Rochestown, do. ...	76 0 0
Cody, Richard ...	Ballycrouney, do. ...	39 0 0
Cody, James ...	Ballycrouney, do. ...	42 0 0
Cody, Daniel ...	Carrickloney, do. ...	83 0 0
Cody, Michael ...	Ballyreddy, do. ...	16 10 0
Conn, John Lambley ...	Munt Ida, Waterford ...	50 0 0
Connors, Thomas ...	Kilbride, New Ross ...	15 5 0
Connors, John ...	Ballyfasey Lower, do. ...	16 10 0
Conway, James ...	Tinneranny, do. ...	43 15 0
Conway, Patrick ...	Ballalog, do. ...	15 10 0
Cahill, James ...	Ballinvarry (Irish) do. ...	20 5 0
Corcoran, Patrick ...	Mullinahone, do. ...	38 0 0
Corcoran, James ...	Listerlin, do. ...	43 10 0
Conway, Patrick ...	Canlan, do. ...	16 0 0
Costelloe, John ...	Robbinstown, do. ...	36 15 0
Cottrell, James ...	Glentree, Innistiogue ...	55 10 0
Cottrell, Stephen ...	Shanbogh, New Ross ...	24 15 0
Cottrell, Richard ...	Millbanks, do. ...	24 0 0
Coyne, Rev. F. ...	Garranbehy Big, do. ...	40 15 0
Croak, Patrick M. ...	Glenballyvally, do. ...	24 15 0
Croak, Richard ...	Glenballyvally, do. ...	25 5 0
Cuddihy, Thomas ...	Kilconnolly, do. ...	18 17 0
Cullen, John ...	Rosbercon, New Ross ...	36 5 0
Culleton, Michael, jun. ...	Kilbride, do. ...	19 15 0
Curren, Patrick ...	Knockatour, do. ...	37 15 0

ROSBERCON - CONTINUED.

NAME.	Residence and Post Town.	Rating
D		
Dalton, John ...	Ballygub New, New Ross ...	£ 108 0 0
Dalton, Peter ...	Kilrahan, do. ...	23 10 0
Delahunty, Patrick ...	Aylwardstown, do. ...	36 0 0
Delahunty, John ...	Brabstown, do. ...	26 0 0
Davidson, Thomas ...	Ballyneill, do. ...	194 0 0
Delahunty, James ...	Bullyvarry English, do. ...	36 5 0
Denceffe, Richard ...	Ballycurran, Rower, New Ross ...	13 15 0
Doherty, Edward ...	Shanbogh Upper, New Ross ...	14 15 0
Doherty, James ...	Forristallstown, do. ...	55 0 0
Doherty, George ...	Farrintemple, do. ...	20 15 0
Doherty, John ...	Ballinlammy, do. ...	40 0 0
Doherty, Richard ...	Milltown, Mullinavat ...	29 15 0
Doherty, John ...	Forristallstown, New Ross ...	23 5 0
Dolling, Patrick ...	Rathsnadagan, do. ...	12 0 0
Dollard, James ...	Ballyfacey Upper, do. ...	38 0 0
Dollard, Thomas ...	Ballycroney, do. ...	23 5 0
Donovan, Patrick ...	Gaulstown, do. ...	26 0 0
Donovan, Michael ...	Curraghlane, do. ...	19 10 0
Donovan, John ...	Tintine, do. ...	19 5 0
Dooley, James ...	Hoodsgrove, do. ...	55 15 0
Dooley, James George ...	Hoodsgrove, do. ...	124 0 0
Doolan, Edmond ...	Shanbogh, do. ...	54 10 0
Dooling, Daniel ...	Busherstown, do. ...	46 5 0
Dooling, Edmond ...	Ballinarahane, do. ...	27 10 0
Dowling, Thomas ...	Ballyneill, do. ...	29 15 0
Doyle, Philip ...	Ballinvarry English, do. ...	16 5 0
Doyle, Thomas ...	Listerlin, Rower, do. ...	29 10 0
Doyle, Morgan ...	Knockatore, do. ...	17 0 0
Doyle, Laurence ...	Knockatore, do. ...	21 5 0
Dunphy, Michael ...	Ballinvarry Irish, New Ross ...	44 2 0
Dunphy, Richard ...	Ballyverneen, do. ...	39 15 0
Dunphy, Patrick, jun. ...	Ballinvarry English, do. ...	64 5 0
Dunphy, Michael ...	Ballinvarry English, do. ...	23 16 0
Dunphy, Richard ...	Ballyfacey Upper, do. ...	34 10 0
E		
Ennet, Patrick ...	Cappagh, Innistiogue ...	51 5 0
F		
Farrell, Bernard ...	Ballyknock, New Ross ...	43 5 0
Fenlon, John ...	Ballinvarry Irish, do. ...	23 0 0
Fenlon, Laurence ...	Cairaroe Upper, do. ...	13 0 0
Fenlon, Patrick ...	Kiltown, do. ...	12 0 0
Finn, Michael ...	Glenballyvally, do. ...	41 0 0
Fitzgerald, William ...	Weatherstown, do. ...	71 10 0
Fitzgerald, Patrick ...	Ballycroney, do. ...	32 0 0
Fitzgerald, James ...	Tullagher, do. ...	28 5 0
Fitzgerald, Thomas ...	Moulerstown, do. ...	30 0 0
Fitzgerald, Patrick ...	Aylwardstown, Rower, do. ...	55 0 0
Fitzgerald, Thomas, sen. ...	Aylwardstown, do. ...	16 0 0
Fitzgerald, John ...	Tullogher, do. ...	37 0 0
Fitzgerald, John ...	Hoodsgrove, do. ...	21 0 0
Fitzgerald, Thomas, jun. ...	Aylwardstown, Rower, do. ...	15 10 0

ROSBERCON—CONTINUED.

NAME.	Residence and Post Town.	Rating.
F		£ s. d.
Fitzgerald, John ...	Aylwardstown, Rower, N. Ross	62 10 0
Fitzgerald, James ...	Tullogher, do.	28 5 0
Fleming, Patrick ...	Coolhill, Rower, do.	27 0 0
Flood, William ...	Ballygub Old, do.	22 10 0
Flood, Thomas ...	Rathsnadagan, do.	17 15 0
Flood, James ...	Russelstown, do.	12 5 0
Flusky, James ...	Ballybeg, do.	38 10 0
Fogarty, Michael...	Cullentragh, Innistigue	15 10 0
Forristal, John ...	Listerlin, Rower, New Ross	34 0 0
Forristal, Richard ...	Shanbogh, do.	19 5 0
Forristal, John ...	Ballyferneen, do.	41 0 0
Forristal, Thomas ...	Miltown, Mullinavat	18 10 0
Forristal, Laurence ...	Rochestown, New Ross	43 5 0
Forristal, Patrick ...	Ballyferneen, do.	91 15 0
Forristal, Michael ...	Ballalog, do.	31 15 0
Forristal, John ...	Ballalog, do.	25 0 0
Forristal, Patrick ...	Ballinaraha, do.	37 10 0
Forristal, Richard ...	Listerlin, Rower, do.	42 10 0
Forristal, John, jun. ...	Ballalog, do.	13 15 0
Forristal, Patrick ...	Ballalog, do.	24 15 0
Forristal, Thomas ...	Carrickloney, do.	30 0 0
Forristal, Patrick ...	Graignakill, do.	20 0 0
Foote, Lundy E. ...	England, ...	175 0 0
Freney, James ...	Kilbride, New Ross ...	112 5 0
Freney, Pierce ...	Ballygub New, do.	15 5 0
Freney, Thomas ...	Kilbride, do.	61 10 0
Freney, Patrick ...	Ballygub New, do.	16 5 0
G		
Gaffney, Nicholas ...	Robbinstown, New Ross	30 15 0
Gahan, Joseph ...	Rochestown, do.	41 5 0
Gahan, Laurence ...	Kilmockavogue, do.	32 0 0
Gahan, Thomas ...	Weatherstown, do.	15 15 0
Gahan, Joseph, jun. ...	Rochestown, do.	62 5 0
Galavan, Michael...	Ballinvarry English, do.	37 10 0
Galavan, Michael...	Ballynunnery, do.	32 0 0
Galavan, Laurence ...	Coolrainey, Innistigue	19 5 0
Galavan, Edward...	Tincarrawn, New Ross	118 5 0
Galavan, Richard ...	Farrintemple, do.	19 15 0
Galavan, John ...	Ballygub New, do.	21 0 0
Galavan, William ...	Kilconnolly, do.	24 2 0
Galavan, Patrick ...	Tincarrawn, do.	77 0 0
Galavan, Thomas...	Tinniscolly, do.	36 0 0
Gaul, Luke ...	Listerlin, Rower, do.	52 10 0
Gaul, John ...	Brabstown, do.	24 10 0
Gorey, Richard ...	Ballyconnaught, do.	27 0 0
Gorman, Michael ...	Ballycrouney, do.	23 10 0
Grace, John ...	Ballinvarry Irish, do.	43 10 0
Grace, Edmond ...	Ballynunnery, do.	20 10 0
Grace, Patrick ...	Tinislatty, do.	19 10 0
Grace, Pierse ...	Clogaralt, do.	66 10 0
Grace, Pierse ...	Tinislatty, do.	44 15 0

ROSBERCON—CONTINUED.

NAME.	Residence and Post Town.	Rating.
G		
Grace, Patrick ...	Kilbride, New Ross...	14 15 0
Grace, Edmond ...	Carronroe, do. ...	22 10 0
Grant, Walter, sen. ...	Haggard, do. ...	40 0 0
Grant, Peter ...	Ballyrahan, do. ...	34 0 0
Grant, Patrick ...	Robbinstown, Mullinavat ...	35 0 0
Grant, Edward ...	Ballynarah, do. ...	43 15 0
Grant, Michael ...	Ballybrahan, do. ...	24 0 0
Graves, Anthony Ely ...	Rosbercon Castle, do. ...	174 10 0
Green, Michael ...	Jamestown, Templeorum ...	34 0 0
Green, Thomas ...	Ballyfasey Lower, New Ross ...	19 5 0
Grennan, John ...	Ballycurran, do. ...	36 5 0
H		
Hamilton, Phœnix ...	Rathsnadagan, New Ross ...	14 10 0
Hamilton, John ...	Rathsnadagan, do. ...	13 5 0
Hanrahan, Edmond ...	Tullagher, do. ...	21 15 0
Hanrahan, Joseph ...	Cullentragh, Innistogue ...	21 15 0
Hanrahan, Michael ...	Kilconnolly, Rower, New Ross ...	13 0 0
Hanrahan, John ...	Robinstown, Mullinavat ...	25 5 0
Hanrick, Pierce ...	Glenclogher, New Ross ...	79 10 0
Harrington, Martin ...	Raheenduff, do. ...	37 0 0
Hartley, William ...	Busherstown, do. ...	25 0 0
Hartley, Edmond ...	Weatherstown, do. ...	23 0 0
Hartley, James ...	Weatherstown, do. ...	16 5 0
Hatchell, John ...	Listrolin, Rower, do. ...	27 10 0
Hayden, Nicholas ...	Ballygub Old, do. ...	91 10 0
Hearne, James B. ...	Raheen, do. ...	37 0 0
Henneberry, Martin ...	Jamestown, Templeorum ...	12 0 0
Henneberry, Thomas ...	Jamestown, do. ...	12 0 0
Hennessey, Richard ...	Ballylogue, New Ross ...	18 15 0
Hennessey, Martin ...	Ballylogue, do. ...	18 15 0
Hennessey, Thomas ...	Ballylogue, do. ...	23 0 0
Hennessey, Patrick ...	Glensensaw, do. ...	69 10 0
Hennessey, Richard ...	Ballylogue, do. ...	16 5 0
Hennessey, Martin ...	Grange, do. ...	75 5 0
Hogan, Patrick ...	Weatherstown, do. ...	76 0 0
Holden, Patrick ...	Busherstown, do. ...	15 5 0
Holden, Bartholomew ...	Busherstown, do. ...	20 5 0
Howlett, John ...	Russellstown, do. ...	122 5 0
Hoyne, John ...	Aylwardstown, Rower, do. ...	20 0 0
Hunt, David ...	Ballinvarry English, do. ...	43 15 0
Hutchinson, William ...	Clonamerry, Mullinavat ...	47 15 0
Hynes, John ...	Carrickloney, do. ...	81 15 0
I		
Irish, Robert ...	Ballylammy, New Ross ...	43 0 0
Irish, Michael ...	Aylwardstown, do. ...	50 0 0
Irish, James ...	Ballinclare, do. ...	30 0 0
Irish, Patrick ...	Ballinclare, do. ...	42 0 0
Irish, Patrick ...	Carrickloney, Mullinavat ...	22 0 0
J		
Jeffares, Sheppard ...	Fairintemple, Mullinavat ...	47 5 0

ROSBERCON—CONTINUED.

NAME.	Residence and Post Town.	Rating.
K		£ s. d.
Kavanagh, Thomas ...	Clonamerry, Mullinavat ...	33 15 0
Kavanagh, Tobias ...	Kiltown, New Ross ...	20 0 0
Kavanagh, Michael ...	Coolnamuck, Mullinavat ...	16 5 0
Kearney, Laurence ...	Ballylogue, New Ross ...	28 0 0
Keefe, Richard ...	Coolhill, do. ...	32 10 0
Kehoe, Richard ...	Rathenure, do. ...	42 15 0
Kelly, John, jun. ...	Coolhill, do. ...	15 15 0
Kely, William ...	Mangan, do. ...	59 10 0
Kelly, James ...	Graiguenakill, Mullinavat ...	34 0 0
Kelly, Thomas ...	Mangan, New Ross ...	21 5 0
Kennedy, James ...	Ballyconnaught, do. ...	19 15 0
Kennedy, Patrick ...	Ballyknock, do. ...	58 15 0
Kennedy, James ...	Gaulstown, Mullinavat ...	28 10 0
Kennedy, Thomas ...	Rathenure, New Ross ...	47 0 0
Kennedy, Michael ...	Rathenure, do. ...	84 5 0
Kennedy, John ...	Ballinclare, do. ...	37 10 0
Kennedy, John (John) ...	Rathenure, do. ...	23 15 0
Kennedy, John (William) ...	Rathenure, do. ...	23 0 0
Kennedy, James ...	Coolnamuck, Mullinavat ...	15 0 0
Kennedy, James ...	Weatherstown, do. ...	14 10 0
Kirwin, John, sen. ...	Ballyrahan, New Ross ...	68 15 0
Knox, Robert ...	Brownstown, do. ...	51 0 0
Knox, James ...	Brownstown, do. ...	19 0 0
L		
Lawler, Philip ...	Ballycurran, New Ross ...	36 15 0
Lanigan, Thomas ...	Cullun, Innistigue ...	23 0 0
Lanigan, Robert ...	Cluan, Mullinavat ...	19 5 0
Linegar, William ...	Parkstown Upper, do. ...	19 15 0
Long, Patrick ...	Ballalog, New Ross ...	14 10 0
Long, Edmond ...	Ballalog, do. ...	12 5 0
Lovett, John ...	Kiltown, do. ...	12 15 0
Lovatt, John ...	Kiltown, do. ...	19 15 0
Lymberry, John ...	Fethard, County Wexford ...	50 0 0
Lyng, Michael ...	Tintine, New Ross ...	34 0 0
Lyng, Denis ...	Stripes, do. ...	15 15 0
Lyng, Thomas ...	Tintine, do. ...	48 10 0
Lyng, William ...	Carranroe, do. ...	27 10 0
Lyng, John ...	Carranroe, do. ...	32 15 0
Lyng, Patrick ...	Ballynunnery, do. ...	40 15 0
Lyng, John ...	Coolhill, do. ...	21 0 0
M		
M'Donnell, James ...	Millbanks, New Ross ...	26 15 0
M'Donnell, William ...	Ballinlammy, do. ...	24 0 0
M'Donnell, Bryan ...	Curraghlane, do. ...	21 5 0
M'Donnell, Thomas ...	Ballyfasey Lower, do. ...	20 15 0
M'Grath, John ...	Rosanoul, Rower, do. ...	30 10 0
M'Grath, Patrick ...	Rosanoul, do. ...	32 0 0
Mackey, Martin ...	Kylemore, do. ...	19 0 0
Mackey, Philip ...	Weatherstown, do. ...	14 0 0
Maddock, Martin ...	Kylemore, do. ...	14 0 0
Maddock, John ...	New Ross, New Ross ...	14 5 0

ROSBERCON—CONTINUED.

NAME.	Residence and Post Town.	Rating.
M		£ s. d.
Maddock, William ...	Listerlin, Rower, New Ross ...	20 5 0
Maher, Martin ...	Mul inahone, Mullinavat ...	47 10 0
Maher, Richard ...	Rochestown, do. ...	52 10 0
Malone, James ...	Weatherstown, Rower, N. Ross ...	44 15 0
Malone, Thomas ...	Kilbrahan, do. ...	37 0 0
Meany, Michael ...	Ballylogue, do. ...	28 15 0
Meany, John ...	Ballycurran, do. ...	25 0 0
Meany, Cornelius ...	Bal ylogue, do. ...	30 15 0
Meany, James ...	Cullaun, Innistiogue ...	15 12 0
Meany, James ...	Ballylogue, New Ross ...	29 5 0
Meany, John ...	Ballylogue, do. ...	44 0 0
Meany, James ...	Ballinabarney, do. ...	16 5 0
Merrigan, Denis ...	Miltown, Mullinavat ...	43 15 0
Merrigan, Richard ...	Kilbrahan, New Ross ...	85 10 0
Miller, George ...	Coolnamuck, do. ...	32 5 0
Milward, Dawson A. ...	Tullioher, do. ...	278 5 0
Molloy, Edward ...	Managan, do. ...	41 0 0
Moran, Laurence ...	Rosbercon, do. ...	16 0 0
Morrissey, John ...	Kilbrahan, do. ...	17 5 0
Morrissey, John (Atty) ...	Aylwardstown, Rower, N. Ross ...	37 0 0
Morrissey, John ...	Aylwardstown, do. ...	35 0 0
Mullally, Thomas ...	Forristalstown, do. ...	36 15 0
Mullally, Edmond ...	Ballyeden, do. ...	28 15 0
Mullally, James ...	Ballyhobuck, do. ...	18 15 0
Mullins, Patrick ...	Flemingstown, do. ...	63 5 0
Mullins, John ...	Flemingstown, do. ...	68 0 0
Murphy, Patrick ...	Ballyfoyle, do. ...	25 15 0
Murphy, John ...	Rathanure, do. ...	20 0 0
Murphy, Richard ...	Ballyvaring, do. ...	21 0 0
Murphy, Edmond (Anty) ...	Rathanure, do. ...	66 0 0
Murphy, Thomas ...	Rochestown, do. ...	51 10 0
Murphy, Thomas ...	Ballykenna, do. ...	32 5 0
Murphy, Thomas ...	Ballyknock, do. ...	20 0 0
Murphy, Richard ...	Ballyconnaught, do. ...	34 15 0
Murphy, Edmond ...	Ballinlammy, do. ...	26 10 0
Murphy, Richard ...	Brownsford, do. ...	60 10 0
Murphy, Patrick ...	Brownsford, do. ...	15 0 0
Murphy, Patrick ...	Ballycrouney, do. ...	32 0 0
Murphy, Michael ...	Ballyhobuck, do. ...	20 0 0
Murphy, James ...	Ballyreddy, do. ...	28 15 0
Murphy, Edward ...	Ballylammy, do. ...	26 10 0
Murphy, Patrick ...	Ballyreddy, do. ...	16 15 0
Murphy, James ...	Ballylogue, do. ...	68 15 0
Mylott, Richard ...	Coolnamuck, do. ...	12 10 0
N		
Neill, Henry ...	Coolhill, New Ross ...	21 10 0
Neill, John ...	Ballyknock, do. ...	12 15 0
Neill, John ...	Glenballyvally, Rower, N. Ross ...	20 0 0
Neill, James ...	Ballykenna, do. ...	40 13 0
Nolan, John ...	Shannaught, do. ...	43 10 0
Nolan, Rev. —, P.P. ...	Robinstown, New Ross ...	20 10 0

ROSBERCON—CONTINUED.

NAME.	Residence and Post Town.	Rating.
N		£ s. d.
Norris, Richard ...	Ballyknock, New Ross ...	20 5 0
O		
O'Neill, Michael ...	Ballyneille, New Ross ...	19 15 0
P		
Phelan, Richard ...	Mullinahone, Mullinavat ...	59 0 0
Phelan, Martin ...	Ballyfasey Lower, New Ross ...	51 0 0
Phelan, Richard ...	Shanbogh Lower, do. ...	33 0 0
Phelan, John ...	Garranbehy Big, do. ...	35 15 0
Phelan, John ...	Baliyfasey Upper, do. ...	17 15 0
Phelan, James ...	Shanbogh, do. ...	67 10 0
Phelan, Denis, jun. ...	Ballyfasey Lower, do. ...	36 0 0
Power, Walter ...	Gaulstown, Mullinavat ...	28 0 0
Power, Patrick ...	Brownstown, New Ross ...	16 10 0
Prendergast, Peter ...	Ballinvarry English, do. ...	14 5 0
Prendergast, Patrick ...	Mangan, do. ...	29 0 0
Prendergast, James ...	Ballinvarry English, do. ...	14 15 0
Prendergast, Richard ...	Rathanure, do. ...	16 15 0
Q		
Quinn, Stephen ...	Miltown, Mullinavat ...	26 10 0
R		
Raftice, William ...	Coolnamuck, Rower, New Ross ...	27 10 0
Reddy, John ...	Ballynaraha, do. ...	29 15 0
Rigby, Michael ...	Moulerstown, do. ...	18 0 0
Rigby, Alexander ...	Ballinwairy, do. ...	12 0 0
Rigby, Daniel ...	Ballinwairy, do. ...	15 0 0
Roche, Patrick ...	Rathanure, do. ...	45 10 0
Roche, Edmond ...	Rathanure, do. ...	25 0 0
Roche, Luke ...	Haggard, do. ...	58 0 0
Roche, Richard ...	Rathanure, do. ...	34 10 0
Roche, Martin ...	Rathanure, do. ...	36 10 0
Rockett, Richard ...	Carrickeloney, do. ...	72 0 0
Rogers, George ...	Grange, do. ...	104 0 0
Rogers, Rev. Joseph ...	Parsonstown, King's County ...	50 0 0
Rowe, William, jun. ...	Ballyhobuck, New Ross ...	92 15 0
Ryan, Patrick ...	Brownsford, do. ...	13 10 0
Ryan, Walter ...	Guilkagmore, do. ...	12 0 0
Ryan, Patrick, senr. ...	Ballygub New, do. ...	17 10 0
Ryan, Patrick, jun. ...	Ballygub New, do. ...	29 15 0
Ryan, Richard ...	Ballycurren, do. ...	23 10 0
S		
St. Leger, Patrick ...	Clonamerry, Mullinavat ...	23 10 0
Shea, Thomas ...	Tinnakelly Big, New Ross ...	80 0 0
Shea, James ...	Millbanks, do. ...	52 0 0
Shea, Michael ...	Coolhill, do. ...	39 5 0
Sheey, James ...	Cullenragh, Innistogue ...	14 0 0
Strange, Thomas ...	Aylwardstown, Rower, N. Ross ...	168 0 0
Sullivan, Thomas ...	Glenballyvally, do. ...	38 5 0
Sullivan, Thomas ...	Shanbogh Lower, do. ...	25 0 0
Summers, Denis ...	Listerlin, do. ...	36 15 0
T		
Tisdall, Thomas ...	Baggot-street, Dublin ..	59 0 0

ROSBERCON—CONTINUED.

NAME.	Residence and Post Town.	Rating.
T		
Tobin, Patrick ...	Ballalog, New Ross ...	£ s. d. 15 5 0
Tobin, Michael ...	Brownstown, do. ...	72 5 0
Tottenham, Charles John ...	Woodstock, County Wicklow...	50 0 0
W		
Wallace, Richard ...	Ballinabarna, New Ross ...	57 10 0
Walsh, Richard ...	Glenballyvally, Rower, N. Ross	95 0 0
Walsh, James ...	Coolbawn, do. ...	36 15 0
Walsh, James ...	Ballinvarry Irish, do. ...	15 17 0
Walsh, James ...	Ballylogue, do. ...	24 5 0
Walsh, William ...	Ballyreddy, do. ...	28 5 0
Walsh, Patrick ...	Ballyverneen, do. ...	13 0 0
Walsh, Walter ...	Jamestown, Mullinavat ...	19 10 0
White, Patrick ...	Clonamery, do. ...	48 0 0
Walsh, Thomas ...	Tinnescolly, New Ross ...	23 15 0
Walshe, Michael ...	Ballylogue, do. ...	21 5 0
Walsh, James J. ...	Rathsnadagan, do. ...	24 5 0
Walsh, Richard, sen. ...	Moulerstown, do. ...	22 0 0
Walsh, James ...	Ballyfasey Lower, do. ...	18 15 0
Walsh, Richard ...	Ballyfasey Upper, do. ...	37 0 0
Walsh, John ...	Cullentragh, Innistiogue ...	20 0 0
Walsh, Peter ...	Ballylogue, New Ross ...	15 3 0
Walsh, Walter ...	Ballybeg, do. ...	37 10 0
Walsh, Laurence ...	Tinnislatty, do. ...	30 15 0
Walsh, Thomas ...	Ballykenna, do. ...	28 17 0
Walsh, Martin ...	Ballybrahy, do. ...	37 15 0
Walsh, William ...	Ballygub Old, do. ...	33 5 0
Walsh, Laurence ...	Grange, do. ...	46 15 0
Walsh, Patrick ...	Listerlin, Rower, do. ...	44 5 0
Walsh, James ...	Weatherstown, do. ...	31 10 0
Walsh, Patrick ...	Ballygub New, do. ...	21 0 0
Walsh, Thomas ...	Rochestown, do. ...	20 0 0
Walsh, Michael ...	Ballyceroney, do. ...	22 5 0
Walsh, Richard ...	Busherstown, do. ...	19 5 0
Walsh, John ...	Brownsford, do. ...	128 5 0
Walsh, James ...	Ballylogue, do. ...	16 5 0
Walsh, Thomas, jun. ...	Tinniscolly, do. ...	18 15 0
Walsh, Michael ...	Busherstown, do. ...	29 5 0
Walsh, Thomas (Tom) ...	Rochestown, do. ...	59 10 0
Whelan, James ...	Curraghlane, do. ...	37 15 0
Whelan, John ...	Garrankelly, do. ...	35 15 0
White, James ...	Shanbogh, do. ...	19 0 0
White, Patrick ...	Clonamerry, Mullinavat ...	47 15 0
White, Thomas ...	Coolnamuck, New Ross ...	23 0 0
Whitney, Elliott ...	Killorgan, do. ...	175 0 0

STONEFYORD.

NAME.	Residence and Post Town.	Rating.
A		
Adams, William ...	Shortallstown, Kells ...	£ 35 5 0
Aylward, James ...	Ballyhale, Ballyhale...	54 10 0
B		
Barron, Peter ...	Goodwin's Garden, Kells ...	36 0 0
Barron, Thomas ...	Sheepstown, Knocktopher ...	41 0 0
Barry, John ...	Oldtown, Thomastown ...	33 15 0
Blake, James A. ...	Kells, do. ...	16 0 0
Bradley, Thomas, M.D. ...	Kellsgrange, do. ...	125 0 0
Bradley, Mark ...	Innisnagg, Stoneyford ...	83 10 0
Brennan, James ...	Lawcus, do. ...	42 0 0
Brennan, James ...	Deansrath, Knocktopher ...	40 10 0
Brophy, John ...	Kilcurl Feronby, do. ...	63 0 0
Brophy, John, jun. ...	Kilcurl Feronby, do. ...	29 15 0
Brown, Hon. & Rev. H. M. ...	Skeaghaturish, Danesfort ...	69 10 0
Butler, John ...	Barretstown, Knocktopher ...	35 0 0
Butler, Martin ...	Barretstown, do. ...	45 0 0
Butler, John ...	Maidenhall, Bennettsbridge ...	189 10 0
Butler, Richard ...	Danesfort, Stoneyford ...	142 15 0
Butler, Thomas ...	Baysrath, Knocktopher ...	17 0 0
Burton, Francis ...	Knocktopher, do. ...	45 15 0
Byrne, John ...	Innisnagg, Stoneyford ...	48 0 0
C		
Cahill, John ...	Newtown, Thomastown ...	22 5 0
Carroll, Michael ...	Lawcus, Stoneyford ...	66 0 0
Carroll, Philip ...	Stonecarty West, do. ...	24 0 0
Carroll, Michael ...	Knockdrinagh, do. ...	21 10 0
Carroll, Laurence ...	Cottrellsrath, do. ...	60 10 0
Carroll, Martin ...	Ballyhale, Ballyhale ...	28 0 0
Cashen, David ...	Stonecarty East, Stoneyford ...	22 0 0
Cassin, John ...	Ballygeardra, Knocktopher ...	73 5 0
Cassin, Richard ...	Ballygeardra, do. ...	122 0 0
Clare, Michael ...	Castlecolumb, do. ...	30 0 0
Cleary, Patrick, jun. ...	Sheepstown, do. ...	19 0 0
Cloony, Robert ...	Floodhall, do. ...	13 0 0
Cody, James (Smith) ...	Barretstown, do. ...	12 0 0
Cody, Thomas ...	Earlsgrange, do. ...	35 0 0
Cody, Patrick ...	Ballybooden, do. ...	27 10 0
Cody, Michael ...	Coolmore, Thomastown ...	56 10 0
Comerford, Thomas ...	Garranstown, Kells ...	31 0 0
Connor, Michael ...	Ballyhale, Ballyhale ...	13 10 0
Corcoran, Andrew ...	Knockwilliam, Knockwilliam... ..	48 5 0
Costelloe, Michael ...	Bawnemion, do. ...	66 5 0
Costelloe, Michael ...	Coolmeen, do. ...	23 15 0
Costelloe, William ...	Ballyhale, Ballyhale ...	25 15 0
Croake Thomas ...	Ennisnag, Stoneyford ...	16 0 0
Croake, Leonard ...	Kellsgrange, Thomastown ...	48 5 0
Croake, Leonard ...	Ennisnag, Stoneyford ...	49 0 0
Cronyn, John ...	Friar's Hill, Thomastown ...	106 10 0
Cullen, Joseph ...	Annamult, Bennettsbridge ...	39 10 0
Cullen, Thomas ...	Ennisnag, Stoneyford ...	99 5 0

STONEYFORD—CONTINUED.

NAME.	Residence and Post Town.	Rating.
D		£ s. d.
Darby, Rev. C. L. ...	Gowran, Gowran ...	107 5 0
Darcy, Patrick ...	Knocktopher Manor, Knocktopher ...	44 0 0
Darmody, Michael ...	Danesrath, do. ...	45 15 0
Davis, John ...	Ballyhale, Ballyhale ...	43 15 0
Davis, William ...	Stoneyford, Thomastown ...	61 10 0
Deneffe, John ...	Knocktopher Manor, Knocktopher ...	23 0 0
Donnelly, Michael ...	Danesrath, do. ...	96 15 0
Drapes, Rev. Vernon R. ...	Kells Glebe, Kells ...	62 0 0
Dren, Thomas ...	Oldtown, Thomastown ...	49 10 0
Drennan, Denis ...	Ballyroberts, Stoneyford ...	53 0 0
Duncan, Robert ...	Goodwin's Garden, Kells ...	20 5 0
Dunne, Denis ...	Ennismag, Stoneyford ...	94 15 0
Dwyer, Patrick ...	Baysrath, Knocktopher ...	42 0 0
Dwyer, Thomas, jun. ...	Baysrath, do. ...	41 0 0
Dwyer, Patrick ...	Stoneycarthy West, Stoneyford ...	44 10 0
Dwyer, Martin ...	Kiltercan, Knocktopher ...	21 15 0
Dwyer, James ...	Tinvaun, Kells ...	27 0 0
Dwyer, Patrick ...	Barretstown, Knocktopher ...	46 10 0
E		
Earle, Robert ...	Barretstown, Knocktopher ...	65 0 0
Egan, Thomas, jun. ...	Carrigeen, do. ...	29 0 0
Egan, Patrick ...	Grovin, Kilkenny ...	31 15 0
Egan, James ...	Stoneycarthy, Stoneyford ...	59 10 0
Egan, John ...	Carrigeen, Knocktopher ...	23 10 0
F		
Farrell, Rev. William ...	Dundaryark, Kilkenny ...	12 0 0
Fennelly, Michael ...	Tinvaun, Kells ...	34 0 0
Fennelly, Patrick ...	Oldtown, Thomastown ...	12 15 0
Fitzgerald, John ...	Rathduff Upper, Kells ...	12 5 0
Fitzgerald, Thomas ...	Oldtown, Thomastown ...	53 15 0
Fleming, Pierse ...	Kilree, Kells ...	118 0 0
Flood, W. H. ...	Farmley, Cuffesgrange ...	535 15 0
Foot, Rev. Simon C. ...	Barretstown, Knocktopher ...	63 5 0
G		
Gorman, John ...	Ballygearda, Knocktopher ...	49 15 0
Gorman, James ...	Burnchurch Viper, Cuffesgrange ...	58 5 0
Gorey, Daniel ...	Killiney, Kells ...	88 0 0
Gorey, James ...	Baysrath, Knocktopher ...	44 0 0
Graves, Rev. James ...	Ennismag, Stoneyford ...	30 0 0
H		
Harris, John ...	Rahcen, Stoneyford ...	42 15 0
Hartford, John Pierse ...	11, Henrietta-street, Dublin ...	50 0 0
Hayden, William ...	Elm Ville, Kilkenny ...	20 0 0
Hearns, John ...	Thomastown, Thomastown ...	12 15 0
Hickey, Richard ...	Stoneycarthy West, Stoneyford ...	18 0 0
Hickey, James ...	Knocknabooley, do. ...	82 10 0
Holohan, Richard ...	Cottlesrath, do. ...	71 0 0
Holohan, John ...	Knocktopher, Knocktopher ...	243 5 0
Howlett, James ...	New Ross, New Ross ...	50 0 0
Hughes, William ...	Newtown, Thomastown ...	56 10 0
Hughes, Michael ...	Graigie Upper, Callan ...	64 10 0

STONEFYORD—CONTINUED.

NAME.	Residence and Post Town.	Rating.
H		£ s. d.
Hutchinson, John ...	Kells, Kells ...	92 0 0
I		
Izod, Lorenzo Nixon ...	Chapel Izod (Grovebeg) Th'stn.	118 10 0
Ireland, William ...	Danesfort, Stoneyford ...	16 10 0
K		
Kavanagh, Thomas ...	Johnstown, Johnstown ...	14 0 0
Kealy, Robert ...	Ballyda, Deanesfort ...	50 10 0
Keally, John (Tom) ...	Kellsgrange, Kells ...	23 0 0
Keane, Michael ...	Garranstan, do. ...	27 0 0
Kearnes, Patrick ...	Goodwin's Garden, do. ...	12 0 0
Kearnes, Michael ...	Rathclough, Deanesfort ...	55 0 0
Kearnes, John ...	Coolmeen, Knocktopher ...	45 18 0
Kearnes, James ...	Goodwin's Garden, Kells ...	40 5 0
Kearns, John (Joe) ...	Coolmeen, Knocktopher ...	53 15 0
Keeffe, Michael ...	Croan, Kells ...	178 15 0
Keeffe, Edward (Edward) ...	Knockdrinagh, do. ...	21 5 0
Keeffe, Laurence ...	Kells, do. ...	151 5 0
Kenehan, Edward ...	Ballyroberts, do. ...	51 0 0
Kelly, Thomas ...	Sheepstown, Knocktopher ...	235 15 0
Kelly, John ...	Coolmore, Thomastown ...	21 5 0
Kelly, Michael ...	Rathclough, Danesfort ...	34 0 0
Kenneally, Richard ...	Coolmore, Thomastown ...	17 15 0
Kenny, Michael ...	Ballyhale, Ballyhale ...	45 0 0
L		
Lahort, Richard ...	Goodwin's Garden, Kells ...	52 0 0
Lalor, John ...	Annamult, Bennetsbridge ...	20 10 0
Langrishe, Sir James ...	Knocktopher Abbey, Kno'ktop. ...	450 5 0
Langton, Daniel ...	Ennisnag, Stoneyford ...	41 15 0
Lalor, Patrick ...	Kilree, Kells ...	16 0 0
Leahy, Richard ...	Ballygearda, Knocktopher ...	25 0 0
Lee, Laurence ...	Kellsgrange, Kells ...	48 15 0
Long, Michael ...	Vinesgrove, Callan ...	212 0 0
Long, Andrew ...	Haggard, Kells ...	138 0 0
Long, Andrew ...	Kilcurl (Feronaby) Knocktop'r. ...	40 0 0
Long, Michael (William) ...	Coolmeen, do. ...	80 0 0
Long, Michael (John) ...	Coolmeen, do. ...	39 15 0
Lyster, Philip T. ...	Dublin, Dublin ...	135 10 0
Lyster, Charles G. ...	Kilkenny, Kilkenny ...	135 10 0
M		
M'Donnell, Patrick ...	Annamult, Bennetsbridge ...	67 15 0
M'Namara, Patrick ...	Rathduff Upper, Kells ...	62 10 0
M'Mullen, George ...	Garrynaman Lower, do. ...	21 15 0
Mackey, John, jun. ...	Coolmeen, Knocktopher ...	27 15 0
Madigan, Michael ...	Knocktopher Manor, do. ...	28 15 0
Maher, Michael ...	Ballyda, Danesfort ...	37 10 0
Maher, William ...	Ennisnag, Stoneyford ...	39 10 0
Maher, John ...	Barretstown, Knocktopher ...	77 0 0
Maher, Michael ...	Annamult, Bennetsbridge ...	125 0 0
Maher, James ...	Ballyda, Danesfort ...	40 5 0
Mahony, Richard ...	Kellsgrange, Kells ...	69 0 0
Marnell, Michael ...	Cottrellsbooley, do. ...	18 10 0

STONEYFORD—CONTINUED.

NAME.	Residence and Post Town.	Rating.
M		
Martin, Patrick (James) ...	Ennisnag, Stoneyford ...	£ 37 0 0
Martin, Thomas ...	Cottrellsrath, do. ...	113 10 0
Millea, Patrick ...	Rathduff Lower, do. ...	70 0 0
Millea, Edward ...	Kells, Kells ...	98 0 0
Millea, Patrick ...	Garrynaman Upper ...	40 0 0
Moore, Richard ...	Knocktopher Manor, Kno'ktop. ...	87 5 0
Mullen, Laurence ...	Rathclough, Danesfort ...	26 5 0
Mullen, Patrick ...	Garranstan, Kells ...	62 5 0
Mulrooney, Patrick ...	Shortallstown, do. ...	39 0 0
Murphy, John (Richard) ...	Danesfort, Stoneyford ...	54 15 0
Murphy, John ...	Ballyda, Danesfort ...	28 5 0
Murphy, Michael ...	Ballyda, do. ...	30 0 0
Murphy, Patrick ...	Ballyhale, Ballyhale ...	33 0 0
Murphy, Denis ...	Graigue Lower, Callan ...	34 0 0
Murphy, Michael (Michael) ...	Graigue Lower, do. ...	12 5 0
Murphy, John (Michael) ...	Ballyhale, Ballyhale ...	55 5 0
Murphy, Michael (Pat) ...	Graigue Lower, Callan ...	70 0 0
N		
Neill, Patrick ...	Newtown, Stoneyford ...	14 10 0
Neill, William ...	Newtown, do. ...	40 15 0
Neill, John ...	Stonecarthy West, do. ...	20 15 0
Nolan, Thomas ...	Graigue Upper, Callan ...	28 5 0
Norris, Thomas ...	Danesrath, Knocktopher ...	30 0 0
Nowlan, Jeremiah ...	Ennisnag, Stoneyford ...	50 0 0
O		
O'Neill, Edmond ...	Cottrellsbooley, Kells ...	90 0 0
P		
Phelan, Edmond ...	Kiltorcan, Ballyhale ...	36 0 0
Power, James ...	Deansrath, Knocktopher ...	25 5 0
Power, Edmond ...	Coolmore, Thomastown ...	40 5 0
Power, James ...	Lawcus, Stoneyford ...	32 10 0
Power, Walter ...	Coolmore, Thomastown ...	25 10 0
Prendergast, John ...	Kiltorkan, Ballyhale ...	16 5 0
Prendergast, William ...	Town of Kells, Kells ...	39 0 0
Q		
Quigley, Michael ...	Ennisnag, Stoneyford ...	27 0 0
Quirke, Patrick ...	Rathclough, Danesfort ...	39 15 0
Quinn, David (Black) ...	Kells, Kells ...	25 0 0
Quinn, Thomas (Bawn) ...	Goodwin's Garden, do. ...	32 0 0
R		
Raftree, John ...	Kiltorkan, Ballyhale ...	45 10 0
Ragget, Patrick (Richard) ...	Ballycoam, Stoneyford ...	32 0 0
Ragget, John ...	Ballycoam, do. ...	32 10 0
Reade, James ...	Stonecarty West, do. ...	40 0 0
Reade, John ...	Derrynahinch, Ballyhale ...	24 0 0
Reddy, Michael ...	Annamult, Bennetsbridge ...	44 10
Robinson, John ...	Pigeon Park, Danesfort ...	181 10
Ryan, John ...	Coolmore, Thomastown ...	18 10
S		
Scurry, Martin ...	Kilcurl (Feronaby) Knocktopher ...	37 15
Shea, Thomas ...	Garrynaman Upper, Kells ...	37 15 0

STONEFYORD—CONTINUED.

NAME.	Residence and Post Town.	Rating.
S		£ s. d.
Shirley, James ...	Garrynaman Upper, Kells ...	141 5 0
Snow, William ...	Rockstand, County Waterford ...	50 0 0
Stephenson, Matthew R. ...	Kiltorcan, Ballyhale... ..	118 5 0
T		
Treacy, William ...	Kilcurl (Anglesey) Ballyhale ...	43 10 0
W		
Walsh, Edward ...	Croan, Stoneyford ...	49 5 0
Walsh, John ...	Stonecarthy East, do. ...	25 10 0
Walsh, Patrick ...	Ballyhale, Ballyhale ...	19 0 0
Walsh, Michael (Pat) ...	Stonecarthy East, Stoneyford..	31 5 0
Walsh, Edward ...	Derrynahinch, Ballyha c ...	368 5 0
Walsh, John ...	Derrynahinch, do. ...	54 0 0
Wall, Michael ...	Ballygeardra, Knocktopher ...	14 10 0
Walsh, Michael ...	Floodhall, Stoneyford ...	20 10 0
Walsh, Patrick ...	Ballyhale, Ballyhale ...	19 0 0
Walsh, Michael ...	Rathduff, Kells ...	50 0 0
Walsh, Patrick ...	Ennisnag, Stoneyford ...	24 15 0
Walsh, Michael ...	Rathduff Upper, Kells ...	35 0 0
Walsh, Richard ...	Ballyhale, Ballyhale... ..	44 15 0
Walsh, William ...	Bawnamon, Knocktopher ...	38 0 0
Walsh, Michael ...	Tinvaun, Kells ...	87 0 0
Wemyss, Otway ...	Danesfort, Stoneyford ...	341 0 0
Whelan, Patrick ...	Baunreigh, do. ...	97 15 0
Whelan, James ...	Derrynahinch, Ballyhale ...	12 15 0
White, John ...	Oldtown, Thomastown ...	33 0 0
White, Thomas ...	Stonecarthy West, Stoneyford	17 5 0

THOMASTOWN.

NAME.	Residence and Post Town.	Rating.
A		£ s. d.
Aylward, James ...	Blackwell, Bennetsbridge ...	54 0 0
Aylward, John (Michael) ...	Baunskeha, Thomastown ...	27 5 0
Aylward, Patrick ...	Ballygallon, Innistigue ...	37 0 0
B		
Ball, William Hawkins ...	Fort Fergus, County Clare ...	50 0 0
Barnes, Thomas R. ...	Tinnassee, County Tipperary... ..	50 0 0
Barnes, Patrick ...	Graigie, Graiguenamanagh ...	39 10 0
Barron, James ...	Ballyconway, Knocktopher ...	69 5 0
Barron, Thomas ...	Ballyconway, do. ...	64 10 0
Barry, Andrew ...	Sugarstown ...	147 5 0
Bergin, Michael ...	Bishopslough West, Bent'sbge.	23 15 0
Birmingham, Patrick ...	Rathduff, do. ...	34 5 0
Blackmore, Thomas ...	Bishopslough Newtown, do. ...	224 0 0
Blake, James A. ...	ells House, Thomastown ...	55 15 0
Bolger, Edmond ...	Sugarstown, Kilfane... ..	29 0 0

THOMASTOWN—CONTINUED.

NAME.	Residence and Post Town.	Rating.
B		
Bolger, Edward ...	Innistigue, Innistigue ...	£ s. d. 35 10 0
Bookle, James ...	Smithstown Up., Thomastown ...	49 10 0
Bookle, Michael ...	Brownsbarra, do. ...	27 0 0
Bookle, William ...	Legan, do. ...	48 0 0
Breen, Patrick ...	Kilbline, Bennetsbridge ...	81 15 0
Brien, Patrick ...	Castlegarden, Kilfane ...	14 15 0
Burke, Patrick ...	Ballydonnell, Thomastown ...	32 0 0
Butler, James (Pat) ...	Innistigue, Innistigue ...	15 5 0
Butler, Somerset J. ...	Kilmurry, Thomastown ...	452 10 0
Butler, Edward ...	Innistigue, Innistigue ...	37 5 0
Butler, William ...	Pieberstown, Thomastown ...	33 5 0
Butler, Richard ...	Innistigue, Innistigue ...	22 15 0
Butler, John ...	Kilvinoge, Thomastown ...	40 15 0
Byrne, Andrew ...	Mungmacody, do. ...	30 0 0
Byrne, James ...	Mungmacody, do. ...	15 10 0
C		
Cahill, Robert ...	Smithstown Up., Thomastown ...	66 0 0
Cahill, Richard ...	Thomastown, do. ...	15 5 0
Cahill, Philip ...	Thomastown, do. ...	29 0 0
Cantwell, James ...	Thomastown, do. ...	31 0 0
Cantwell, John, jun. ...	Powerswood, Innistigue ...	43 10 0
Cantwell, John ...	Ballyvol, do. ...	118 0 0
Carroll, John ...	Ballylowra, Knocktopher ...	63 5 0
Carroll, Maurice ...	Dysart, Thomastown ...	109 0 0
Carroll, Patrick ...	Cioghbrody, do. ...	17 10 0
Cassin, Michael ...	Coolroe, Graignenamanagh ...	83 0 0
Cody, Patrick ...	Kilkieran, Innistigue ...	32 5 0
Cody, Michael ...	Garrandara, Thomastown ...	70 0 0
Cody, Richard ...	Oldcourt, Mullinavat ...	80 0 0
Comerford, Joseph ...	Thomastown, Thomastown ...	14 5 0
Connell, Matthew ...	Woollengrange, Bennetsbridge ...	41 5 0
Connellan, Peter ...	Coolmore, Thomastown ...	246 15 0
Conway, Edward ...	Ruppa, do. ...	22 10 0
Costelloe, William ...	Bishopslo'gh Newto'n, Bent'sb. ...	29 10 0
Cottrell, Denis ...	Kilmacshane, Innistigue ...	52 10 0
Cettrell, William ...	Kilcullen, Thomastown ...	42 5 0
Croake, John ...	Baunskeha, do. ...	35 5 0
Cuddihy, Denis ...	Stroan, Kilfane ...	23 0 0
Cullen, John ...	Castlegarden, do. ...	23 0 0
Cullen, Thomas ...	Woollengrange, Bennetsbridge ...	71 0 0
Cullen, John ...	Woollengrange, do. ...	48 0 0
Cullen, Nicholas ...	Bennetsbridge, do. ...	21 10 0
Cullen, Edmund ...	Bishopslough Newtown, do. ...	42 5 0
Curran, Peter ...	Kiljames Upper, Thomastown ...	58 0 0
Cummins, Denis ...	Ballycocksoost, Innistigue ...	89 10 0
D		
Dalton, Richard ...	Garrandarra, Thomastown ...	13 15 0
Dalton, John ...	Ballycocksoost, Innistigue ...	37 10 0
Davis, William ...	Thomastown, Thomastown ...	17 17 0
Davis, John ...	Dangan, do. ...	274 0 0
Davis, Sydenham William..	Dangan, do. ...	142 15 0

THOMASTOWN—CONTINUED.

NAME	Residence and Post Town.	Rating
D		
Doady, Michael ...	Jerpoint Abbey, Thomastown...	£ 221 15 0
Delahunty, Rev. Edward ...	Newtown, do. ...	19 10 0
Delany, George J. ...	Thomastown, do. ...	59 0 0
Deneeffe, Edmond ...	Baunskeha, do. ...	16 15 0
Dollard, John (Edmond) ...	Killarney, do. ...	25 5 0
Dollard, Andrew ...	Bohergaddy, Bennetsbridge ...	44 10 0
Doran, Thomas ...	Jerpoint Church, Thomastown...	265 0 0
Doyle, Garret ...	Baunskeha, do. ...	20 10 0
Doyle, James ...	Newhouse, do. ...	336 0 0
Drea, James ...	Rathduff, do. ...	19 10 0
Drea, Daniel ...	Loughboreen, Bennetsbridge ...	79 0 0
Drea, Matthew ...	Kilmacshane, Innistiogue ...	36 0 0
Drea, Andrew ...	Kilmacshane, do. ...	33 15 0
Drea, Patrick ...	Knockanroe, do. ...	71 10 0
Dudley, John ...	Jerpoint West, Thomastown...	15 15 0
Dullard, John (Philip) ...	Killarney, Innistiogue ...	25 10 0
Dullard, Thomas ...	Killarney, do. ...	104 5 0
Dullard, Edward ...	Woollengrange, Bennetsbridge ...	15 15 0
Dyer, George ...	Innistiogue, Innistiogue ...	52 0 0
F		
Ferris, John ...	Innistiogue, Innistiogue ...	13 15 0
Fitzgerald, Patrick ...	Crowbally, Kilfane ...	31 0 0
Fitzgerald, James ...	Waterford, Waterford ...	142 10 0
Fitzgerald, Patrick ...	Kilkenny, Kilkenny ...	111 0 0
Foley, Edmond ...	Bennetsbridge, Bennetsbridge..	17 5 0
Follis, Michael ...	Jerpoint West, Thomastown ...	123 10 0
Forristal, John ...	Bishopslough W., Ben'tsbridge	72 18 0
Forristal, Edward ...	Jerpoint Church, Thomastown	61 5 0
Forristal, Thomas ...	Columbkil, do. ...	18 5 0
Franks, Robert Ferguson ...	Dublin, Upper Mount-street ...	91 0 0
Freany, Thomas ...	Baunskeha, Thomastown ...	25 0 0
G		
Gaffney, David ...	Coolroe, Graiguenamanagh ...	35 0 0
Galway, Patrick ...	Castlegarden, Kilfane ...	33 5 0
Gaul, Richard ...	Columbkil, Thomastown ...	48 5 0
Gelehan, Matthew ...	Powerswood, Innistiogue ...	69 0 0
Gibson, John ...	Jerpoint West, Thomastown ...	13 5 0
Gooley, Edmond ...	Killarney, do. ...	47 10 0
Gooley, Thomas ...	Killarney, do. ...	40 15 0
Gorman, Nicholas ...	Woollengrange, Bennetsbridge	40 0 0
Gorman, Rev. W. C. ...	Newtown, Thomastown ...	54 0 0
German, Daniel ...	Woollengrange, Bennetsbridge	83 15 0
Gorman, Kyran ...	Woollengrange, do. ...	58 0 0
Gorman, Edward ...	Kilmacshane, Innistiogue ...	33 15 0
Gorley, Denis ...	Brownsbarn, do. ...	40 10 0
Grace, James ...	Cappagh, do. ...	12 10 0
Grace, Thomas ...	Cappagh, do. ...	15 5 0
Greene, Hugh ...	Ballygallon, do. ...	419 0 0
Greene, William Hastings...	London, London ...	23 0 0
Green, Thomas ...	Grenan, Thomastown ...	16 10 0
Green, John ...	Woollengrange, Bennetsbridge.	34 0 0

THOMASTOWN—CONTINUED.

NAME.	Residence and Post Town.	Rating.		
G				
Greenwood, William	Brownsbarn, Thomastown	34	15	0
Griffith, John	Kilmacar, Ballyfoyle	29	10	0
H				
Hamilton, Alexander	Inistioge, Inistioge	235	0	0
Hanrahan, John	Ruppa, Thomastown	29	0	0
Hanrahan, Peter	Kiljames, do.	179	10	0
Hanrahan, Michael	Cappagh, Inistioge	15	5	0
Hanrahan, John	Cappagh, do.	38	15	0
Hanrahan, Thomas	Coolroebeag, Graigue	27	0	0
Hanrahan, Michael	Powerswood, Inistioge	52	0	0
Hanrahan, Edward	Coolroebeag, Knocktopher	57	5	0
Hanrahan, Thomas	Castlegarden, Knocktopher	13	15	0
Hayden, Stephen	Kilblinc, Bennettsbridge	65	0	0
Hayden, Nicholas	Cloghala, Knocktopher	160	0	0
Healy, Michael	Kilkenny	24	0	0
Hennessy, Rev. Thomas	Kilcross, Inistioge	13	10	0
Hennessy, John	Clogscregg, Knocktopher	33	5	0
Hogan, Michael	Coolroebeag, Knocktopher	74	5	0
Hogan, James	Ballyvol, Inistioge	100	15	0
Holden, John	Kilmacshaue, do.	36	0	0
Holden, John	Kileullen, Thomastown	73	15	0
Holohan, Thomas	Bennettsbridge, Bennettsbridge	25	10	0
Holohan, John	Legan, Thomastown	47	0	0
Holohan, James	Legan, Thomastown	40	15	0
Holohan, John	Bennettsbridge, Bennettsbridge	18	10	0
Hoyne, John	Kiljames Lower, Thomastown	45	10	0
Hoyne, Walter	Ballinamona, do.	69	0	0
Hughes, Thomas	Kilmanahen, Knocktopher	48	10	0
Hunt, Edward	Jerpoint Church, Thomastown	265	10	0
Hunt, John	Inistioge, Inistioge	16	5	0
Hynes, Cornelius	Coolroe, Graigue	12	15	0
Hynes, Patrick	Kileullen, Thomastown	23	5	0
J				
Johnston, George	Dangan, do.	19	0	0
Johnston, Charles A.	Inistioge, Inistioge	56	5	0
K				
Kavanagh, James	Clogscregg, Knocktopher	19	15	0
Kavanagh, Richard	Oldcourt, Mullinavatt	13	15	0
Kavanagh, Patrick	Kilcross, Inistioge	45	15	0
Kavanagh, Pierce	Kilmacshaue, Inistioge	42	0	0
Kavanagh, Michael	Clogscregg, Knocktopher	19	10	0
Kavanagh, Richard	Oldcourt, Mullinavatt	13	16	0
Keeffe, Philip	Curraghmore, Thomastown	21	10	0
Keeffe, Laurence	Cappagh, Inistioge	70	0	0
Keeffe, Patrick (Michael)	Inistioge, do.	20	0	0
Kelly, Thomas	Thomastown, Thomastown	44	10	0
Kelly, Patrick	Thomastown, do.	13	15	0
Kenealy, Thomas	Coolrainy, Inistioge	30	5	0
Kennedy, Michael	Jerpoint Abbey, Thomastown	22	0	0
Kenny, Patrick	Kilcross, Inistioge	18	0	0
Kirwan, Nicholas, sen.	Knockanroe, Thomastown	15	15	0
Kirwan, Michael	Jerpoint Church, Thomastown	57	5	0

THOMASTOWN—CONTINUED

NAME.	Residence and Post Town.	Rating.
L		
Lahey, Michael ...	Thomastown, Thomastown ...	£ s. d. 14 0 0
Langton, Martin ...	Kienllen, do. ...	30 0 0
Langan, James ...	Garrandarragh. do. ...	24 0 0
Lanigan, Michael ...	Badgerrock, Inistioge ...	16 0 0
Larkin, John ...	Columbkil. Thomastown ...	18 0 0
M		
M'Doughal, William ...	Drumlick House ...	112 15 0
M'Donnell, John ...	Thomastown, Thomastown ...	30 0 0
M'Evoy, Thomas ...	Rathduff, do. ...	37 10 0
Maher, Thomas ...	Thomastown do. ...	14 10 0
Mason, Patrick ...	Dangan, do. ...	38 0 0
M'Namara, Martin ...	Ruppa, do. ...	14 5 0
Madigan, Michael ...	Jerpoint Church, do. ...	22 0 0
Magrath, John ...	Castlegarden, Knocktopher ...	71 15 0
Magrath, Patrick, jun. ...	Castlegarden, do. ...	40 10 0
Magrath, Patrick, sen. ...	Castlegarden, do. ...	82 0 0
Magrath, John ...	Altamont, Kilkenny ...	223 0 0
Magrath, Martin ...	Sugarstown, Knocktopher ...	63 10 0
Marsh, Jeremy Taylor ...	Horse Guards, London ...	50 0 0
M'Donnell, James ...	Kileullen, Thomastown ...	76 15 0
Meany, Laurence ...	Inistioge, Inistioge ...	14 0 0
Meany, Richard ...	Kileross, do. ...	15 10 0
Meany, Walter ...	Kilbane West, Thomastown ...	14 10 0
Miller, Henry ...	Ballycocksoost, Inistioge ...	47 15 0
Moore, Richard ...	Columbkil, Thomastown ...	94 0 0
Moore, James ...	Thomastown, do. ...	14 5 0
Mooney, Pierce ...	Garrandarragh, do. ...	59 5 0
Morrissey, Thomas ...	Newtown, do. ...	48 15 0
Morrissey, Patrick ...	Moonmore, Callan ...	25 0 0
Morrissey, John ...	Coolroe, Graigue ...	14 10 0
Morrissey, Patrick ...	Ballyduff, Inistioge ...	43 10 0
Muldowney, Richard ...	Newhouse, Thomastown ...	102 0 0
Murphy, James ...	Newhouse, do. ...	68 0 0
Murphy, William ...	Cappagh, Inistioge ...	19 0 0
Murphy, John ...	Cappagh, do. ...	28 0 0
Murphy, James ...	Thomastown, Thomastown ...	22 5 0
Murphy, Patrick ...	Pleberstown, do. ...	12 0 0
Murphy, Edmond ...	Castlegarden, Knocktopher ...	49 10 0
Murphy, Patrick ...	Bishopslough N'town, B'bridge ...	52 15 0
Murphy, David (John) ...	Stoneen, Knocktopher ...	21 0 0
Murphy, Edmond ...	Bishopslough East, B'bridge ...	16 0 0
Murphy, Thomas ...	Rathleen, Inistioge ...	43 10 0
N		
Naddy, Michael ...	Kilmacshane, do. ...	32 5 0
Neary, Michael ...	Newhouse, Thomastown ...	59 10 0
Neill, Richard ...	Rathleen, Inistioge ...	20 15 0
Neill, William ...	Knackard, do. ...	47 0 0
Neill, Patrick ...	Bohergaddy, Bennettsbridge ...	129 5 0
Neill, John ...	Ballynamona, Thomastown ...	15 10 0
Neville, Rev. W. A. ...	Inistioge, Inistioge ...	32 5 0
Nixon, James ...	Kileross, do. ...	13 5 0
Nolan, Patrick ...	Dunville, Kilkenny ...	56 15 0

THOMASTOWN—CONTINUED.

NAME.	Residence and Post Town.	Rating.
N		£ s. d.
Nolan, Michael ...	Knockard, Thomastown ...	23 5 0
Nolan, Michael ...	Kilmurry, do. ...	31 10 0
Norris, Thomas ...	Woollengrange, Bennettsbridge ...	25 5 0
P		
Parker, William ...	Killeen, Graigue ...	15 10 0
Percival, William ...	Dangan, Thomastown ...	31 0 0
Piert, William ...	Blackwell, Bennettsbridge ...	44 15 0
Piert, Andrew ...	Dangan, Thomastown ...	34 0 0
Pilsworta, Robert ...	Grennan, do. ...	147 5 0
Power, Sir Richard ...	Kiliana, do. ...	342 15 0
Power, James ...	Ballyloura, Knocktopher ...	67 15 0
Power, Rev. George ...	Newtown, Thomastown ...	23 0 0
Prendergast, Thomas ...	Blessington, Inistioge ...	13 0 0
Purcell, Patrick ...	Kilkieran, do. ...	15 5 0
R		
Reddy, Laurence ...	Rathdull, Thomastown ...	48 15 0
Reilly, Thomas ...	Smithstown Upper, T'town ...	34 0 0
Reilly, Edward ...	Powerswood, Inistioge ...	28 15 0
Reily, James ...	Smithstown Upper, T'town ...	38 0 0
Reily, John, jun. ...	Smithstown Upper do. ...	49 0 0
Rice, John ...	Bohergaddy, Bennettsbridge ...	53 0 0
Ring, John, sen. ...	Ballyredding North, do. ...	27 0 0
Robbins, John ...	Coolrainey, Inistioge ...	27 5 0
Roche, Patrick ...	Bohilla, do. ...	32 10 0
Roche, Michael ...	Coolrainey, do. ...	28 15 2
Roche, John ...	Ruppa, Thomastown ...	17 5 0
Ryan, Murtagh ...	Ballygallen, Inistioge ...	18 10 0
Ryan, Charles ...	Ballygallen, do. ...	16 10 0
Ryan, John, jun. ...	Thomastown, Thomastown ...	63 15 0
Ryan, John ...	Inistioge, Inistioge ...	13 10 0
Ryan, Michael ...	Inistioge, do. ...	13 10 0
Ryan, Michael ...	Knockanore, Thomastown ...	28 0 0
Ryan, John ...	Pleherstown, do. ...	43 0 0
Ryan, Thomas ...	Ballydonnell, do. ...	14 15 0
Ryan, John ...	Kilbline, do. ...	40 0 0
S		
St. Leger, Patrick (James) ...	Ballyvool, Inistioge ...	30 15 0
St. Leger, Patrick ...	Kilkieran, do. ...	29 0 0
St. Leger, Patrick (Larry) ...	Ballyvool, do. ...	34 10 0
Sanphy, Michael ...	Bishopslough West, B'bridge ...	47 5 0
Seigne, John Thomas ...	Grenan, Thomastown ...	812 5 0
Shea, George D. ...	Canterbury ...	47 15 0
Shea, Richard ...	Kilmareshane, Inistioge ...	27 5 0
Sheehy, Matthew ...	Kilkieran, do. ...	26 10 0
Shortal, Nicholas ...	Newhouse, Thomastown ...	19 10 0
Spruhan, James ...	Smithstown Upper, do. ...	27 15 0
Spruhan, James ...	Mungmacody, do. ...	53 10 0
Stephenson, Thomas ...	Ballyconway, Knocktopher ...	92 0 0
Sterling, Miles ...	Thomastown, Thomastown ...	32 5 0
Strong, Richard ...	Blackwell, Bennettsbridge ...	22 15 0
Sullivan, John ...	Knockbrack, do. ...	41 10 0

THOMASTOWN—CONTINUED.

NAME.	Residence and Post Town.	Rating.
T		£. s. d.
Taylor, Thomas ...	Inistioge, Inistioge ...	14 5 0
Tighe, F. E. B. ...	England ...	435 10 0
Tobin, William ...	Crowdally, Knocktopher ...	59 15 0
Treacy, John ...	Kiljanes Lower, Thomastown ...	41 10 0
W		
Walpole, Thomas ...	Dangan, Thomastown ...	161 7 0
Walsh, John ...	Kilminogue, do. ...	58 15 0
Walsh, John ...	Tullaghan ...	55 0 0
Walsh, James ...	Inistioge, Inistioge ...	28 5 0
Walsh, John ...	Tallaghan ...	17 15 0
Walsh, Thomas ...	Crowdally, Knocktopher ...	13 0 0
Walsh, Patrick ...	Powerswood, Inistioge ...	22 0 0
Walsh, John ...	Cappagh, do. ...	80 0 0
Walsh, Andrew ...	Kilminogue, Thomastown ...	55 10 0
Walsh, Walter ...	Kilminogue, do. ...	26 0 0
Walsh, Edward ...	Ballyloura, Knocktopher ...	92 10 0
Walsh, James ...	Ballinamona, Thomastown ...	37 5 0
Walsh, Michael ...	Jerpoint Abbey, do. ...	65 5 0
Walsh, Richard ...	Cloghbrody, do. ...	27 5 0
Walsh, Patrick ...	Kilmacshane, Inistioge ...	26 5 0
Walsh, William ...	Thomastown, Thomastown ...	18 5 0
Walsh, Patrick ...	Killline, do. ...	15 10 0
Walsh, Peter ...	Powerswood, Inistioge ...	18 15 0
Walsh, Michael ...	Ballycockanist, do. ...	15 0 0
Walsh, Michael ...	Coolreebeg, Thomastown ...	30 0 0
Walsh, James (William) ...	Kilcross, Inistioge ...	19 5 0
Walsh, John ...	Mungmacody, Thomastown ...	17 15 0
Walsh, Thomas ...	Baunskaha, do. ...	37 7 0
Walsh, Patrick (Richard) ...	Kilcross, Inistioge ...	19 15 0
Walsh, James ...	Baronsland, Bennettsbridge ...	33 15 0
Walsh, Edward ...	Kilmacshane, Inistioge ...	47 0 0
Walsh, John ...	Mungmacody, Thomastown ...	20 15 0
Walsh, James (William) ...	Kilcross, Inistioge ...	15 10 0
Walsh, John ...	Curraghmore, Thomastown ...	26 10 0
Walsh, Thomas ...	Colmahaw, do. ...	33 10 0
Whelan, Thomas ...	Thomastown, do. ...	127 10 0
Whelan, Michael ...	Baunskaha, do. ...	63 10 0
White, Daniel ...	Kilkieran, Inistioge ...	56 0 0
Williams, George ...	Tullowherin, Knocktopher ...	153 5 0
Williams, John ...	Tullowherin, do. ...	209 0 0
Wills, John ...	Inistioge, Inistioge ...	12 0 0

JOHN HOGAN & SON,

House Painters and Church Decorators,

WINDOW GLASS,

GILT MOULDINGS,

PAPER HANGINGS,

**Picture & Picture Frame
Establishment.**

Stationery and Fancy Goods Warehouse.

JOHN HOGAN & SON,

Auctioneers and Valuers,

HOUSE AND ESTATE AGENTS,

THE ORMONDE HOUSE

KILKENNY.

M. HACKETT,

General

DRAPERY WAREHOUSE,

71 HIGH STREET,

KILKENNY.

GOOD GOODS;

Moderate Terms for the most Fashionable
Articles.

LATEST PATTERNS ALWAYS IN STOCK.

M. HACKETT'S,

71, High Street, Kilkenny.

THE
Old-Established House,
31, PARLIAMENT STREET,

(ESTABLISHED A.D. 1829),

THOMAS GRACE

PROPRIETOR.

GRACE'S CELEBRATED TEAS

Stand unrivalled in the Market for their
Combined Richness of Quality and Genuine Good
Value,

And now command an enormous and increasing Sale.

Prices as follows:—

Really Good Congou, - - - 2s. 0d.
Strong Assam Mixture (a Delicious Tea), 2s. 6d.
Best Black and Assam Mixture - - 3s. 0d.
My Celebrated Mixture, - - - 3s. 4d.

All the above Teas are worth fully 6d. per lb. over fixed price.

Special attention is directed to the quality and flavour
of my Teas, which are all purchased in the London Market
at best prices, and will be found of sterling merit.

Try my Challenge Teas at 2s. 6d. and 2s., specially
reduced.

(For quantities of 4 lbs. and upwards special terms).

SUGARS.—All Sugars sold at Wholesale Prices.

THOMAS GRACE,
Family Grocer,
Tea, Wine & Spirit Merchant,
31, Parliament Street, Kilkenny.

PRIZE MEDAL MANURES

IRISH MANUFACTURE.

Dublin National Exhibition, 1882:

Only GOLD MEDAL in this class was
awarded to us.

Cork Industrial Exhibition, 1883:

TWO FIRST-CLASS PRIZE MEDALS,
BEING THE
Only Medal granted for Superphosphates,
AND
Highest Award for Artificial Manures generally.

Royal Dublin Society's Root Shows

1882 & 1883:

First, Second, and Third Prizes were given for
Roots grown with our Manures in both years.

RICHARDSON & FLETCHER,

Agricultural Chemists,

RINGSEND DOCKS,

DUBLIN.

Applications for Agencies to be addressed to the Firm.

THE
New Street Bakery.

M. J. MURPHY,
KILKENNY,

Corn & Butter Exporter.

JOHN HOGAN,

ROSE-INN-STREET, KILKENNY.

—:o:—
Military and Fashionable Tailor.

—:o:—
CLERGYMEN'S SUITS and other GARMENTS
made so as to give the utmost satisfaction.

Own Materials made up and a perfect fit
guaranteed,

AT MODERATE PRICES.

All Orders punctually attended to.

SEEDS, SEEDS, SEEDS.

FOR GENUINE SEEDS,

AT LOWEST PRICES,

TRY

MICHAEL L. POTTER'S

ESTABLISHED SEED HOUSE,

46 & 47, High Street, Kilkenny.

—:O:—

M. L. P. is Sole Agent for

GOULDING'S CELEBRATED MANURES.

—:O:—

Three or Six Months' Credit given on approved Security.

Callanan's Victoria & Commercial Hotel,

OMNIBUSES

AND
CARS

ATTEND ALL TRAINS.

POSTING

IN
ALL ITS
BRANCHES.

PARADE, KILKENNY.

A Room for the exclusive use of Commercial
Gentlemen.

SHOW AND SMOKE ROOMS.

Globe Parcel Express and Emigration Office.

M. HACKETT,

WALKIN STREET,

(NEAR FAIR GREEN,)

GENERAL GROCER,

TEA,

Wine & Spirit Merchant.

WHISKEY!

Only JOHN JAMESON'S kept.

M. HACKETT.

POWER & SON,

Engineers, Plumbers, & General Contractors

MANUFACTURERS OF
HYDRAULIC RAMS,
PUMPS,

Heating Apparatus,
AND
Every description of
Iron Work.

CONTRACTORS FOR
The Erection of Water Works,
Sanitary Fittings,
Laundries, Iron Buildings,
Fences, &c.

SHAFTING,
Pulleys and Pedestals,
Leather Belting.

FORGING, TURNING,
AND
SCREW-CUTTING.

Tubes and Fittings
FOR
Gas, Water, and Steam.
Best Lubricating Oil.

PLAIN AND ORNAMENTAL RAILINGS.

POWER & SON,

Agents for all the leading Manufacturers of Machinery and Agricultural Implements.

Sole Agents for Walter A. Wood's Celebrated Mowers & Reapers.

IRON WORKS AND WAREHOUSE, KILKENNY.

POWER & SON

ARE MANUFACTURERS OF

Gig and Cart Harness and Saddlery

OF EVERY DESCRIPTION,

Quality guaranteed and Price extremely moderate.

Guns, Rifles, and Revolvers in great variety of quality and price, with ammunition of Ely's and Kynock's makes to suit. Chilled and Patent Shot. Weekly supplies of Powder received from all the Standard Makers.

Brushes of all kinds for the Toilet, the Household, and the Stable.

Travelling Trunks in wood, wicker, and japanned steel.

Baths, Cans, Trays, Milk Pans, and all classes of tin, japanned, and galvanized ware.

Solid Leather and Basil Portmanteaus, Hat Cases, and Collar Boxes. Fishing Tackle.

Tennis and Cricket Bats by all the best makers; Ayre's tennis balls.

Agents for James Dixon & Son's celebrated Electro-Plated Ware: Jos. Rodgers & Son's Sheffield Cutlery; Jefferies' Lawn Tennis and Cricketing Goods; Hinks' Patent Triplex Lamps; Silber's Patent Lamps; White Rose and Alexandra Oils; Hare's Floor Cloths, renowned for wear; Bradford's Washing and Mangling Machines; Lipecombe's and Maguire's Filters; Spratt's Patent Dog Biscuits, etc., etc.

Tea, Wine, and Whiskey
ESTABLISHMENT,
46 & 47, HIGH STREET, KILKENNY.

MICHAEL L. POTTER
SOLICITS A TRIAL OF HIS
NEW SEASON'S TEAS.

At 2s., 2s. 6d., and 3s. per lb.

FINE OLD WHISKEY, 18s. & 20s. per Gallon.

GUINNESS'S XX PORTER

AND

BASS & CO.'S PALE ALE in prime condition.

M. & P. HOYNE,

Family Grocers,

Tea, Wine and Spirit Merchants,

PARLIAMENT STREET,

KILKENNY.

JOHN WILLOUGHBY,

Watchmaker and Jeweller,

HIGH STREET, KILKENNY.

The cheapest and best House in the Trade

FOR

Watches, Clocks, Jewellery, Silver and Electro-
plated Ware;

ALSO,

Spectacles and Eye - Glasses of every
description.

All Repairs carefully executed by skilled
workmen, on the Premises, and guaranteed to
give satisfaction.

Post Orders carefully attended to.

An inspection respectfully solicited.

Estimates and Designs for Presentation, &c.,
furnished on application.

HIGH CLASS BOYS' SCHOOL,
KILKENNY.

DAVID H. CREIGHTON, F.R.G.S., Principal.

INTERMEDIATE, Professional, and Civil
Service Courses. Experienced and successful
Masters. Inclusive Terms. A Junior Department,
for Boys under ten years, conducted by
a Certificated Lady Teacher.

THOMAS WALSH,
ADELPHI HOTEL,
CALLAN.

BATHS ATTACHED, &c., &c.

Every accommodation at shortest notice.

Club House

AND

COMMERCIAL HOTEL,

KILKENNY.

SIMON MORRIS,

PROPRIETOR.

'BUSS ATTENDS ALL TRAINS.

A POSTING ESTABLISHMENT ATTACHED.

Egan's "Kilkenny Guide" Advertiser.

THOMAS MURPHY

TEA,

Wine, and Spirit Stores,

NEW STREET,

KILKENNY.

Wholesale Tobacco, Biscuit,

AND

Confectionary Stores,

NEW STREET.

THE STORE,

JOHN STREET, KILKENNY.

*M. HEALY & SONS having purchased,
at Bankrupt Sales, a large quantity of
Old Whiskey, 50 per cent. under first-
cost price, they now offer same at a
corresponding reduction, viz.:—*

Old Whiskey, from 13s. to 16s. per gallon.

French Brandy, from 3s. to 3s. 6d. per bottle.

Port and Sherry Wine, } - - 24s. per dozen.
5 years in bottle, }

Port and Sherry Wine, } - - 30s. per dozen.
7 years dry, }

Claret, - - - from 12s. to 18s. per dozen.

Guinness's XX Porter, at 1s. 10d. per dozen.

Bass's Ale, - - - at 2s. 3d. per dozen.

A Bottle of any of the above may be bought at
the quoted prices.

Purchasers can thereby judge for themselves.

John Meany,
WHOLESALE GROCER,

Tea, Wine,
AND
Spirit Merchant.

IMPORTER OF SEEDS
AND
ARTIFICIAL MANURES.

98 & 99, High Street,
Kilkenny.

THE
Imperial and Commercial
HOTEL,

MOST CENTRALLY SITUATED,
NEXT TO MARQUIS OF ORMONDE'S CASTLE,
CLOSE TO BANK OF IRELAND AND POST OFFICE.

Commercial Gentlemen, Families, and Tourists
will find this Establishment especially
convenient for business or pleasure.

Spacious Coffee, Commercial, Reception, and
Stock Rooms.

The Hotel Omnibus meets all Trains.

POSTING IN ALL ITS BRANCHES.

TERMS MODERATE.

WALTER HANLON.

**THE OLD-ESTABLISHED HOUSE,
31, PARLIAMENT STREET.**

(ESTABLISHED A.D. 1829),

THOMAS GRACE

PROPRIETOR.

T. GRACE wishes to draw the special attention of his Customers and the Public to the fact, that he bonds all his Whiskies (of the Finest Dublin Makes) on Fresh Sherry Casks, and by giving his personal attention to this branch of business can therefore guarantee the uniformity of his Celebrated Whiskies in quality, age, and strength.

Whiskey! Whiskey! Whiskey!

—:0:—
T. GRACE'S Celebrated Old Whiskey, 18/- per Gal.

T. GRACE'S A 1 Whiskey, - - - 20/- per Gal.

—:0:—
IMPORTANT TO CONSUMERS.

T. G. keeps no Patent Still or low-priced Whiskey. Only the above two prices kept—viz., 18/- and 20/- per gallon.

Report from CHAS. A. CAMERON, M.D., F.R.C.S.I.,
Professor of Chemistry and Hygiene in the Royal College of
Surgeons, Ireland; Medical Officer of Health and Analyst
for Dublin; Analyst for the Royal Agricultural Society, etc.

"Royal College of Surgeons, Stephen's Green,

"Dublin, 31st day of July, 1883.

"I have examined two specimens of Whiskey at 18s. and 20s. per Gallon, submitted to me for that purpose by Mr. THOMAS GRACE, Kilkenny, and the following are the results at which I have arrived:— I find that both were of excellent quality, and were evidently prepared from sound materials. Their good flavour and the absence of fusel oil prove that they were stored until thoroughly matured.

"CHARLES A. CAMERON,

"Public Analyst for the City of Kilkenny."

THOMAS GRACE,
Family Grocer,

Tra, Wine & Spirit Merchant,
31, Parliament Street, Kilkenny.

PURTILL & KENNY,

Wholesale and Retail

GROCKERS

AND

Italian Warehousemen,

TEA,

WINE AND SPIRIT MERCHANTS,

TALLOW CHANDLERS,

17, PARLIAMENT-STREET,

KILKENNY.

MICHAEL BROPHY'S

Imperial Bakery,

ETC.,

PARLIAMENT STREET,
KILKENNY.

M. O'NEILL,

FAMILY GROCER,

TEA & WINE MERCHANT,

HIGH STREET, KILKENNY

(NEARLY OPPOSITE NATIONAL BANK).

All Goods carefully selected to meet the requirements of a first-class Family Trade. Prices and advantages offered will be found to compare favourably with those of the Co-operative System.

HIGH STREET, KILKENNY.

THE

CHINA HALL,

87, HIGH STREET,

KILKENNY

(NEXT THE THOLSEL).

CHINA, GLASS, & DELPH,

In all classes and varieties.

BOHEMIAN GLASS VASES,

CHRYSTAL LUSTRES,

FLOWER VASES, SPILL VASES,

FRUIT STANDS,

ASTETTES AND EPERENES,

ETC., ETC.

DESSERT SERVICES, BREAKFAST SERVICES,

TEA SERVICES, TOILET SERVICES,

AT THE MOST MODERATE RATES.

GOODS LENT OUT.

For Balls and Parties supplied with Cutlery, Glass, China, etc.,
etc., and every other requisite on hire.

D. O'CARROLL, Proprietor.

MATTHEW SMYTH,
Glasgow Boot and Shoe House,
97, HIGH STREET, KILKENNY,
AND
30, TULLOW STREET, CARLOW.

At the above Establishments every description of Boots, Shoes, and Slippers are kept. Thousands of Pairs to choose from, at Prices most moderate—QUALITY CONSIDERED.

Terms—CASH. NO SECOND PRICE.

The Celebrated "K" Boot supplied.

PLEASE NOTE ADDRESS.

GEORGE STALLARD,

WHOLESALE AND RETAIL

Home and Foreign Fruiterer,

PARLIAMENT STREET,

KILKENNY

(OPPOSITE THE NATIONAL BANK).

PATRICK MOLLOY,
Commercial Hotel,

GENERAL GROCER,

Tea, Wine, and Spirit Merchant,
Green-street, Callan.

JAMES POLLARD,

Farm and Garden Seed Store,

Artificial Manures, Timber and Deal Yard,

General Grocery, Hardware, Tea, Wine, and Spirit
Warehouse,

GREEN-STREET, CALLAN.

THOMAS WHITE,

THE BAKERY,

Grocery and General Provision

Warehouse,

CALLAN.

DENIS LAHERTY,

Wholesale and Family Grocer,

Tea, Wine, and Spirit Merchant.

IRONMONGER—

TIMBER AND SAW MILLS,

CALLAN.

P. CODY'S

Tanning Manufactory.

WOOL AND HIDE

MERCHANT,

CALLAN.

JAMES KELLY & SON,

Mechanical Engineers,

Manufacturers of Agricultural Implements, &c.,

St. Canice's Place,

KILKENNY.

THOMAS SHELLY,

WOOLLEN DRAPER,

CALLAN.

CAMPION BROTHERS,

HOUSE PAINTERS,

Paper Stainers and Decorators,

PATRICK STREET,

KILKENNY.

STONE & LEECH,

General Drapery,

ALSO,

Baby Linen & Outfitting

Warehouse,

HIGH-ST., KILKENNY.

Encourage Irish Manufacture.

THOMAS DELOUGHRY'S

OLD-ESTABLISHED

IRON & BRASS FOUNDRY

All the best pattern Plough Metals made from scrap metal. The trade supplied at the lowest possible terms.

Orders to be addressed to—

THOMAS DELOUGHRY,

New Buildings, Kilkenny.

JAMES FINN,

KING STREET,

Hair Dressing and Perfuming

Neatly and promptly executed in the

NEWEST STYLES.

DISPENSING.

PHYSICIANS' & SURGEONS'
PRESCRIPTIONS.

THE greatest possible care and attention paid to the preparation of Prescriptions and Family Recipes, the genuineness of all Drugs and Chemicals employed being guaranteed.

Prescriptions are copied at this Establishment, a repetition being obtained at any time by giving number and date of first entry.

Every endeavour is made to despatch Medicines as promptly as is consistent with their accurate preparation; but, to avoid unnecessary delay, Patrons are requested to send their Prescriptions as soon as possible after being written.

RECETTES.
Genuine Patent Medicines.
Foreign and Home Mineral Waters.

STERLING,
Dispensing and Family Chemist,
PHARMACEUTICAL HALL,
Rose-Inn-st., Kilkenny.

In cases of emergency, Medicines can be had at any hour of the night; also open on Sunday.

BYRNE & O'NEILL,

Cabinet Manufacturers,

Upholsterers, Valnators, Undertakers,

AND

GENERAL HOUSE FURNISHERS,

PARLIAMENT STREET.

KILKENNY.

Iron and Brass Bedsteads, Hair and Spring
Mattresses.

FURNITURE LETT ON HIRE.

Hair-seated, Cane, and Windsor Chairs.

Feather Beds, Bolsters, and Pillows.

CHILDREN'S COTS AND PERAMBULATORS.

Looking Glasses and Carpets.

Fenders, Fire Irons, and Coal Vases.

Sweeping Brushes and Carpet Twigs.

Bed and Bedding Manufacturers.

FUNERALS supplied in a superior manner
with every requisite.

FRED. LEWIS & CO.'S

No. 1 SPECIALITIES.

—:0:—

WATERS OF EBLANA.

{ Waters of Dublin. Much admired when played in Gold and Silver Fountain at various Exhibitions. It has the same properties as Eau de Cologne, but more lasting power and sweetness. 1s. and 2s. per Bottle.

ELECTRIC OIL.

{ Will make Hair and Whiskers grow where they never previously grew. Secured in Leyden Jars, 2s. 6d. and 3s. 6d. each.

HAIR COLOUR RESTORER.

{ Has no sediment; will not soil hair or linen. In a few days will give Grey Hair, or Hair turning grey, the colour and lustre of youth. Large Bottles, 2s. 6d. each.

TROTTER OIL.

{ Made from Sheep's Feet. Is the purest and most simple Oil in the world. An idea of its valuable properties may be formed when last year the guaranteed circulation exceeded 500,000 Bottles sold! 6d., 1s., 1s. 6d. per Bottle.

DEPILATORY POWDER.

{ For removing Superfluous Hairs off face or arms without any trouble or injury to the skin. 3s. 6d. per Bottle.

—:0:—

Registered Proprietors—

FRED. LEWIS AND CO.,

SOLD RETAIL AT

6, FLEET STREET, DUBLIN,

And by Respectable Vendors in the Country.

**WILLIAM MORRIS,
THURLES,
ENGINEER, SURVEYOR, VALUER, &c., AND
AUCTIONEER.**

Maps, Plans, and Superintendence of Engineering Works and Buildings for Public Bodies and Individuals.

Particular attention given to Surveys and Valuations of Lands and Buildings, and the preparation of Maps, etc., in Land Court Cases.

SURVEYS OF ESTATES FOR SETTLEMENT OR FOR WORKS OF LAND IMPROVEMENT A SPECIALITY.

All the Duties of Auctioneer and House and Land Agent displayed in the best manner by a special Auction Department.

Apply for terms, and consult local newspapers before sending instructions elsewhere.

WILLIAM MORRIS will be found to give the satisfaction to his Clients which invariably characterises the business of a house established on principles insuring permanence.

Office:—THURLES.

The INKS of the 19th Century.

WHEELER & WHEELER'S
GOLD MEDAL

** Hibernian Chemical Writing Inks*
GAIN HIGHEST AWARDS.

DUBLIN, 1882; CORK, 1883.

The following Inks can be had either in Jars (1d., 3d., 6d., 1/-, 2/-, 3/-)

Or on Draught:—

BLACK, COPYING, RED, BLUE, VIOLET, &c.

Wholesale of all Wholesale Stationers and General Warehousemen,
Retail of all Stationers and General Dealers,
or direct (Wholesale) from

THE MAKERS,

WHEELER & WHEELER,

King Street (Factory), 64 & 65, Patrick Street, Cork.

* As supplied to the "Railway Clearing House," London, N.W.
OVER ONE THOUSAND SIX HUNDRED WRITING HANDS EMPLOYED!!!

WALTER A. WOOD'S

WORLD'S HIGHEST PRIZE

Mowers, Reapers, & Sheaf Binders

484,586 made and sold
since 1853.

THE

ENCLOSED GEAR MOWER

22,243 made and sold in 1883.

72,013 at work during last Season.

UNEQUALLED FOR

Simplicity, Strength, and Lightness of Draught.

AWARDED

The First Prizes at the French Government
trials at Sidi-Bel Abbès, Algiers,

April 11th, 1883,

And at Auvillac, France, June 16th—23rd, 1883.

Upwards of 600 of these Mowers were sold in
IRELAND during 1883.

The work of the Sheaf-Binder is now guaranteed.

The Walter A. Wood Manual and Self-Delivery
Reapers are suited to all conditions of Crops.

WALTER A. WOOD,

36, WORSHIP STREET, LONDON, E.C.

Kilkenny Agents—

POWER & SON, High-street.

M' TEAR & COMPANY, LIMITED

117, 119, 121, CORPORATION STREET,

BELFAST,

Felt and Asphalte Manufacturers.

Patent Roofing Felt,

The best known weather resisting Material yet introduced for Roofing purposes.

Sarking Felt, for putting under Slates.

Inodorous Felt, for lining Damp Walls, putting under Carpets,
Oilcloths, etc.

Sheathing Felts,

BLACK and BROWN, for putting under Copper on Ships' Bottoms.

Hair Felt, for Covering Boilers, Steam Pipes, etc.

Foundation Felt Slabs, for preventing damp rising from Foundations.

Circular or other Felt Roofs

Erected in any part of Great Britain and Ireland.

STEAM SAWING,
PLANING,

AND
Moulding Works.

TIMBER prepared for all kinds of Building,
Greenhouses, Conservatories, &c. A large
assortment of Mouldings always in stock.
Specialities supplied upon shortest notice.

Estimates and every information given on application at the Works.

PATRICK O'SHEA & SONS

CORN

AND

BACON MERCHANTS,

Parliament Street,

KILKENNY.

Egan's "Kilkenny Guide" Advertiser.

E. SMITHWICK & SONS,

St. Francis'

ABBEE BREWERY

KILKENNY.

Accepted by Royal Dublin Society, and Sanctioned for Loans by Honourable Board of Works.

GOVERNMENT LOANS
FOR
IRON, HAY, and STRAW
BARNs

For the coming Season should be at once applied for, as the official routine will necessarily cause delay. Complete Plans and full information given, and the official specifications and forms prepared by KENNAN & SONS, free of expense, to customers.

Railway Sheds & Stores,
Ticket Offices and Waiting Rooms.
Shipping and Canal Sheds,
Carriers' Depots,
Factories, Workshops, etc., etc.

Testimonials from all parts testify that not one Hay Barn with KENNANS' Iron Lattice Roof Arches was injured by the heavy gales of the last winter. Copies of Testimonials free on application.

KENNANS' WIRE FENCES,

Univalled for Strength, Neatness, and Durability.

KENNANS' FARM GATES,

Approved by everyone.

Entrance Gates

AND

ORNAMENTAL RAILINGS,

FOR

Mansions, Villas, Churches,
Parks, Cemeteries and
Public Buildings.

Our Manufacturing and Artistic resources for the production of first-class Iron Work are unsurpassed in the Kingdom, and the best effects, whether in chaste or florid designs, are combined with economical prices. Specimens on view in our Show Rooms.

DESIGNS AND ESTIMATES FREE.

KENNAN & SONS

IRON WORKS,
FISHAMBLE-ST., DUBLIN.

CONTINUOUS BAR FENCES,

Kennans' Patent.

Kennans' Portable Hurdles

For Cattle and Sheep.

James's Street Brewery

ESTABLISHED 1702.

JAMES SULLIVAN,

PROPRIETOR.

Ale and Porter Brewer

AND

Mineral Water Manufacturer.

Breweries, Bottling Stores,

AND

Mineral Water Manufactory,

JAMES'S STREET,

KILKENNY.

JOHN KELLY & SONS

CELEBRATED

SNOW FLAKE STARCH

(BLUE OR WHITE),

In Packages and Fancy Boxes.

THE

BARROW STARCH WORKS,

AND

Patent Steam Mills,

GLAUCU.

DANIEL KERWICK,

Wholesale & Family Grocer,

WINE MERCHANT & ITALIAN WAREHOUSEMAN

17, 18, & 19, PARADE,

KILKENNY.

TEA DEPARTMENT.

Special attention is given to this branch of the Trade. All the Teas kept in stock have been bought advantageously—for Cash—and carefully blended by machinery; they can, therefore, be strongly recommended, and will bear favourable comparison with those sold elsewhere at much higher prices.

COFFEE DEPARTMENT.

In order to meet the increasing demand for Freshly Roasted Coffees, I have fitted up new Patent Machinery for roasting and grinding, so that I am in a position to offer Coffees of absolute purity and freshness.

WINES AND SPIRITS.

Being a direct importer from most of the famous vineyards of Europe, the Wines kept in stock can be guaranteed to be genuine, according to their brands. The Champagnes include those of Geisler, Perriet Juet, Heidsieck, G. H. Mumm, and other well-known growers. Old crusted Ports, Pale and Golden Sherries, Clarets well matured and rare, all in prime condition. Hocks still and sparkling.

Brandies of the finest quality. A twelve years' old brand specially recommended for invalids.

A special privilege is accorded to me by Messrs. John Jameson and Son, who store for me every year on my own freshly-emptied sherry casks an extensive supply of their celebrated Whiskey, when new, and which is held by me under bond here, of all ages up to ten years.

[OVER.]

BOTTLING DEPARTMENT.

The latest improvements in machinery are employed in this department. Bass's Pale Ale and Guinness's Extra and Foreign Export Stout always in excellent condition and guaranteed perfectly pure.

THE LIQUOR DEPARTMENT.

Many important changes have been made in the Parade Establishment during the past five years: not the least has been the purchase of the house, No. 17, and its remodelling to suit the purpose of a first-rate liquor establishment.

The fittings are in the metropolitan style, including ornamental divisions and white marble-topped counters. It has a separate entrance from the street, and is completely distinct from the other departments.

THE FAMILY GROCERY AND ITALIAN WAREHOUSE.

The attention of ladies is directed to the fact that no liquors are retailed in these departments, and that orders may be given here free from interruption.

Orders, value £2 and upwards, sent to any part of the country, carriage free.

DANIEL KERWICK,

Wholesale and Family Grocer,

WINE MERCHANT & ITALIAN WAREHOUSEMAN

17, 18, & 19, PARADE,

KILKENNY.

THOMAS CANTWELL,

Iron, Steel,

General Hardware,

Oil,

AND

Colour Stores,

King-street, Kilkenny.

ROPE AND TWINE MANUFACTORY,

ARCHER-STREET.

Egan's "Kilkenny Guide" Advertiser.

D. SMITHWICK & CO.

WHOLESALE AND RETAIL

Tea, Wine, and Spirit Merchants,

Druggists, Oil and Colourmen,

Bonded and Duty Paid Stores,

HIGH-ST., KILKENNY.

ALSO,

Wholesale

BOTTLERS AND EXPORTERS

OF

XXX Stout and Sweet and Pale Ales.

Mineral Water Manufacturers to the Trade only.

FACTORY AND STORES,

New Street, Kilkenny.

M^cCREERY BROTHERS,

Auctioneers, Valuers,

House, Land, and Commission Agents,

KILKENNY.

ALEXANDER J. McCREERY (McCreery Bros.),
Land Agent over several Estates in the County
of Waterford, solicits some Agencies in the
surrounding Counties.

Auctions personally conducted, Valuations accurately made for Administration, Residences procured or let.

A. J. M^cCREERY,

Commissioner of Her Majesty's Supreme Court of
Judicature in Ireland; Sub-Sheriff of the
City of Kilkenny; Clerk of Petty
Sessions—Divisions of Grace's
Old Castle and Stoneyford.
Insurance Agent.

Residence—ROSE COTTAGE.

Kilkenny Offices—COURT-HOUSE, KILKENNY.

IRISH ART AND MANUFACTURE.

EDWARD O'SHEA,

Monumental Sculptor,

CALLAN, COUNTY KILKENNY,

BEGS to call the attention of his Customers and the Irish Public to the fact that he has been awarded a Gold Medal and Diploma for the superior excellence of his exhibit of a Celtic Stone Cross at the Boston Exhibition of 1883; also the Highest Prizes awarded at the recent Dublin and Cork Exhibitions for his specimens of Celtic Crosses.

All kinds of Monumental and Ornamental Stone and Marble Works; Celtic Crosses in great variety; Altars, Fonts, Mural Tablets, etc., etc., executed on the most reasonable terms and shortest notice. Further particulars can be had on application to

EDWARD O'SHEA, Callan, Co. Kilkenny.

"KILKENNY, 14th July, 1878.

"MY DEAR SIR,—In reply to your letter of yesterday, I am happy to say that I am quite pleased with the Monumental Irish Cross, which, by my order, you have chiselled and erected in the Ennisnag Churchyard. All who have examined it highly praise the workmanship, which is worthy of the high name which you and your son have already so justly acquired for such works. I will only add that nothing could be more satisfactory than the business-like way in which everything connected with the erection of this monument has been carried out.

"Wishing you every success in developing this branch of Irish art, and every other blessing, believe me to remain, yours faithfully,

"✠ PATRICK F. MORAN,

"Bishop of Ossory.

"Mr. James O'Shea, the Marble Works, Callan."

SAMUEL D. WILSON,

Auctioneer,

VALUATOR, HOUSE AND LAND AGENT,

Devotes his personal attention to making Valuations for Probate and Administration, Landed Estates, Growing Timber and Crops, Tenant Right, Live and other Stock, House Property, Furniture, Implements of Husbandry, etc.

Sales conducted and immediate settlement guaranteed. Inventories of Furniture and General Effects made in the country on the shortest possible notice.

S. D. W. also undertakes the collection of rents and general management of Estates in the County Kilkenny or elsewhere in Ireland, and ample security can be given if required.

Offices—PATRICK STREET, KILKENNY.

"The Warden of the Marches."

A NEW STORY,

(Kilkenny Society and Scenes.)

BY PARIS ANDERSON,

WILL BE IMMEDIATELY PUBLISHED.

BY

P. M. EGAN,

KILKENNY.

PRICE ONE SHILLING.

M. GLEESON,

Wholesale and Retail

FISH,

GAME, POULTRY,

AND

Ice Warehouse,

Rose-Inn-street,

KILKENNY.

Egan's "Kilkenny Guide" Advertiser.

P. M. EGAN,
Printer and **P**ublisher,

HIGH STREET,

KILKENNY.

The Kilkenny Educational and other Publications are now in extensive circulation throughout the Kingdom. So rapid has been their progress, that, in six years, these books have reached 500,000—half a million of a circulation.

Some of the series are printed and published at the Works, High-street, Kilkenny, and others are printed by the Dublin Steam Printing Co., 94, 95, and 96, Middle Abbey-street, Dublin.

They are floated on the book markets through all the leading Wholesale Houses, as well as through the following special Publishers for them:—

KILKENNY—P. M. EGAN.

DUBLIN—A. E. CHAMNEY, 4, LOWER ORMOND QUAY.

LONDON—J. MARSHALL & CO., PATERNOSTER ROW.

MANCHESTER—JOHN HEYWOOD.

Egan's "Kilkenny Guide" Advertiser.

D. ANDERSON & SON,
Limited,
PATENT FELT MANUFACTURERS,
LAGAN FELT WORKS,
Ballymacarrett, Belfast,

CONTRACTORS FOR
FELT ROOFS
AND
ASPHALTE FLOORS.

Plans, Estimates, and Book of Directions, Post Free, or on
application to

POWER & SON, HIGH STREET, KILKENNY.

Egan's "Kilkenny Guide" Advertiser.

JEFFERY & BLACKSTONE,

VIATOR ENGINES,

PULPERS & SLICERS,

SEED HARROWS,

CHAIN HARROWS,

Patent Duckfoot Drags,

DRAG RAKES,

ETC., ETC., ETC.

3-Wheel Engine.

Royal Agricultural Society of England's
First Prize Taunton Haymaker.

Chaff Cutter for Hand,
Horse, or Steam Power.

The "Stamford" Horse Rake.

Grinding Mill,
With Vertical Stones.

RUTLAND IRON WORKS, Stamford, England.

Kilkenny Agents--

POWER & SON, HIGH STREET.

E. & M. HICKIE,

Wholesale Ironmongers,

IMPORTERS OF

American and Continental Hardwares,

MANUFACTURERS OF

Gates, Railing, Fencing,

PROCES,

CARS, CARTS, WHEELBARROWS,

AND EVERY VARIETY OF

Iron and Timber

IMPLEMENTS,

4, Robert Street,

LIMERICK.

E. & M. H. will be always glad to quote prices
or send on Catalogues on receipt of inquiry.

BOBY'S PATENT

Double Action Haymaking Machine,

WITH WOOD WHEELS,

Requires no Screen or Roller to keep the Grass off the front, and is fitted with improved Cones and continuous Covers, which prevent its winding round the axle.

R. BOBY having now sent out upwards of Six Thousand of these Machines, and the continued and increasing demand for them, proves that for simplicity, strength, lightness of draught, absence of weight on the horse's back, and efficiency of work they are unequalled. The great strength of every part and the straight wrought iron tooth renders them peculiarly adapted for spreading manure, for which purpose they are in many parts much used.

R. BOBY,

St. Andrew's Works, Bury St. Edmund's, Suffolk, England.

BOBY'S IMPROVED BALANCE HORSE RAKE.

This implement, fitted as it is with either wood or wrought-iron wheels, 3-ft.-6, 4-ft., & 4ft.-6 high, steel teeth, and stout through axles, will be found simple, strong, and easy to work; it is always sent out with a seat, and can be worked with equal ease and facility either riding or walking.

Catalogues and particulars can be obtained on application to

R. BOBY or his Agents—

POWER & SON Kilkenny.

Delivered free to all Railway Stations in Ireland.

HIGHEST AWARD AT CORK EXHIBITION.

A HANDSOME
GOLD-FRAMED PHOTOGRAPH

(15 x 13 inches—3-inch Moulding),

3 Finished Cabinets, and

12 Cartes,

Mounted on Bevel Gold-edged Cards, Extra Thick,

FOR **16/-**

M. GLOVER,

CONTINENTAL PORTRAITIST,

124, Stephen's Green, W.,

DUBLIN

(LARGEST GALLERY IN IRELAND),

The value of the above (if ordered separately) is 25/-, but owing to the immense demand, and having special arrangements and facilities, M. GLOVER can now supply these *Unrivalled Photographs* at this extremely LOW PRICE.

For every other description of Photographs, Opals, Oil-Paintings, etc., send for PRICE LISTS.

BISDOONVARNA SPAS.

ATLANTIC VIEW HOTEL

—:0:—
AUSTIN O'BRIEN, PROPRIETOR.
—:0:—

THE ACCOMMODATION WILL BE FOUND EQUAL TO ANY.
BILLIARDS, LAWN TENNIS, &c.

TABLE D'HOTE DAILY.

TERMS MODERATE.

*The Hotel Omnibus will attend the Galway Steamer at
Ballyvaughan.*

*Vehicles for the accommodation of Visitors are sent to the
Chapel Free of Charge.*

PARCELS POST.

**COUNTRY GENTLEMEN, SPORTSMEN,
AGRICULTURISTS,**

And all who wish to keep their feet dry and warm
in wet or bad weather should wear

SHORT'S

Boots for the Moors

They are the most durable, the most comfortable, the
best fitting, and the best-looking Boots
that HAND-LABOUR can produce,

FOR SHOOTING AND COUNTRY WEAR.

—♦—
P. SHORT,

16, GREAT DENMARK-STREET, DUBLIN.

JOHN PERRY & SONS,
Hardware Merchants,
CORK.

Departments.

Kitchen Ranges.

Marble Chimney Pieces.

Grates, Stoves.

Electro-plated Ware.

Lamps.

Cutlery.

Builders' Ironmongery.

Baths.

Japanned Goods.

Safes.

Locks.

Grocers' Fittings.

BEDSTEAD AND BEDDING MANUFACTURERS,

ART METAL WORKERS.

CATALOGUES FREE ON APPLICATION.

89, PATRICK STREET,

AND

13, 14, 15, 16, & 17, ACADEMY STREET.

Works—1 & 2, FRENCH CHURCH STREET,

C O R K .

THE GREAT HOTEL, **TRAMORE**

(Only Twenty Minutes' Drive, per Rail, from Waterford).

THIS First-Class Hotel is splendidly situated, commanding an unrivalled view of the Bay and surrounding Country. It contains fifty Bedrooms, large Coffee Room and Drawing Rooms. A Ladies' Coffee Room has been lately added. The Hotel is under the personal superintendence of the Proprietress, and Visitors may, therefore, rely on every attention to their comfort and convenience.

First-class Billiard Room and Livery Stables.

CHARGES MODERATE.

J. KAVANAGH, PROPRIETRESS.

USEFUL BOOKS

For FARMERS, GARDENERS, and OTHERS.

Agriculturist's Calculator. A Series of Forty-five Tables for Land Measuring, Draining, Manuring, Planting, &c.; a complete Ready Reckoner for all engaged in Agriculture. Foolscap 8vo, bound, 9s.

Ditching and Draining. A Manual of Tables, showing length of Drains in any piece of Land from 1 pole to 100 acres; number of Tiles or Pipes required, &c. Foolscap 8vo, cloth, 2s.

Peddie.—Practical Measurer. A Series of Tables for the use of Wood Merchants, Builders, Carpenters, Joiners, Plasterers, Painters, Masons, Bricklayers, &c. By ALEXANDER PEDDIE. Foolscap 8vo, bound, 7s. 6d.

Thompson.—The Gardener's Assistant: PRACTICAL AND SCIENTIFIC. A Guide to the Formation and Management of the Kitchen, Fruit, and Flower Gardens, and the Cultivation of Conservatory, Greenhouse, and Stovehouse Plants. By ROBERT THOMPSON.—New Edition, Revised and Largely Extended. By THOMAS MOORE, F.L.S., Curator of the Chelsea Botanic Garden. Assisted by Eminent Practical Gardeners. With 400 Figures printed in the text, and 30 beautifully engraved Plates. Large 8vo, cloth, price 35s.

BLACKIE & SON, 89, Talbot Street, Dublin,
AND PRINCIPAL BOOKSELLERS.

JAMES WADE,
Auctioneer and Sworn Appraiser,
KING STREET, KILKENNY.

A large supply of New and Second-hand Furniture always in stock for sale or hire.

All furnishing requisites for public entertainments, concerts, balls, suppers, etc., supplied and lent out at shortest notice.

Auctions conducted on the most approved principles, and to the advantage of proprietors.

Valuations of Houses and Lands, and Property of all kinds, made upon most equitable terms.

KING STREET, KILKENNY.

THOMAS EARP,

Board and Lodgings,

Walkin Street,

KILKENNY.

JAMES MOORE,

CORN BUYER

AND

Provision Dealer,

Castlecomer.

NICHOLAS FLYNN,

Slate Merchant,

Mill Street, Callan,

AND

Black Mill, Kilkenny.

Genuine Irish Manufacture.

R. DELOUGHRY,
IRON & BRASS FOUNDER,
Parliament Street,
KILKENNY.
SUPPORT HOME TRADE.

Kilkenny-street, Barrack-street, and Moneenrow
Castlecomer.

JOHN HOLOHAN,

FAMILY GROCER,
Wine, Spirit, Bakery and General Provision
MERCHANT.

Insurance and Emigration Agent. News Agent and
Bookseller.

JOHN J. CANTWELL,

Wholesale and Retail

Grocer, Tea, Wine, and Spirit

MERCHANT,

KILKENNY STREET,

CASTLECOMER.

Graignamanagh and St. Mullins :

*An historical and descriptive account of those ancient places,
With illustrations and plan of the Old Abbey.*

Cloth, Gilt Lettered.

PRICE ONE SHILLING.

By Post, 1/2.

Address -PATRICK O'LEARY,

Graignamanagh, Co. Kilkenny.

"If any there be which are desirous to be strangers in their owne soile, and forrainers in their own citie, they may so continue, and therein flatter themselves. For such like I have not written these lines, nor taken these paines."—CAMDEN.

HENRY HOLOHAN & SON'S

A 1

MINERAL WATERS

12, *RUTLAND SQUARE*,
DUBLIN.

 THESE CELEBRATED MINERAL WATERS were on **SHOW** at the **TASTING STALLS** at the **OCTOBER EXHIBITION** in the **AGRICULTURAL HALL**, **ISLINGTON**, and were admitted by the Trade, and by all who tasted and sampled them, to be superior to all others exhibited in delicacy of flavour and purity.

The Water used by the Firm is from an Artesian Well of great depth, which has been repeatedly analysed by Professor Galloway, Royal College of Science, Dublin (by special authority of the Lords Commissioners of Education), and certified by him to be an absolutely pure water.

The Water was exhibited, and greatly admired by all who saw it, being clear as crystal, although unfiltered.

RICHARD COFFEY'S

GREAT

GLOBE HOTEL,

LOWER BRIDGE STREET,

DUBLIN

(ESTABLISHED 60 YEARS).

MOST Central; immediate neighbourhood of Law Courts and Telegraph Offices; a few doors from King's-bridge Tram Line; five to ten minutes' drive from any city Railway; newly decorated, re-furnished, and supplied with every modern improvement requisite for the comfort of Visitors.

"The GREAT GLOBE HOTEL is the favourite resort of the Kilkenny people, as well as those from the entire South of Ireland."

Accommodation for over 100 Visitors.

Under personal supervision of Mrs. COFFEY and Family.

*EGGS, BUTTER, CREAM, AND VEGETABLES
FROM FARM DAILY.*

Notwithstanding present high rates Terms are most moderate.

BREAKFASTS from 1s. 3d. BEDS from 1s. 6d. each.
TABLE D'HOTE daily, 3 o'Clock; Sundays, 5 o'Clock.
SOUP, TWO JOINTS, VEGETABLES & CHEESE, 2s. only.

A Night Porter. First-class attendance. All Servants paid by the Proprietress.

All communications to be addressed—Mrs. RICHARD COFFEY,
Great Globe Hotel, Lower Bridge Street, Dublin.

COLLINS'

SERIES OF HIGH-CLASS ATLASES.

Newly Constructed and Engraved by J. BARTHOLOMEW, F.R.G.S.,
from the best and latest Authorities, and finely printed in Colours.

The New Sixpenny Atlas.	16 Maps, demy 4to, 12 by 10 inches, stiff cover,	0 6
The New Shilling Atlas.	24 Maps, demy 4to, 12 by 10 inches, cloth, limp,	1 0
The Advanced Atlas.	32 Maps (13 x 11), imperial 4to, cloth, gilt side,	3 6

1. Eastern and Western Hemispheres.	18. Austria.
2. The World (Mercator's Projection).	19. Russia.
3. Europe.	20. Turkey in Europe, and Greece.
4. Asia.	21. India.
5. Africa.	22. Persia, Afghanistan, and Beloochistan.
6. North America.	23. Turkey in Asia.
7. South America.	24. Chinese Empire and Japan.
8. England and Wales.	25. Arabia, Egypt, Nubia and Abyssinia.
9. Scotland.	26. Palestine.
10. Ireland.	27. Dominion of Canada.
11. France.	28. United States.
12. Holland and Belgium.	29. West Indies and Central America.
13. Switzerland.	30. Australia.
14. Spain and Portugal.	31. Victoria, New South Wales, and South Australia.
15. Italy.	32. New Zealand.
16. Sweden and Norway, Denmark, and the Baltic.	
17. German Empire.	

The Academic Atlas. 32 Maps as above, 4to, cloth, gilt side, with a copious Index of nearly 15,000 names - 5 0

The Student's Atlas. Consisting of the foregoing 32 Modern and 6 Maps of Ancient and Historical Geography, folded in half and mounted on guards, with a copious Index of 17,000 names, 8vo, cloth, bevelled boards, gilt side, - 6 0

The International Atlas. Consisting of 62 Maps (32 Modern, 16 Historical, and 14 Classical), with Descriptive Letterpress by W. F. Collier, LL.D., and Leonhard Schmitz, LL.D., and a copious Index. Imperial 8vo, mounted on guards, cloth lettered, - 10 6
half-bound; morocco, - 15 0

The Library Atlas. Consisting of 100 Maps (60 Modern, 16 Historical, 14 Classical, 8 Railway, and 2 Astronomical), and Descriptive Letterpress by James Bryce, LL.D., W. F. Collier, LL.D., and Leonhard Schmitz, LL.D., and a copious Index, containing upwards of 50,000 Names of Places. Imperial 8vo, mounted on guards, cloth, - 21 0
half-bound, calf or morocco - 28 0

WILLIAM COLLINS, SONS, & CO., Limited,
LONDON, GLASGOW, AND EDINBURGH.

TO BE HAD OF ALL BOOKSELLERS.

TWENTY-TWO GOLD AND PRIZE MEDALS AWARDED.

MANY of the non-intoxicating beverages introduced as substitutes for alcoholic drinks tend, either in form or flavour, to directly frustrate the cause they professedly serve. The cups which cheer but do not inebriate are not so common, but when a really palatable and wholesome drink of the kind is found, it should meet with all the encouragement temperance advocates can accord. This, at least, would appear to be the view of Mr. S. C. HALL, the venerable apostle of total abstinence. In a late number of "Social Notes" he says:—"I have looked about for something to drink, and I think I have found it—pleasant, palatable, healthful. I refer to the Ginger Ale manufactured by Cantrell & Cochrane (of Dublin and Belfast). I know of no drink so delicious, and I believe it to be as healthful as it is agreeable." This is praise from the Sir Hubert Stanley of temperance, and where he leads, the public may safely follow.—COURT CIRCULAR.

A SPECIALITY.

REGISTERED TRADE MARK	CANTRELL & COCHRANE'S	REGISTERED TRADE MARK
	SUPER	
	CARBONATED	
	CLUB SODA	
	SPECIALLY PREPARED	
	19. Gold	
	Prize Medals awarded	
	WORKS—DUBLIN & BELFAST.	
	MANUFACTURERS BY H. M. ROYAL LETTERS PATENT	

When ordering see that you get the "CLUB."

CANTRELL & COCHRANE'S AROMATIC GINGER ALE

Is one of the Purest and most Wholesome Drinks in existence, being equally suitable for warm or cold weather. It invigorates and promotes perspiration, and is a warm stomachic beverage, as sparkling and clear as champagne; has a most agreeable odour, is perfectly free from any intoxicating quality, besides being pleasant to the taste, and possessing a delicious "bouquet." It has an advantage over all other drinks of the same kind, inasmuch as it does not deteriorate by being decanted into glass or other jugs, thus permitting the uncorking to be performed away from the table or ball-room without the beverage becoming flat or losing its effervescence—in fact, many consumers say it is vastly improved after it has been opened some hours: this innate freshness is the result of a process of manufacture, by which the Carbonic acid gas becomes thoroughly incorporated with the liquid, and does not immediately escape on the removal of the cork. Twenty-two Gold and Prize Medals have been awarded CANTRELL & COCHRANE at the various International Exhibitions, held all over the world, for the Perfect Purity of their manufacture.

Extract from "A Friend to Temperance."

"Sparkling Montserrat," the drink for the Gouty and Rheumatic.

Works—DUBLIN and BELFAST, IRELAND.

Soda, Seltzer, Potass and Lithia Waters, Lemonade, &c., &c.,

Can be purchased from all Wine Merchants, Grocers, and Chemists.

Export Orders packed in a most superior manner for all parts of the World.

PIERCE'S IRISH MOWER.

Prices on application to Wexford ; or Kilkenny Agents, T. Power & Sons.

THREE
HIGHEST PRIZE MEDALS

AWARDED BY THE

Cork Industrial Exhibition,
1883,

TO

PHILIP PIERCE & CO.

WEXFORD,

FOR THEIR

MOWING AND REAPING MACHINES

THRESHING MACHINES,

HORSE RAKES

AND

SEED SOWERS.

THE ONLY

GOLD MEDAL

AWARDED BY THE

Dublin Exhibition

OF

Arts & Manufactures, 1882,

TO

Philip Pierce & Co.

WEXFORD,

FOR THEIR

Agricultural Machinery.

AGENTS:

Thos. POWER & SONS, KILKENNY

PIERCE'S LARGE SIZE THRESHING MACHINE.

Prices on application to Wexford ; or Kilkenny Agents, Thos. Power & Sons.

PIERCE'S OPEN GEAR SMALL SIZE THRESHING MACHINE.

Prices on application to Wexford ; or Kilkenny Agents, Thos. Power and Sons.

PIERCE'S SMALL SIZE OPEN HORSE GEAR.

Prices on application to Wexford; or Kilkenny Agents,
Thos. Power & Sons.

PATENT TURNIP & MANGOLD SEED SOWER

CORK EXHIBITION, 1883.

EXTRACT FROM THE JURORS' REPORT.

"The display of Small Drills for Root Crops was considerable, and much interest was excited by the trials which enabled us to select for very special commendation the exceedingly cheap, durable, and efficient Implement manufactured by Messrs. P. PIERCE & Co., of Wexford."

PIERCE'S
PATENT.

PIERCE'S
PATENT.

PRICE 35s. Kilkenny Agents, Thos. Power & Sons.

PIERCE'S STEEL TOOTH HORSE RAKES.

KILKENNY
COUNTY
LIBRARY

PRICES.

No. 1.	9 ft. 6 in. wide, 12 Teeth	£3 0 0
No. 2.	9 ft. 6 in. wide, 17 Teeth	£3 5 0
No. 3.	9 ft. 6 in. wide, 23 Teeth	£3 10 0
No. 4.	8 ft. 0 in. wide, 19 Teeth	£3 5 0

NEW PATENT RAKES.

Possess the following very important advantages, viz. :--Every Second Tooth is made Removable, and can be taken out of the Centre Barrel or Replaced by the most inexperienced. Thus the Rakes can be converted into Gatherers, or vice versa.

PRICES.

No. 5.	9 ft. 6 in. wide, 23 Teeth	£4 5 0
No. 6.	8 ft. 0 in. wide, 19 Teeth	£4 0 0

N
TAN