

Skibbereen area, (including Abbeystrewey), Quaker, Church of Ireland and Methodist, Births, 1639- - Sheet1

The Abbeystrewey Records transferred from old Register in great decay 1834 by Rev. R.B. Townsend							
Date	Name	Parents					
1591	Henry Hoskins	Aughadown	Married Ann Winthrop 1612 in Dexbury, Mass USA			Ancestry	
Pre 1590	Thomas Newman, Baltimore,.	Letter from Richard Boyle to Mr. Willey November 1633 asking him to send money to Newman for the use of Abraham Richess and Thomas Watson, Merchant. Dublin	Boyle Papers, Dr. Casey				
1605	Captain William Hull	Leamcon	Sir william Hull and Elizabeth Cochran or Cockerham of Exeter, married Frances Bennett, their son Thomas his daughter Frances married William Symms	Linda Hull, Coomkeen.			
Pre 1610	Richard White	Baltimore	Merchant presented petition with Henry Becher 1641 to House of Commons re forts				
Pre 1630	John Prouce	Schull and Kilmoe	Dives Downes describes him 1700 'a good old man' parish clerk	4 Protestant families in Schull 1700			
1639	Colonel Thomas Becher		Died 1708 buried Aughadown with widow she died 1720 also Michael Elizabeth	Landlords Aughadown Colonel Becher Aide-de Camp to William of Orange at Battle of Boyne 1690	Eminent for Justice and love of his country'	Children Henry, Michael, John, Lionel, Susan, Edward, brothers in law Henry Turner, Richard/ Turner, John Roberts Esq. Ultimate heir kinsman Francis Becher, Tallow	
c1640	William Prigg	Baltimore	Issued tokens in lieu of coinage presumably merchant				
1656-68	Ann 2nd April, John 17th February 1658, Esther 8th January 1659, Thomas 9th April 1662, Mary 14th April 1666, James 5th November 1668, Elizabeth 13th July 1668, Benjamin 14th September 1670, Fenn	Baltimore	Quakers Records in Dr. Casey Collection, may be other children not born in Baltimore	May be relatrd to Cork Fenn family after wom Quay (now filled in) near Courthouse is named.			
1659 Titulados Census, Aughadown	Thomas Becher, Susan Becher, John Godfrey, Richard Tonson						

Skibbereen area, (including Abbeystrewey), Quaker, Church of Ireland and Methodist, Births, 1639- - Sheet1

Pre 1660	John Hull	Little Isladn on Ilfen	Married Mary Hanlone nee Dunscomb, Cork, 1680 her father Noblett Dunscomb. Title of an annuity to her recited in Landed Estte Sale 1860s of minor Hungston including Goleen property.				
Pre 1660	Mr Lavers (Levis)	Referred to by Dives Downes as contributing £23 for the repair of the church burned in the late troubles.					
Pre 1670	James Attridge	Kilcoe	Referred to by Dive Downs 1700 and 3 Protestant families in the parish.				
Pre 1680	Michael Galway, Andrew Skiddy, Colonel Richard Barry	Deed 1711	Barry owner Hare Island	Memorial 3110			
Pre 1680	John Beecher Esq.	Aughadown	Father of John marrying Mary Townsend 1727	Other names mentioned in deed John Roberts, Dublin Esq., Robert Travers, Cork City, Merchant, Eaton Stannard, Dublin City, (possibly Barrister) Esq., Morgan Donovan, Balliucallagh, Cork, Rev Henry and Michael Beecher beneficiaries, Thomas Banfield Cork City Gent, witness Mi	1771 and 1881 Vol 356, P 423 Memrial 241215		
1664	Andrew Symes	Prob Enaughter or Carriganass Bantry	TCD alumini 1680 aged 16 born Co. Cork				
Pre 1665	Pierce Arnopp	Baltimore	1705, London query as to whether he was properly appointed as Governor of Baltimore				
1666	Captain Henry Tonson		Died aged 37 1703, descendant of illegitimate son of Hull, Leamon	Aughadown Upper Graveyard			
1664	Henry Beecher	Father Thomas, Aughadown,	Deed of 1712 wife Jane Dublin City, wittness Richard Supple possibly Aughadown, also mentioned John Beecher Dublin	Jobes Collier London, Henry Owen Oxford	Entered Trinity College, Dublin, 1683, 19, teacher Mr. Patrickson (Dunmanway?)		
1667	Thomas Beecher	Father Thomas, Aughadown,	Entered Trinity, 1685, 18,	MP Baltimore, 1703			
1673	Michael Beecher	Father Thomas, Aughadown,	Entered Trinity, 1690, 17, teacher Mr. Guerney,	MP Baltimore, 1713, 1715	Michael becher and John Fleming farmer, both Augadown both mentioned in deed of 1723		
1676	Edward 1676, Susan, Lionel, John, Beecher	Father Thomas, Aughadown,	Entered Trinity, 1694, 18, teacher Mr. Guerney,				

Skibbereen area, (including Abbeystrewey), Quaker, Church of Ireland and Methodist, Births, 1639- - Sheet1

1686-1696, Quaker	Houlden 23rd February 1686 died Castle Salem, Ellen 12th March 1688, Anna 26th January 1696, Elizabeth 22nd May 1698 died 1699 Castle Salem	Thomas and Ellen				Bandon Genealogy Registers	
1694-98, Quaker	Whitlock 12th May 1694, Edward 17th February 1698, Massey	Skibbereen	Daniel and Mary			Bandon Genealogy Registers	
1680	Major William Hull	Probably Leamcon, Schull	Buried old Schull Churchyard with others	Buried old Schull church with Herbert Tom Hull d 1744, Mrs Ric. Edward Hull d 1732 Richard Edward Hull d 1759 aged 40			T.J.Westropp
Pre 1680	Mr Hull, Mr Bennett, Dan O'Hea, Armingier How, Anthony Allen, Mr Coghlan in Kilmoe	Schull	Dives Downs 1700 describe them as living in the parish	1700 Dive Downes confirmed 40 from Schull and Kilmoe		David Lehy a convert teaches school in Gortiverough	9 Protestant families in Kilmoe
Pre 1680	Lionel, Edward, Micahel, Henry, John, Susan, Beecher	Sherkin Island	Son of Colonel Thomas mentioned in will of 1705, mother Elizabeth. Edward adm Michael married by 1705			1771 and 1881 Vol 356, P 423 Memrial 241215	
1682	John Blakeney	Skibbereen	Died aged 114 in 1806			Saunders Newsletter 16th September 1806	
Pre c 1690	Thomas Gibbons, JOHN Watkins Oldcourt	Toremore (Toormore0	Made Justice of the Peace 1733	Watkins JP 1734			
Pre 1700	Mr Pierce Arnott, Thadeus Coghlan, Mr Mahon late convert, Thomas Dyer the waiter (Customs man)	Kilmoe	Dive Downs 1700	Arnopp family sold Dunmanway estate bought Crookhaven children probably later went east to Kinsale, Willian Arnopp made Justice of the Peace 162 prior to coming west		Thadeus may be Tmothy Coughlan who married Arnopp c 1705, possible brother of Jeremy/Jeremiah Coughlan later Agebt to Devonshire Estate and Seneschal of dungarven he married Susanna Evanson d Nathaniel Durrus c 1705	

Skibbereen area, (including Abbeystrewey), Quaker, Church of Ireland and Methodist, Births, 1639- - Sheet1

pre 1700	Francis Daunt, Gent.	Hare Island later Ballingarry	Deed of 1732 where for £200 he assigns interest Hare Island ploughlands for residu of term. Had been rented from Michel Becher, Aughadown and Philip Townsend Cork (probably son on law and father in law)	Apart from rent of 99 year yease from 1731 included 2 fat capons at Christmas or 2s 3p in lieu	Other names mentined Richard Baldwin, Crossmahon, Cork, witness, Henry Daunt, Dublin, Esq Dublin City, John Jones Gent, Bnadon, witness, Samuel Townsend Rincoolisgy, Cork, Gent, witness	Vol 76, p 533 Memorial 55741, Vancouver Mike	
Pre 1700	George Dennis	Skibbereen	Witness of Deed pre marriage John Beecher Jnior to Mary Townsend, 1727		Vol 57, p.68 Memorial 37245 Roz McC		
Pre 1700	Roger Fenwick	Little Island, Skibbereen	Letter from him 1726, to Fenwick relation England says grandfather Reu? officer in Cromwell's army got Irish estates father Charles died when he was young after English Revolution.	English family connections with South Carolina, Fenwicks active in Cork property 18th century Dunmanway with Hollow Blade Co with Whites, Blairs and Davies of Macroom. Fenwick Quay in Cork City near Courthouse.			
1704-	Thomas (eldest), Andrew (3rd son), Frances, Dorothy Symms	Enoughter, Goleen	Father William mother Frances nee Hull. Andrew married May Morris d Samuel Skibbereen/Rosscarbery 1745, he was to inherit half Enoughter	Deed of 1744, 116.318.80566 recites also Ricahrd Tonson Dunkettle, Jasper Lucas, Maunmacredmond, Co. Cork, Frances nee Hull entited to one half ol lands at Enaghoutre, containing Gestmahon one ploughland and a half	Paddy O'Keeffe papers, Cork Archive		
1719	Richard Edward Hull Esquire	Probably Leamcon, Schull	Buried old Schull church with Herbert Tom Hull d 1744, Mrs Ric. Edward Hull d 1732 Major William Hull d 1729 aged 49	JP 1742	T.J.Westropp		
1721 Deed	Mentioned Michael Beecher, Michael Beecher, John Fleming	Aughadown	Elizabeth Downes (husband Bishop Downes of Cork) nee Beecher sister of Michael	Memorial 24640			
Pre 1725	William Richard Hull	Gunpoint/Lemcon	1776, lessor of three plowlands at Ballydivane witness James Freke, Schull, to Driscoll	Apponted JP 1768	Memorial		
Pre 1730	Michael Becher, Aughadwown	1769 Admiral Atlantic Society meeting at Old Court Daniel O'Donovan Vice Admiral			Dr Casey		
12th January 1736	Doctor Richard Townsend	Brade	Captain Philip Townsend 11700-1786) Elizabeth Hungerford, sponsors, Samuel Lervois Brade and Liutenant Tomas Bate	Married 1762 Eleanor Sealy younger dau of John Sealy MP, Richmount, Bandon			
Pre 1740	Micahel beecher	Creagh	Appointed JP 1778				
Pre 1740	Lyonel (Lionel) Fyemyng (Fleming)	Skibbereen	Appointed JP 1778				
1740	Dr. Thomas Clarke	Skibbereen	Died 1817 aged 77.				
Pre 1740	Henry Becher	Creagh	Appointed JP 1779				
Pre 1740	Daniel Gibbs	Derry probably Coachford	Appointed JP 1781				

Skibbereen area, (including Abbeystrewey), Quaker, Church of Ireland and Methodist, Births, 1639- - Sheet1

Pre 1745	John Townsend	Shepperton 1786 may have lived elsewhere earlier	Appointed JP 1786				
1746-	Henry 1746, Ane 1749, Thomas Marmion	Skibbereen	Thomas 1720-1780 Anne	Henry m Anne Mason 1771, Ann m James O'Driscoll 1769, Thomas m Catherine Jermyn 1784.			
Pre 1745	Henry Jermyn Esq.	Aughadown	Appointed JP 1785	Survey of estate (c 1,200 acres) surveyed part by John Molony 1790 in National Library			
1746	Edward Beecher		Entered Trinity Colege, 1764				
c1740	Robert Towell		Married Margaret Roche daughter of William Kilworth, August 1764		Freeman's Journal		
1746	John Carroll	Old Court					
1747	Jane Beecher	Hollybrook	Only daughter of John Esq., married The O'Donovan (Daniel/Donall) he aged 60 she c 16, he was earlier married to Miss Kearney of Garretstown	The O'Donovan renamed his estate Janeville after her			
1748	Hugh Dunacliff		58th Foot Soldiers, 1st August 1767	5'6", 19 on admission, butcher, grey eyes, brown hair,	Canadian British Regimental Records 1756-1900 Records		
1749	Major John Wynne	Buried Old Schull churchyard	SDied 1818 aged 66 late 63rd Regiment		T.J.Westropp		
Pre 1750	John Jagoe	Whitehall	Witness to deed of 1775 Cottrells, Woodleys, Hodder Cottnell lands at Muskerry				
Pre 1750	Francis Tenison	Uniion Hall	In deed of 1778 lands at Curraghcrowly and Knockaneady transfered to him by Mathew Deane Towgod French, Richard Temple French Limerick and Savage French Marino Cork				
Pre 1750	Richard Boyle Townsend	Castletownsend	Appointed JP 1793				
Pre 1750	Thoas Townsend Somerville	Castlehaven	Appointed JP 1793				
1750	William Swanton	Ballydehob	Deed of 1792 interest in rent charge from Francis Skuse assigned to him (he is described as shopkeeper, Ballydehob) witnessed by James Swanton Esq., Gortnagrough, Ballydehob	Probably son of George Swanton, Ballybane died 1757 described in a Wren Lease of 1760 as William son of George Swanton, Ballybane, deceased aged 10.	Deed 1792, Vol 461, p. 399, Memorial 296032		
Post 1751	John Becher, Elizabeth, Becher, Martha Fleming	Aughadown	Lionel and Martha Wren				
1753	James Swanton Esq.	Gortnagrough, Ballydehob	Witness in deed of 1790 Richard White to Francis Skuse of Ardihoulihane, also in deed John Warner, Chief Constable Bantry	May be the father	Deed 1790, Vol 465, p. 131, Memorial 296031	Memorial 263419, Book 400 p 226	
1753	Ann Hodnett	Aughadown	Married Rev. James Hingston LLD (1755-1840), Kilshanning, Mallow, in 1780, he was Vicar Genrel Cloyne and Judge of the Consistory Court for 40 years no appeals	Children one son died in Spanish Wars c 1800			

Skibbereen area, (including Abbeystrewey), Quaker, Church of Ireland and Methodist, Births, 1639- - Sheet1

James Hingston (1755-1840)	Robert Evans esq.	River Rock House, Adrally	Died aged 79, 1837, daughter Mrs Ellen Hadden relict of Rev John Hadden Wesleyan Minister died 1861 aged 67	Aughadown Upper Graveyard	Methodist prominent family	Probably related to Evans of Lissangle one of whom Rachel married apothecary James Crowley, North St., Skibbereen may have been from Ballyourane brother of Dr. Jerry Crowley who swore O'Donovan Rossa not Phoenix Club
1756	John Attridge	Castlehaven	Mariner m Ann (1763-1826) d 1823, son Richard Mariner (1783-1829)	http://historicgraves.com/castleha		
1758	Thomas Baldwin Esq.	Mahona	d 1817 substantial tomb Aughadown Upper	Possibly spouse of Avis Sweetnam m 1780		
1759	Thomas Roycroft	Skibbereen inscription Killcoe old	Son John (1795-1873), his wife Elizabeth (1793-1877),	Grand daughter Mary married Dorman (possibly John Dorman 1842) d 1886 aged 68	Grandson's Richard's children John and and grandson son Thomas Ross d 1923 aged 71	
c1760	George Croston Susanna Croston		Married each other 1786			
1760	Henry Beecher	Baltimore	Ad for estate Baltimore owned by Henry aged 5 guardian Michael Beecher	1765 11 July Cork City Newspapers "To be Let, part of the estate of Henry Becher (aged 5) during his minority. Lands of Gortadrohid, Ardnagreena on harbour of Baltimore etc. contact Michael Becher guardian.		
pre 1760	Henry Jermyn Esq.	Skibbereen	Mentioned in deed of litigation 1771, 1781	1771 and 1881 Vol 356, P 423 Memrial 241215		
Pre 1760	Richrd Townsend	Castletownsend	Appointed JP 1798			
Pre 1760	Samuel Townsend	Whitehall	Aponted JP 1799			
20th January 1761	Ann Townsend Beecher	Creagh	Married James Lombard, Lombardstown, died 1830 memorial to her Castlemagner			
1761	Thomas Clerk		Died 1840 aged 79, had been prominent in New York founded newspaper for Irish Emigrants probably confidant of Robert Swanton, United Irishman from Ballydehob, Judge Marine Court, New York.	Aughadown Upper Graveyard		
9th January 1764	Thomas Fair (Phair)	Cree (Creagh?0, Abbeystrewey	Eldest son of Richard Fair Lieutenant, Royal Navy and Ellen daughter of James Creech (Beecher?), Baltimore	Cadet RN, voyage of discovery 1785-88 with captain Portlock Fair's Island off North West Coast of America named after him	Married Esher nee Woollis St George in the East, London 1792	

Skibbereen area, (including Abbeystrewey), Quaker, Church of Ireland and Methodist, Births, 1639- - Sheet1

				Barrister, United Irishman, fled after 1798 to New York, Judge of the marine Court New York, immensley wealthy supporter of Aaron Burr for US president	Died Ballydehob, aged 76 1840, sister Sarah Mrs. Evanson husband Nathaniel Durrus	Inscription on Grave in Irish 'Do Ghradgaigh sé na Gaedhil agus an Ghaeilge', one of the first i any cemetry	Abbeymahon Cemetry	
1764	Robert Swanton	Ballydehob						
Post 1765	Richard 1864-1829, John, Ellen, Jane, O'Donovan	Myross		Donall/Danile (1703-1788) Jane Beecher (1747-1812)	Richard Genreal, Colonel Enniskillen Dragoons, saved the life of the Duke of York on retreat from Holland, British Army, married 1800 Emma Ann PowellJohn Captain, Ellen m John Warred,Condru md 1840, Jane d unmarried 1833	In Donall's will in the case of failure of issue the reversion of his estates were left to MorganO'Donovan Esq., grandfather of The O'Donovan of Liss Ard	Landed gentry	
Pre 1765	Stephen Jermyn	Aughadown		Married Mary Pine, only child Catherine ma 1805 Henry Beecher, Hollybrook				
Pre 1765	Mary Pine	Aughadown		Married Stephen Jermyn, only child Catherine m 1805 Henry Beecher, Hollybrook	Other naes inded of 1805 John Pine Esq, The Cottage			
Pre 1765	William Swanton and his wife Sarah North division Ballydehob he in 1785 in America	Jmaes Swanton, Gortnagrough b 1753, William Swanton Bawnshnaclogh Ballydehob wife Rosanna Wolfe? daughter Ann b 1767, Catherine b 1769		James Swanton farmer and witness Ann Swanton b 1767 , Catherine Swanton	JOhn Atteridge, Coolagh Beh, farmer and witness JOhn Lavers, Leighcloon (Aughadown) farmer, James Sullivan, John Winsor, reting Cooragurteen from Jpseph Roycroft	Michel Harrington renting house nd pound in Ballydehob	Memorial 263419, Book 400 p 226	
1767, 69	Ann 1767, Catherine 1769, Swanton	Bawnshnaclogh, Ballydehob		William possibly Rosanna Wolfe	Memorial 263419, Book 400 p 226			
1767	Henry Baldwn			2nd son of Henry, gent, Entered Trinity College, 1784, aged 17, teacher, Mr. Collins	BA LLb 1791, irish Bar 1791			
1768	Doctor St. John Clerk			Died 1840 aged 72, brother Thomas d 1840 aged 79 , son John William bank manager his daughters Ellen Mary and Agnes Mary scientific writers	Aughadown Upper Graveyard			
1768	Ellen Swanton	Ballydehob		Died 1862 aged 94, married Job Swanton, sister Robert Swanton, Judge, New York, United Irishman			Cork Examiner	
1768	Robert Salter	Ballybane East, Schull		Son James b 1791 married Mary Jane Johnson 1814				
1769	Samuel Burchill	Ballydevlin		M Mary Tyner 1810 d 1867				
1773	James Swanton	Droumkeal opp Fortview Ballydehob		He married firstly Miss Varian and at age 65 married Mary lee 1838, the had moved to Molloch n Durrus/Bantry on holdig previously occupied by Vickerty who ded later 1820	His on George (1840-1985) m Deane from Caheragh/Drimoleague		Jimmy Swanton, Mollogh	
c1770	Mary Dudley			Married 179-				
c1770	Samel Jervois Esq., Lucia Alleyn			Married 1797				

Skibbereen area, (including Abbeystrewey), Quaker, Church of Ireland and Methodist, Births, 1639- - Sheet1

c1770	John Beamish Elizabeth Swanron		Married 1792			
c1770	Robert Blakeney Rebecca Moore		Married 1791			
1776-	Elizabeth Swanton	Rathruane Balydehob/Schull	Married Robert Warner, Reensesert, Bantry, 1806 his father William. Deed by him 1830 appoints Robert Swanton, Rathruanemore, Schull trustee for 6 children	Memorial 571023, 1830		
Pre 1779	Deed: Thomas Baldwin.Mardyke, John Sweetnam selling of Abbeystrowy tithes,	Charles Clarke, Skibereen witness, John Sweetnam Aughadown witnesses	Also mentioned John Smyth Smithfield dublin, Richard Townsend, Dublin	Deed 1814, memorial 471216		
Pre 1780	Dorothy, Abagail, Elizabeth, Margaret, mary, Ann, Frances, Francis. Skuse	Derrigarreen near Creagh	Nicholas Mary his will names family 1802, leaving property held from Cornelius O'Driscoll and Thomas Somerville to trustees Michael Attridge Wollen Draper, Skibbereen and John Attridge Glasheenallen, West Carbery	Memorial 363727		
1781	Andrew Simms/Symms	Enaghtora, Kilmore and Rochester new York	1850 US Census, Rochester, 79, wife Mary, George Bookkeeper 24 Hally 24, Andrew 22, Mary 20 all born Ireland	Sold life interest in 1833 Montreal, Canada 1833, from Cork City 10th MayTithe Aplottments 1828	Married Mary Allen 31st July 1805	
c1794	David Jermyn Susan Lanin		Married 1794			
1782	Ellis Dudley	Skibbereen	1851 Sprole, Lancashire, Census of England, 69, wife Mary 60, dock porter, son George 32, Dock Porter	Also in census Walter Dudley son 20 born Timoleague Mary Deeren daughter widow and her son Christopher, 6, scholar born Sprole, Lancashire	1851 Census of England	
c1780	Mary Cole		Married Sodier Daniel Evans 1801			
c1782	Laurence Wallis Ellen ones		Married 1802			
1783	...Jermyn (Mrs Becher)	Only daughter twomb erected by Mrs Jermyn to her only daughter.	Married Henry Becher Esq., Aughadown, died 1815, aged 32, followed by daughter Catherine one year 7 months			
c1784	Stephen Lego Susanna Mara		Married 1804			
c1778	George Lavis Mary Evans		Married 1798			
1779	William Job Swanton		Died 1851 aged 72			
c1780	George Draper Hester woods		Married 1801			
c1785	Letetia Becher		Holybrook, married Henry Orgen 1805			
c1785	Robert Rountree Mary Eames		Married 1805			
c1786	Harding Rountree Susanna Atkins		Married 1806			

Skibbereen area, (including Abbeystrewey), Quaker, Church of Ireland and Methodist, Births, 1639- - Sheet1

	1787	Richard Notter	Crookhaven	Married 1. Anne Lambert 1812 she d 1817, 2. Aary Deane 1818 she died 1825, m Margaret Lane 1837 she d 1866	Children Alexander (1819-1825), Thomas D. (1820-1870 m Elizabeth webb, Richard H (1822-1909) m Maria Peel d 1909 Isaac Notter (1825-1893) m Alicia Nash she d 1903			
c1787		Mary Wilkinson		Married soldier John Wilde 1807				
c1778		Richard Wright Ann Steward		Married 1808				
1788 Deed		Richard Beecher eldest son of Late John Hollybrook	Henry Jermyn, Aughadown					
c1778		Susanna Townsend		Married George Blackhall 1808				
c1789		Mary Baldwin		Married Daniel Egan Esq., 1809				
c1789		William Swanton Margaret Baker		Married 1809				
c1790		Charles Gay Sarah Kenny		Married 1810				
c1785		Alexander English Margaret Young		Married 1805				
c1776		Thomas Webb	Itimore	Died as apprenctice to William Callahan, housebuilder, Sleveen, Macroom, 1794				
	1778	Ann Holt	Kilmoe	1851 census, nglan, Newingto workouse, Lambeth, aged 73, washerwoman, pauper				
22nd October	1778	Robert Evans	William					
	1779	Rev Joseph Robert Wright		Died aged 53, 9 years vicar of parish probaby related to Bechers	Buried Upper Aughadown			
	1780	...Blakeney son	Thomas					
16th October	1780	Mary Evans	William					
pre 1780		George Symms Esq.	Skibbereen	Witness to deed of 1821 Micahel Sullivan Gent to Jeremiah Sullivan in contemplation of Jeremiah's marriage to Sarah Swanton dau of Robert Esq., Rathruanbeg, Schull				
	1782	Robert Swanton	Serulane	Son of John, Deed of 1803, Simon White leased lands at Shaunavallybog to James Swanton Gasnagroug (Gortnagroug Ballydehob) John Sullivan 21 eldest son of Michael Swanton Tedagh Ann Swanton 17 daughter if James Swaton Gorthnagroug	Memorial 395122			
21st September	1784	...Evans, son	Robert					
	1783	Robert Attridge	Castlehaven	Father John Mariner, (1756-1823), Ann (1783-1826) Mariner d 1829, family buried Castlehaven	http://historicgraves.com/castleha			
7th February	1783	Elizabeth Evans	William					
31st October	1784	John Lannin	George					

Skibbereen area, (including Abbeystrewey), Quaker, Church of Ireland and Methodist, Births, 1639- - Sheet1

14th November 1784	Rebecca Fleas (Hayes)	Atwell					
c1785	Richard Baker	Baltimore	M Sarah Burchill, her father John Revenue Boatman Castle town bere may have com from Crookhaven				
1785	Daniel Haggerty		Abbestoria'	2nd Foot Regiment, Royal Marines 1806-1821			
1785	william Brown	Skibereen		48th Foot Regiment discharged aged 34,1824-1838			
1785	Ann Swanton	Gortnagrough Ballydehob	Son of James Deed of 1803	Memorial 395122			
c1785	George Cue Ann Ross		Married 1811				
1785	James Gosnell		Abbeystrewey	Served 1st Royal Veteran Batallion, 42d Foot Regiment, 1811-1826			
1786	Richard Peare	Kilmoe	Served 58th Foot, 2nd Batallion 1795-1809	5'9" grey eyes, dark brown hair, Labourer	Canadian British regimental Records 1756-1900	Peer, Pier, Peare is a Huguenot name.	
1786	James Forbes		Served 83rd Foot Regiment 1812-1820				
7th January 1787	John Lannin	..Parish of Creagh					
26th March 1787	Mary Adderly	William					
3rd July 1787	John Lannin	William					
25th July 1787	Andrew Killan?	William soldier					
1787	Mary Jane Johnson	Samuel (1760-Bettie nee Copithorne (1760-	May be Kilcoe direction later emigrated 1850s to Wisconsin associated with Salters, Connels, marries James Salter 1814, Ballybane East, Schull				
24th May 1787	Margaret Young	Thomas					
7th September 1787	Catherine Blakeny	John					
3rd October 1778	Ellis Dudley	Ellis					
1788	Son Fleas	Atwell					
10th March 1788	Henry Blakeny	Henry					
9th May 1788	George Swanton	William					
2nd July 1788	Thomas Young	Thomas					
8th July 1788	Isaac George Baker	Baker or Barker					
4th November 1788	Thomas Lannin	George		Sharon Haggerty			
4th November 1789	Margaret Adderly	William					
15th June 1789	Ann Dudleu	Ellis					
3rd July 1788	Ann Fleas	Atwell					
2nd September 1788	Mary Blakeny	John					
23rd October 1788	Mary Norris	James					
18th November 1789	Elizabeth Blakeney	James					

Skibbereen area, (including Abbeystrewey), Quaker, Church of Ireland and Methodist, Births, 1639- - Sheet1

8th September 1789	Israel Champ	Israel	Devon and Cornwall Fencibles			
4th December 1789	John Teed	John	Devon and Cornwall Fencibles			
24th March 1790	Mary Aldred	Joseph soldier				
1790	Thomas Baker	Creagh		Cork Militia discharged aged 39, 1829		
1790	Abraham Coghlan		Creagh	Served 97th Foot Regiment 1824-1837		
1790	Rebecca Lavis	Died 4th August 1826, aged 36	Aughadown Upper Graveyard			
c1790	John Beamish	Parish Killaktier near Skibbereen	32nd Foot, enlisted Fermoy 1809, 19, 14 (including 2 for Waterloo) years service	Slightly wonnded Battle of Waterloo	Illiterate	
1790	J.e. Rcr or Rer O'Sullivan	Buried old Schull Churchyard	Died 1846 aged 56		T.J.Westropp	
28th June 1790	Hargeson?	John Flangnes? soldier				
20th March 1790Dudley	Jonathan				
23rd January 1791	James Salter	Ballybane East, Schull	Robert 1768- married Mary Jane Johnson 1814 (1787-1855)	Died 1859, wife died Wisconsi 1855, childern Thomas 25 Micahel 22 farmers born Ireland other families Irish Connells, Salters,		
c1791	John Forbes	Skibbereen	83rd Regiment of Foot, , 1832 aged 41 7 years service and two in east India		Canadian British Regimental Records 1756-1900 Records	
c1791	William Bleakeney		Married Margaret Sullivan 1811			
1791	Richard Copithorne	Lisheenacreagh, Balyehon	Son Richard (1828-1890) son died Middlesex, Mass, USA			
1791	John Aspinall	Skibbereen	Union workhouse Croydon ~surrey 1851 census, married			
9th April 1792	Richard Euniac?	Redmond				
5th April 1792	Stephen Evans	William				
1791	Lionel John Fleming Beecher		Son John esq., admitted Trinity 1806, aged 15,		Dr. Casey	
2nd August 1791	Rev. Richard Wright	Aughadown	7th son of Rev.Joseph Wright, Vicar of Aughadowne, he was rector Kilcaskin 1835 rector in 1842	Married Margaret Irvine Armstrong, , daughter of Rev George Armstrong, Chancellor Ross, he died 17th April 1901 buried Adrigole. No children		
9th October 1791	George Johnston	Walter				
1792	Richard Moaxley	Stephen				
1792	Rosanna Moaxley	Fanny				
8th July 1792	Dennis Hegarthy	George				
1792	Henry Sweetnam	Matthew				
1792?	Henry Adderly	John				
Post 1793	Sarah Levis (Lavers)	Prob Schull area	John and Sarah nee Swanton m 1792. She married Thomas Roycroft, farmer. Liscaha, son Thomas 1837	Methodist		

Skibbereen area, (including Abbeystrewey), Quaker, Church of Ireland and Methodist, Births, 1639- - Sheet1

1793	James Attridge	Greenmount, Ballydehob	Son in deed of 1814 of John, deceased, other names John Young, esq, Skibbereen, John Baker, Kilmoe, Thomas Clerke 17 son of William decd.	Memorial 451586, P 334, Vol 657			
1794	Ellen Evans	River Rock House, Ardally	Robert Evans she married Rev John Hadden and died 1861 aged 67	Aughadown Upper Graveyard	Methodist		
			1794 Hiberian Chronicle Dec 4 1794 "a few days ago at Bandon, the wife of Lionel Becher of a son."				
Post 1794	Jane Wright	Rathruane, Schull?	Father James and Mary. Dr. Casey has a marriage 1793 James Wright and Mary Woulfe, daughter Jane marries Nathaniel Rosss, schoolmaster 1825 son Alexander b Rathruane 1833	Methodist		Irish Records Database	
25th December 1794	Joseph Hegarty	George		Sharon Haggerty			
c1795	Thomas Jermyn	Ballydehon	Married Ellen Lannin Schull c 1816, son William b Ballydehob (baptised St. Mathias) 1840 d New York 1925				
6th November 1795	Thomas Baker	John					
1795	Richard Salter	Castletownsend and d New Orleans	D New Orleans aged 71 in 1864	Cork Examiner			
20th March 1796	John Jerman (Jermyn)						
1796	William Attridge Gent	Holyhill	Died 1872 adm to wife Sarah she may be Sarah Swanton m 1842, family possibly Middlemen	Substantial tomb Kilcoe			
3rd April 1796	John Wright	James					
8th May 1796	Thomas Lannin	William					
24th April 1796	Richard Wright	Samuel Esq.					
28th June 1796	Ann Bleakeney	Robert					
10th July 1796	John Allin	Thomas Militia written as spelled					
13th October 1796	John Lannin	George					
23rd November 1796	Samuel Richmonds	Horatio					
25th December 1796	Mary Baldwin	Thomas	North Street				
5th March 1797	Richard Baker	William					
1787	Robert Montgomery	Skibbereen	Served 11th Foor Regiment 12 years service			Canadian British Regimental Records 1756-1900 Records	
12th March 1797	Thomas Jermayn (Jermyn)	Thomas					
26th March 1797	Mary Adderly						
30th April 1797	William Jermyn	David					
30th April 1797	Mary Jermyn						

Skibbereen area, (including Abbeystrewey), Quaker, Church of Ireland and Methodist, Births, 1639- - Sheet1

4th June 1797	Mary Moxely	Stephen				
6th August 1797	John Hegarty	John				
c1797	William Levis/Lavis	Skibbereen	Emigrated to Canada Dundas, Ontario 1831, married Nancy Abrant?	Children John Charles 1828, George 1832, James wesley 1834, Hester 1836	Methodists	Ancestry.com
10th September 1797	Daniel Nicol	John				
22nd October 1797	William Evans	William				
22nd October 1797	Robert Hawkins	Francis				
24th March 1798	Jane Patten	T or John?				
11th July 1789	Mary Skinner	John, soldier				
25th July 1798	Henora (Hanora) Poor	William	Peer?			
5th August 1798	George Lannin	George	Vestryman			
19th August 1798	Elizabeth Young	Thomas				
1797	Nancy Gosling	Aughadown				
19th November 1798	Elizabeth Blakeney	James				
6th May 1797	John Baker	William				
9th December 1798	Stephen Curtin	Stephen	Devon Fencibles	Godparents Richard Pierce John? Kera Mary Connor Mary Brokmore Godmothers		
10th December 1798	Robert Blakeney Rebecca Moore	Richard				
10th April 1798	Mary Ann Isaac	Matthew	Sergeant Devon and Cornwall Fencibles			
12th May 1798	Frederick Edward Banns (or Barns?)	Sergeant Devon and Commall Fencibles				
1798	John Henry Swanton	Lemcon, Schull	Emigrated to Ontario 1846, 1853 Wisconsin USA, Died 1891 Sussex, Wisconsin	Site says parents John and Eliza Swanton m Grace King (1818-1894), Crookhaven by Rev Moss 1831	Thomas 1832-1984, Elizabeth (Eliza) 1834-1911, Susan (1837-1866), Patience (1841-1915), Sarah J (1844-1939), Grace (1850-1885), Henry John (1850-1936), Robert E (1854-1917), Caroline 'Carried' Victoria 1856-1926	Ancestry.com
16th June 1798	Robert Tolbert	Thomas	Soldier, Devon and Cornwall Fencibles			
14th July 1798	Susanna and Elizabeth Tucker	John				
5th August 1798	George Lannin	George				
19th....1798	Elizabeth Tucker	Daughter of ..Serjeant	Revenue Police			
....1798	Elizabeth Young	Thomas				
14th August 1798	George Hegarty	Denis				
13th March 1799, 1802	Dorothy O'Leary	John	Pearce 26th June 1802			

Skibbereen area, (including Abbeystrewey), Quaker, Church of Ireland and Methodist, Births, 1639- - Sheet1

24th March 1799	Mary Lang	John	Soldier Devon Fencibles			
12th January 1800	George Lannin	Thomas				
26th January 1800	Thomas Germain (Jermyn)	David				
9th February 1800, 1810	John Germain (Jermyn)	David	Frances 8th July 1810			
c1800	Ellen Lannin	Schull	Married c 1821 Thmas Jermyn, Ballydehob, c 1816, son William b Ballydehob 1840 died New York 1925			
21st January 1798	Lethusa (Leletia) Hicks	Thomas				
1798	Robert Evans esq		Died 1847, Famine Fever, Hawthorn Lodge, Skibbereen	Cork Examiner		
1800-1814	Eliza d 1830, Thomas William 1800-1885 New York, John 1802-1869, Dr Jonathan 1803-1869, Alexander 1804-1877, Helena 1814-1837 Clerke	Skibbereen, father Doctor John Clerke	Thomas New York, 1833, John Trinity College age 17 1817 previously with Mr. Sullivan, Bandon Grammar School, m Avesia Bird 4 children,	Dr Jonathan m Sarah Rawson, Melbourne 1838, Elizabeth Green 1860 died Castlemartyn 1869, Alexander, Engineer, m 1828 Frances Gertude Sweetnam, to New Zealand 1870 Australia 1877 died		
1798	Sarah Swanton	Ballydehob	Died 1830 aged 32 married Nathaniel Evanson, Durrus sister of Robert Swanton, United Irishman and Judge of Marine Court, New York	Aughadown Upper Graveyard		
5th August 1798	George Lannen	George				
1799	Richard Henry Hedges 1799, Henry Owen 28th January 1804, Beecher Esq.	Hollybrook	Eldest son of John amd Susannah Hungerford, Fox Hall, m 1st Melian eldest daughter of the O'Donovan of Montpellier, Co. Cork, (head of the Sept) s d 1859 2nd 1861 Mary Hungerford, eldest daughter of Richard Neville Somerville, Ardnamanah, Magistrate	County Families of the United Kingdom	Bechers of Hollybrook late Aughadown, ancestor received from William Of Orange the King's watch as an exteem of his loyalty and gallant conduct. The family later moved to Lakelands, Skibbereen	
1799	W Hegarty		died 1866 aged 67 erected by son John	Abbeymahon Graveyard		
14th July 1799	George Hegarty	Denis				
12th January 1800	George Lannin	Thomas				
16th January 1800, 1804	Rebecca Moxelt	Stephen	Michael 19th February 1804			
12th March 1800	Adam Hegarty	John				
1st June 1800	Thomas Pierce	William	Cheshire Fencibles	William assisted by Rev. Robinson		
c1800	Samuel Connell	Curavoley, Ballydebob	1841 lease of 42 acres from Bechers, for 31 years covenant to build 30 foot house	Sale Becher Estate landed Court 1854		
July 1800	Thomas Lannin	John				

Skibbereen area, (including Abbeystrewey), Quaker, Church of Ireland and Methodist, Births, 1639- - Sheet1

27th July 1800	Samuel Joseph Cardwallander	Thomas				
27th July 1800	William Hiliard	William				
14th September 1800	Edward Caffery	John				
26th October 1800, 1803	William Madden	Nathaniel	Edward 13th June 1803			
9th November 1800	Richard Nelson Lang/Long	Edward				
1801	Robert Swanton	Rathruanemore, Ballydehob	1831 lease of 267 acres from Bechers, he farms 128 the rest sub-let to 5 undertenants	Sons Robert b 1832, James 1833 alive 1854 as is he	Sale Becher Estate landed Court 1854	There is a marriage between Samuel Connell and An Woulfe in 1837
8th July 1801	Catherine Ann Blakeney	Robert				
5th April 1801	Mary Draper	John				
5th April 1801	Ann Lannin	Thomas				
21st June 1801	John Jones	John	Soldier Cheshire Fencibles			
5th July 1801, 1803, 1807	Elizabeth Draper	Richard	Edward 25th December 1803, 12th January 1807			
10th January 1802	Moses Adderly	John				
17th January 1802	Elizabeth Evans	Samuel				
21st June 1802	Henry Hayes	George				
10th June 1802	Joseph Willis	Phil				
26th June 1802	June Blake	William				
Pre 1800	James Vickery		Skibbereen	1837 he leased 10 gneeves at Derrycarhue, Schull from James Swanton for the lives of Michael Wren and William Swanton and later 1839 mortgaged it to John Bennett, tobacco manufacturer, Cork	1839, Vol 183914, p. 197, memorial 183914197	
Pre 1800	Sarah Swanton	Rathruanegeg, Schull	Father Richard Gent., she is named in deed of 1821 intending to marry Jeremiah O'Sullivan son fo Micahel Gent, Tedagh, Bantry			Vol 768, p. 159 Memorial 523894
1801	John Levis		Skibbereen	Died aged 75 16th June 1876, wife Sarah Sandys Levis died 29th Dec 1882, aged 85 son Jamaes McCarthy Levis d 28th October 1868 aged 24	Aughadown Upper Graveyard	
5th April 1801	Ann Lannin	Thomas				
7th March 1802	Rachael Hegarty	Dennis	Elizabeth 23rd September 1804			
10th January 1802	Moses Adderly	John				
10th January 1802	Elizabeth Evans	Samuel				
14th March 1802	Mary Young	Thomas	Ann 6th May 1805			
10th April 1802	Daniel Donoghue	William				

Skibbereen area, (including Abbeystrewey), Quaker, Church of Ireland and Methodist, Births, 1639- - Sheet1

19th April 1802, 1803, 1808	Thomas Collins	William	John 11th December 1803, Richard 30th July 1808	William 1st December 1805		
21st June 1802	Pearse Leary	William				
22nd August 1802, 1804	Mary Williams	Gregory	John 24th June 1804			
2nd January 1803	Michael Quin	Thomas	Ross			
16th January 1803	John Draper	John?				
5th June 1803, 1808	Natt Lannin	Nathaniel	Robert 10th January 1808	Anne 9th September 1810		
6th November 1803						
20th November 1803, 1806	Mary Ann and Susanna Morley	Thomas	Robert 13th April 1806,			
12th December 1802	Susanna 1802, David 13th Feb, 1802, David 16th July 1805, Gernyn (Jeryn)	David	Elizabeth 8th December 1805, Jane 13th March 1808,			
18th December 1802	John Sweatnam	John Junior				
2nd January 1803	Michael Quin	Thomas				
16th January 1803	Jane Draper	John?	Mary 12th February 1804, John 24th May 1807,	Elizabeth 14th January 1810		
16th January 1802	Elizabeth 1802, John 5th February 1807, Moxley	Stephen				
13th February 1802	Daniel Donoghue	William	Soldier?	David 10th April 1803		
5th June 1802	Natt Lannin	Natt				
13th June 1802	Edward Madden	Nathaniel				
10th September 1802	Nancy 1802, Nancy 10th Sept 1804, Patten	John	John 21st January 1805			
2nd October 1802	Margaret Moore	Robert	Elizabeth 19th December 1805			
6th November 1802	Richard Wright	Samuel Townsend Wright Esq (1768-1838). Louisa Digby (1776-1846), Clover Hill	Godfathers Richard Wright Esq., John Digby Esq.	Godmothers, Mrs. Ann Townsend, Castletown?, Mrs Ellen Townsend Firmount	Attended Westminster School in 1821, Cambridge 1821 Married, Shelford, Cambridgeshire, Charlotte Lewis Wilson, eldest daughter of late M. W.Wilson Esq.Cork	Only son
19th November 1802						
1803	Male Chamberlin	Skibbereen	Died 1824, 21, inscription 'M824 ' in Chapel Lane Graveyard			
25th December 1803	Elizabeth Synott	James	Soldier Wickow Militia			

Skibbereen area, (including Abbeystrewey), Quaker, Church of Ireland and Methodist, Births, 1639- - Sheet1

25th December 1803	David Connell	John					
1804	John 1804, William 16th July 1808, Levis		Son of George, shopkeeper, deceased in 1832	Named in deed of 1836 aged 30 , also names Robert Swanton, 2nd son of James Swanton, Gorthagrough, and John Clerk, 2nd son of Dr John Clerke	Levis of Glenview mentioned	Vol 183620. p5 No 183620005	
1804	Abraham Coghlan	Creagh		97th Foot Regiment discharged aged 34, 1824-1837			
1804	James Becher		Served 97th Foot Regiment 1824-1838				
4th March 1804	George Wood	William	Elizabeth 16th September 1804				
23rd September 1804	Elizabeth Hegarty	Denis					
24th September 1804	Martha Evory	John/James?	Sergeant 15th Regiment of Foot				
1805	William Fuller	Scranaleara	Died 1869, aged 64	Abbeymahon Graveyard			
13th January 1805	Denis Yaps	William					
20th January 1805, 1808, 1809	Ellena Swanton	John	William 13th March 1808, Rosannah 16th July 1809				
3rd February 1805	Margaret Willis	Phill					
Pre 1804	Robert (2nd son), Mary, Swanton	Ballydehob	Father William, named in lease from Stephen Hutchinson of Derrivahallow to father William Swanton and for life of John Wren son of James Kilmenrane, Co.Cork	Alos names in 1853 are Patience Noble nee Swanton and Edward Fairclough as reps of William Swanton.		Commissioners for encumbered Estate sale of Arthur Hutchinson, probably Clonee, Durrus , 1854	
1805	Frances Gertrude Clerke	Skibbereen	John Sweetnam -1824, Ellen Elizabeth (Ellinor) long, married Alexander Clerke (1804-1877) 1828.	Emigrated to Tasmania c 1830 Wiliam 1832-96, John Sweetnam 1834-1874, Elen 1835-1836, Thomas Moriarty 1837-1891	Ellen Elizabeth 1839-1875, Alpha Frances 1842-1843, Frances Sweetnam 1844-1923, kate Mccarthy 1846-1899, Aphra Gertude 1847-1899 Alexander 1848-1923		
21st January 1805	William Hayes	George					
c1805	Thomas Young	Possibly Rathruanbeg, Ballydehon	Possibly he who married Mary Coppithorne 1830	A Thomas Young leased 78 acres from the Becher estate in 1849 for 31 years still aalive in 1854	Becher Estate Sale 1854, Irish Records Extraction Database		
1805	Paul Vickery		Died 1860 aged 55 wife Mary Ann (1813-1879), daughter Avesia Alice (1849-1866)				
26th August 1805	Charlotte Jane Wright	James	Ann 10th July 1810				
28th November 1805, 1808	Mary Ann Dudley	George	Ann 27th December 1808				
23rd December 1805	George Draper	Edward					

Skibbereen area, (including Abbeystrewey), Quaker, Church of Ireland and Methodist, Births, 1639- - Sheet1

15th December 1805	Mary Leburn	John					
1806	John Dorman						
26th January 1806, 1810	George Draper	George	Ellena and Catherine 17th June 1810				
9th March 1806	Robert Brown	William					
3rd July 1806	William Flovan? Clerke	Charles	Godfather Rev. William Robinson, Thomas Wood, Mrs Mary Fuller				
November 1807	Ellena Evans	William					
13th April 1806	Robert Morely	Thomas					
c1806	Robert Swanton	Gortnagrough, Balydehob	2nd son of James Swanton	Named in deed of 1836 aged 30 , also names John Levis 32, son of George Levis decd	Property in deed Smorane leased from William Wrixon, Ballygiblin to Samuel Levis Glenview Gent	Vol 183620. p5 No 183620005	
1806	Henry Hungerford		Died 1878 aged 72 erected by Mary Ann wife	Abbeymahon Graveyard			
10th January 1808	Robert Lannin	Natt					
29th November 1806	Frances "Fanny" Gosnell	Joseph Mary nee Webb	Married Thomas Tape (Teape), Sherkin Island, 1806, emigrated to Canada Gosnell Settlement Orford Township, Ontario	1881 Census Adopted children James Attridge and Elizabeth Morgan living with her	Died Kent. Ontario 1884	Ancestry.com	
1807	Dr Stephen Sweetnam		Active as dispensary doctor in Schull during famine, 2nd wife Maria Jermyn Long 1835. Possible first wife Jane Clerke 1832	Buried with Maria Aghadown Lower			
3rd May 1807	Eliz Smith	John					
6th July 1808	Anne Jermyn	Thomas					
30th July 1808	Eliza Levis	Cakley					
12th August 1808	David Jermyn	Stephen	Thomas 27th July 1808				
5th November 1808	Thomas Melvin	James					
19th November 1808	William Blythe	Richard	Soldier 1st Garrison Battallion				
3rd December 1808	Elizabeth Nagle	Richard					
1809	Thomas 1809, William St. 1823 Clerke	Skibbereen	Father Doctor St. John Clerke, Physician, Trinity 1826 aged 17, previously Mr. Jones	William St. Trinity 1840 aged 17, previously, Mr. Surtees	Trinity Alumini 1595-1860		
3rd February 1809	Ellis Dudley	Dudley	Captain				
14th March 1809, 1810	Catherine Martin	Richard	Edward 9th November 1810				
26th March 1809	Mariah (Maria) Dudley	Jonathan	Thomas 22nd July 1810				
1809	Sarah Sheehan	Sherkin Island	Father John Sheeham (Sheehan) teacher Sarah Gosnell	Married John Lee, teacher, Skibbereen his father George emigrated to Rochester, NY, died Highgate 1891.			

Skibbereen area, (including Abbeystrewey), Quaker, Church of Ireland and Methodist, Births, 1639- - Sheet1

2nd July 1809	Robert Bilsha	Richard					
3rd July 1809	Anne Harding 3rd July 1809, Martha 24th March 1815, Rountree	?					
16th June 1809	John Roycroft	Schull					
16th November 1809	Thomas St. John Clerke		Son Dr. John			Abbeytrewey Register	
		1809 Cork Mercantile Chronicle Wednesday 6 Dec 1809 "On Tuesday last at her lodgings in Mardyke St, The Lady of Henry Becher of Aughadown a son and heir."					
1809-1816	Anne Thomas Henry 1810-1870, Richard Walton 1816-1893, Henry Richard 1816, Marmion	Skibereen	Parents Thomas 1781-1834 m Gertude Long 1806.	Annn m Henry Beamishi n Cork 10 children, Thomas Henry merchant TCD, m Maria Eliza Bird 1811-1882	Rev Ricahrd walton TCD m Alice White 1852	Hery Richard 1 Elizabeth Barclay Browne 1838. 2. Grace Elizabeth Moore 1860	
4th February 1810	Rosannah Swanton	Robert					
Pre 1810	Edward Connell	Curravalley, Ballydehob	48 acres leased from Becher estate from 1841 31 years alive in 1854	Sale Becher Estate landed Court 1854		There is a 1833 marriage between Elizabeth Copithorne and John Connell	
Pre 1810	James Connell	Curravalley, Ballydehob	43 acres leased from Becher estate from 1841, 31 years, a Occupant in 1854 Richard Copithorne	Sale Becher Estate landed Court 1854			
1810	Robert Hungerford	Balinacola House Union Hall	D 1890 at least 6 daughters				
17th July 1810	Mary 1810, Eliza 10th June 1815, Wright	Richard					
1810	Catherine Melville	Ballydevlin	Buried Toormore grave has inscription by American relationst o her d 1902 aged 92, wife Michael Allen	In same plot possible children and spouses Thomas Allen (1845-1920) Susan Lamb Allen (1845-1920), Michael Allen (1866-1941) Mary Thomas Allen (1882	Toormore Graveyard Inscription placed by American relations		
20th July 1810	Adam Hosh/Floel?	John					
6th August 1810	George Rountree	Harding					
9th September 1810	Anne Lannin	Natt					
2nd November 1810	Ellis 1810, Richard 20th March 1814, Dudley	Ellis					
1811	Charles Meade	Crookhaven	Died 50. at sea, June 1861			Cork Examiner	

Skibbereen area, (including Abbeystrewey), Quaker, Church of Ireland and Methodist, Births, 1639- - Sheet1

1811	John A Jagoe	Westfield when he died 1905	Buried Aghadown Lower d 1905 aged 94, wife Elizabeth M Jagoe nee Long d 1904 aged 84	Wife's father Jack Long who built Westfield House adn St matthew's Church for his father-in-law Rev. Joseph Wright			
1811	John Shannon	Mahonagh, Aughadown	11901 census, 90, wife Fanny 75, William Shannon 38		1901 census		
3rd January 1811	John Jermyne (Jermyn)		Son Stephen		Abbeystrewey Records		
31st March 1811	Ann Townsend		Daughter Richard Esq.		Abbeystrewey Records		
31st March 1811	Sarah Lions		Isaac Lions		Abbeystrewey Records		
7th April 1811	Charles Hopewell		Son Andy, 5th Regiment		Abbeystrewey Records		
18th April 1811	Jane Benson		Daughter Richard soldier 3rd Garrison Regiment		Abbeystrewey Records		
18th April 1811	William Wood		Son William		Abbeystrewey Records		
15th September 1811	Jeremiah Smith		Son Ricahrd Soldier 3rd Garrison Regiment		Abbeystrewey Records		
15th September 1811	Ellen hegarty		Daughter John soldier 3rd Garrison Regiment		Abbeystrewey Records		
23rd September 1811	Mary Baker		Daughter Ricahrd		Abbeystrewey Records		
26th September 1811	Susannah Catherine Rountree		Daughter Harding		Abbeystrewey Records		
27th October 1811	Charlotte Monmcy?		Sgt 3rd Garrison Regiment		Abbeystrewey Records		
1814	Maria Jermyn Long	She possbly Westfield, Aughadown	Married Dr. Stephen Sweetnam 1807-1885, in 1835 both buried Aughadown Lower				
22nd February 1822	Thomas Gay		Son Charles		Abbeystrewey Records		
28th February 1812	Elizaberh Swanton		Daughter Robert		Abbeystrewey Records		
18th April 1822	Mary Bradley		Daughter William soldier 3rd Batallion Regiment		Abbeystrewey Records		
10th May 1812	Samson Louth		Son William		Abbeystrewey Records		
26th July 1812	James wright		So Richard		Abbeystrewey Records		
6th August 1812	Henry Doubledie		Private 3rd Garrison Regiment		Abbeystrewey Records		
16th August 1812	Thomas Martin		Son Ricahrd Soldier 3rd Garrison Regiment		Abbeystrewey Records		
10th September 1822	Rebecca Dudley		Daughter Ellis		Abbeystrewey Records		
23rd August 1812	Mary Swanton		Daughter John		Abbeystrewey Records		

Skibbereen area, (including Abbeystrewey), Quaker, Church of Ireland and Methodist, Births, 1639- - Sheet1

15th November 1812	William Evans		Son William		Abbeystrewey Records		
6th December 1812	Ricahrd Bullen		Son Joseph		Abbeystrewey Records		
6th December 1812	Ann Beamish		Daughter Francis		Abbeystrewey Records		
28th November 1812	James Wolfe Wright		Son James		Abbeystrewey Records		
1813	Richard Willis		Buried Upper Aughadown aged 76 d 1889 wife Anne d 1899 aged 73 son James d 1884 aged 27				
23rd January 1814	John William Clarke		Son Dr John?		Abbeytrewey Register		
20th May 1814	Sarah Garnold		Daughter John soldier 1st Garrison Batallion		Abbeytrewey Register		
26th June 1814	Richard Hoel?		Son John		Abbeytrewey Register		
13th JULy 1814	Frances Evans		Father Robert		Abbeytrewey Register		
17th July 1814	Jane Abbot		Daughter George Serjeant 1st Garrison Batallion		Abbeytrewey Register		
11th September 1814	John Collins		Son Thomas		Abbeytrewey Register		
6th November 1814	Abigail Munroe		Daughter Alexander Serjeant 1st Garrission Regiment		Abbeytrewey Register		
6th November 1814	Sarah Wright		Daughter James		Abbeytrewey Register		
27th January 1815	Margaret Vaughan		Father George		Abbeytrewey Register		
29th January 1815	Samuel Baker		Father Samuel		Abbeytrewey Register		
1815-20	Richard 1815, Mary 1820, Roycroft	Skibbereen inscription Killcoe old	Father John (1795-1873), mother Elixabeth (1793-1877), grandfather Thomas (1757-1845)	Mary marrried Dorma d 1886 aged 68	Richard's children John and ane son Tomas Ross d 1923 aged 71		
12th February 1815	David Jermyn		Father David		Abbeytrewey Register		
31st March 1815	Richard Beamish Bullen		Father Joseph		Abbeytrewey Register		
23rd July 1815	Richard Bowley Blurt		Son William Liutenant		Abbeytrewey Register		
4th August 1815	George Levis		Son George		Abbeytrewey Register		
8th August 1815	Mary Lantry		Daughter Charles		Abbeytrewey Register		
9th October 1815	Mary Anne Beamish		Daughter Francis		Abbeytrewey Register		
10th December 1815	Robert William Alison		Son Ambrose Gauger hi				

Skibbereen area, (including Abbeystrewey), Quaker, Church of Ireland and Methodist, Births, 1639- - Sheet1

15th December 1815	John Lannin		John		Abbeytrewey Register		
15th december 1815	John Lannin		Son John		Abbeytrewey Register		
28th January 1816	Anne Hegarty	William			Abbeytrewey Register		
1816	Dorah 1816 , Elizabeth 1820, Barclay/Barkley	Dr David and Margaret	Skibbereen	Dorah at age 24, 1840, assisted emigrant to New South Wales, Housekeeper, elizabeth 20, Dressmaker, Protestant read and write on board Isabella brought out by J Marshall	http://historicgraves.com		
7th February 1816	Elizaabeth Evans		Daughter Robert		Abbeytrewey Register		
10th March 1816	Ann Swanton		Daughter William		Abbeytrewey Register		
19th March 1816	James Swanton		Son James		Abbeytrewey Register		
29th December 1816	Jane Lannin	George			Abbeytrewey Register		
30th June 1816	Anne Swanton		Daughter james		Abbeytrewey Register		
1815	Sarah Moxley		Married John Freeman, Wicklow, (1804-1884), 1835, emigrated to Russel. Ontario 6 children	d 1880, Quebec	Abbeytrewey Register		
9th October 1816	Mrs Ellen Hadden		Died 1898 aged 82, husband Dr. David Hadden died 1878 aged 60	Abbeymahon Graveyard	Abbeytrewey Register		
1816	Matthew Sweetnam	Munnane, Aughadown South	1901 census, 85, Thomas 24, ary 24		Abbeytrewey Register		
1816							
1817	Susan Cochlan (Coughlan)	Carruckmanus	Married Charles Skuce, originally from Derrynafulla, Kilcaskin, then Clashadoo, Durrus	She died 9th August 1879, Clashadoo	Abbeytrewey Register		
13th April 1817	Ellen Swanton		Daughter Robert		Abbeytrewey Register		
13th April 1817	Stephen Brown		Son William		Abbeytrewey Register		
4th May 1817	Henry Hayes Bullen		Son Joseph		Abbeytrewey Register		
11th May 1817	Mary Reilly?		Daughter George		Abbeytrewey Register		
23rd May 1817	Richard Wright				Abbeytrewey Register		
30th June 1817	David Hadden M.D.		Died 1878, aged 60 Dispensary Doctor Castletownsend during famine greatly relieved distress. Wife Elen nee Evans? died 1898 aged 82		Abbeytrewey Register		
8th November 1817	Francis Newman Skuce	Lisacah	Charles (may be from Dromragh, Durrus), Catherine newman 1st wife	Charles, father, brother John married mary newman two brothers marrying 2 sisters	Abbeytrewey Register		

Skibbereen area, (including Abbeystrewey), Quaker, Church of Ireland and Methodist, Births, 1639- - Sheet1

1818	John Shannon	Lisheenacreagh, Ballydehob	D aged 51 in 1869 his wife Margaret accidentally 1902 aged 72 presumably daughter Annie d 1912 aged 52 her husband William d 1838, aged 85	Buried Upper Aughadown			
1819-1825	Alexander (181-1825), Thomas D (1820-1870), Richard H (1822-1909), Isaac (11825-1893), Notter	Crookhaven	Richard Notter (1787-1852), Mary Deane d 1825	Thomas m Elizabeth Webb 1852, Richad H ma Maruia peel she d 1909	Abbeytrewey Register		
1819	John Joseph Sweerman	Skibbereen	Emigrated to Australia 1840 assisted Passage labourer, married Sophia Mason Sydney 1848,	Children Joseph at 1902, 52, Henry 51, John 48, George m 46, Mary 44, Anne 42, Wiliam 40, Thomas 38, Ellen 36, Sophia 32, James 29,	Abbeytrewey Register		
7th May 1820	Jane Lannin	Nathaniel			Abbeytrewey Register		
1820	Elizabeth M Long	Westfield	Parents John Long and probably Margaret Jane Wright m 1803 her father Rev. Joseph Wright. D 1904 aged 84 buried with husband John A Jagoe Westfield d aged 94.	Her father Jack Long built Westfield and St. Matthew's Church for his father-in-law	Abbeytrewey Register		
4th June 1820	John Lannin	George	Avesia Clarke?	Sponsors John and Eliza Lannin	Abbeytrewey Register		
1820	Thomas Steele				Abbeytrewey Register		
12th June 1820	John Hegarty	William	Ann Jermyn?		Abbeytrewey Register		
c1820					Abbeytrewey Register		
Pre 1820	Elizabeth Maria Attridge	Kilcoe she has inscription in Graveyard	Father Thomas d 1854 mother Ellen d 1859, husband John m 1842, Captain 46th Regiment d 1853				
1820	Charles Beamish	Skeaghanore, Kilcoe	Married 1850, Mary Duleow (c1833-1901 d Northumberland, Ontario)		Abbeytrewey Register		
c1820	Peer	Croohnaven	Son Richard b NY 1850 US Cenusu Rochester 1930, mother born Durrus		Abbeytrewey Register		
1821	Alan 1821, Freke 1822, Kingston		Alan married Aughadown, 1851, Elizabeth Driscole, his father Allan	Freke married Anne Kenney Aughadown	Irish Records Index, 1500-1922		
15th March 1821	Son Baldwin	Skibbereen	To the lady of Captain Baldwin a son and heir				
1822	Richard henry Notter Esq	Rock Island Cottage, Crookhaven	Second son of Richard Notter Esq., JP. and Mary Deane dau of Alexander sister of Sir Thomas Deane, dundanion Castle, Blackrock, Cork	LivingLisacaha Cottage Schull			
6th April 1822	Jane 29th December 1816, Elizabeth 1822, Lannin	George	Avesia				
16th May 1822	Robert Copithorne	Lisheenacreag, Ballydehob	Father Richard (1791-	USA 1870, d 1890 Middlesex, Mass			

Skibbereen area, (including Abbeystrewey), Quaker, Church of Ireland and Methodist, Births, 1639- - Sheet1

7th September 1822	Ann Lannin	Daniel	Jane Lannin?			
1822	Job Swanton	Glebe, Augadown South,	1901 census 79, daughter Jane 42		Census 1901	
12/1/1823	Son becher	Aghadiwn House	To the Lady of henry Esq of a son and heir		Rosemary FFolliott	
1823	James William Swanton	Robert and Elizabeth nee Woulfe (Stouke) of Rathruane, Ballydehob	Died Rathravane, Ballydehob, 1877, wife Mary Sullivan (1830-1911), Tedaagh, Bantry	Children elizabeth b 1855, Ellen Ann b 1866, Thomas 1869 he m Mary Ann Brooks (1885-1970) she and her husband lived at the Pike, Drinagh Dromreagh, Durrus 1909 d 1940 at Gurteeniher North, Drimoleague		
1823	George Powell	Kilcoe				
23rd November 1823	William Lannin		Thomas	Catherine		
April 1824	Susan Lannin	George	Avesia			
1st August 1824	Jane Hegarty	William	Susan			
14th November 1824	Thomas Lannin	George	Catherine			
pre 1825	Michael Tom Love	Enaghoughter, Goleen	Names in Landed Estate Sale of Minor Hingston Estate as name in lease of 1827	Other names in 1860s were Henry Love, William Camier, Micahel John Love, John Love.	One of the family married into Ardyhoulihane, Durrus/Bnatty c 1880s	
1825	John Beamish	Knocknamoholagh. Aughadown North	1910 census 76, wife Anne 65, Methodists, he has Irish		1901 census	
1825	John Richard Hedges Becher	Aughadown	Eldest son of Henry Owen Esq., and Ellen 2nd daughter of Samuel Jervois, Esq., Brade m 1850 Lucinda Jane Elizabeth Hull, 2nd daughter of Richard Edward Hull, Lemcon Lodge.	he was a Liutenant in the 27th Foot and a magistrate	County Families of the United Kingdom	
1825	John Sweetnam	Rahine, Aughadown	1910 census wife Mary b 1825 both have Irish, twins Frank, Labourer Mary seamstress 39			
1825	Isaac Notter	Crookhaven	Marrried Alicia Nash (a Catholic) their son Thomas took over the business as publican, shopkeeper and grocer was a Catholic	Children, Thomas (1855-1903), Joseph. William N (1863-1931), Isaac (1861-1932), John (1865-1930), Mary. He died Warren Place, Cork, 1893		
3rd March 1826	George Lannin	George	Avesia			
12th August 1827	Elizabeth Lannin	William	Ursula Baker?			
1827-34	John 1827, Elizabeth 1834 Young	Skibbereen	Father Gregory b 1779 Mary? b 1788 all in 1851 census Monmouthshire, Wales, born Skibbereen			
1828-31	Mary 1828, George 1831 Dudley	Skibbereen	Ellis mary both in 1851 census of England, Sprole, Lancashirewith parents	Mary marrried ? Dereen, possibly Timoleague, 1851 widow son Christopher aged 6	1851 census	
16th May 1828	Robert Copithorne	Lisheenacreagh, Ballydehob	Richard (1791-1888)	Died Middlesex, Mass USA 17th October 1890		
1828	Samuel Wolfe		West? died aged 85 1913	Aughadown Upper Graveyard		

Skibbereen area, (including Abbeystrewey), Quaker, Church of Ireland and Methodist, Births, 1639- - Sheet1

1828	Olivia Meredith Clerke	David M Esq	Died aged 8, eldest daughter	Aughadown Upper Graveyard			
21st December 1828	Nathaniel Lannin	Avesia George					
1828	Phipip Bennett		Master and Mates Certificate 22nd September 1852				
1828-	Ann 1828, Thomas 1834 Moxley	Union Hall	Ann ma Thomas Fuller Skibbereen eldest son Thomas m Martha Trinder, Thomas d 1857 aged 23	Family plot Myross Cof I			
1828-30	Anne 17th February 1828, Richard 21st December 1830, Attridge	North Lisheenacreagh	William and Mary Attridge	Probably emigrated to Rochester NY. Anne married there for a short time to Charles Mccarthy, she is bured in Munt Hope cemetry			John Attridge, London, Ontario, Family History
1828	Richard Connell	Aughadown	William (his fatherThomas, Aughadown) Connell Jane Sweetman/Sweetnam	M Emily Jane Morris 28th April 1855, her father carpenter, Victoria, witnesses Mathew and Anne Sweetnam, he a miner then	Australia c 1850, Cullingwood, Victora	Children Jane, Elizabeth, Emily, Jane Ann, James, William, Margaret, Thomas, Samuel, Fanny, Martha, William, Charles, Eliza	Died 1901 Collingwood, Victoria labourer.
1828	Samuel Wolfe	West???	Died 1913 aged 85?	Buroed Upper Aughadown			
828	William Colville	Creagh		38th Foot Regiment discharged aged 23, 1846-52			
1829	Edward Sheppard		Served 57th Foot Regiment 1846-1849				
c1830	Henry Evanson	Crookhaven	Ad in Boston Globe 1868 'He came to US 20 years age when last heard 12 years ago he was in Troy, NT, . Any information will be thankfully received by his mother, brothers and sisters. Address Mrs. John Graham, or his brother Richard Evanson, Hastings Post Office, Aspidal Bridge, County, Peterboro, Canada West.				
4th July 1830	Nathaniel Lanin	George	Avesia				
4th July 1830	Christopher Webb	Henry	Ellen Lynch				
6th February 1831	Anne Lannin	William	Ursula				
4th September 1831	Elizabeth Lannin	William	Ann				
29th January 1832	Samuel Lannin	George	Avesia				
1832	William Swanton	Ballydehob	Father William names in lease of 87 acres in Ballydebob from Toson in 1840 wit willaim Justice, William Swanton only one alive in 1866	Sale of Wren Estate 1866 Landed Estates Court			
1832	George Henry Swanton Esq.	Gortnagrough or Rickfield	elder son of George Swantonand Frances Levis, dau of George Levis Esq., Skibbereen	Magistrate for Co. Cork, Fort View, Ballydehob	Families of the United Kingdom		
1832	Samuel Birchall						

Skibbereen area, (including Abbeystrewey), Quaker, Church of Ireland and Methodist, Births, 1639- - Sheet1

1st February 1832	Elizabeth (Eliza) Cole	Thomas Cole (1804-1870) Hester Foote (1806-1888), Skibbereen	Emigrated to US 1852, married Michael Salter Senior 1856 11 children, 1870 US Census Salter and Coler family sid by side in Wisconsin	Died 14th September, Wisconsin		
7th March 1832	John Wolfe	Richard	Susan			
9th March 1833	Nathaniel Lannin	William	Ursula			
1833	Samuel Henry Levis		died 1911 aged 78, wife Mary Ann d 1878 aged 39 children Sarah Frances d 1886, Alice Elizabeth 1871, John Edwin 1920 Sarah Storey d 1888	Abbeymahon Graveyard		
13th June 1833	Alexander Ross	Rathruane, Schull	Father Nathaniel schoolteacher mother Jane her parents James and Mary possibly nee Woulfe m 1793	Dr. Casey has a marriage Nathaniel Ross and Jane Wright 1825. Jame's sister Elizabeth marries William Swanton, Gent, Rathruane children from 1833-42	Methodists, he is teaching in Drimoleague in 1828	
29th June 1833	Richard Lannin	William	Ann			
1833-34	Charlotte 2nd March 1833, Thomas Ian 21st December 1834, Ballard	Skibbereen	Rev. Thomas, Methodist Mnister mother Ann her parents John and Eliza Woods			
1834	James Swanton Esq.	Rineen	2nd son of James Hutchinson Swanton, Esq, JP, died 1891), Miller?, and Patience dau of E Swanton of Cullimyll	M 1st Margaret Tindal dau of Henry Belcher MD the Lodge Bandon, 2nd 1893 Elizabeth Frances Marion dau of Robert Swanton, Esq, of the AEIms	Families of the United Kingdom	Educated in Queens College Belfast and Cork (BAA 1853, MA 1863)
1834-40	John 24th February 1834, Mary 7th November 1840 Newman	Ardnamana, Skull	John farmer, Mary her parents Joseph and Mary Whitley	Methodists		
21st June 1834	Richard Whitty	Skibbereen	Father Henry mother Elizabeth	Methodists		
1834-1837	Fanny 10th May 1834, John 29th November 1835, Ann 16th November 1837, Samuel Wes.. 27th August 1839, Levis	Skibbereen	Father Samuel, Gent/Tobacconist, mother Ellen/Eliza her parents John and Fanny Bryan		Methodists, according to Dr. Casey married 1833	
15th January 1835	Ann Wolfe	Richard	Susan			
1835-37	Richard 3rd September 1835, Mathew 18th February 1838, Henry 6th July 1840, Justice	Ballydehob	Father Henry, shopkeeper mother Martha her parents John and Martha Moore, Kilgarr...	Methodists, Henry adn Martha married 11823		
1835-40	Eliza 19th November 1835, Margaret 16th September, Connell	Protheness, Aughadown	Richard farmer, Mary her parents Wiliam and Martha Roycroft Kilpat....	Methodists		

Skibbereen area, (including Abbeystrewey), Quaker, Church of Ireland and Methodist, Births, 1639- - Sheet1

1835-45	William 28th October 1835, Frances 13th April 1838, Sarah 13th March 1845, Newman	Gubeen	Simon Sarah her parents John and Mary Newman	Methodists			
1835	James Kingston	Ballinacolla Myross	Wife Margaret b 1828-1908, census 1901 he wife oldest son aged 40 have Irish two daughters farmers	Buried Myross C of I graveyard			
c1834	Elizabeth Burchill	East Schull	Samuel Burchill Elizabeth m 1833, probably emigrated to Rochester, NY.	Assocaited families Attridges North Lisheenacreagh, Thomas and Avis Gosnell		John Attridge, London, Ontario, Family History	
1835	Thomas Adderly	Thomas	Entered Trinity College, father decd., 1859, aged 24, previously Queens College, Cork,				
1835	Frances (Fanny) Levis	Samuel Ellen Bryan	Married William Wolfe (1812-1903) who started Steam Mill and built Ilen House	Sons Harry and John Joseph			
1835-1845, Bantry and Skibbereen	George Swanton 27th February 1835, Ellen 26th February 1837, Sarah 7th February 1839 (Creagh , Skibbereen), Ellen 8th April 1840 (Creagh, Skibbereen), Anne 12th July 1843, John Swanton , (Skibbereen), 19th October 1845, Vickery	Bantry and Skibbereen	James shopkeeper tobacconist, merchant, Ellen nee Swanton her parents Richard and Sarah	George Swanton died 1999 aged 76	Family Methodist	Thanks to Eunice Jefferies	
1st February 1835	Thomas Lannin	Joseph	Susan Hewston?				
1835-1842	James 18th March 1835, John 1st January 1840, George St... 26th March 1842, Whitte/Whitty	Schull	John, shopkeeper/farmer, Margaret her parents Thomas Eliza Connell				
15th August 1836	Nathaniel Lannin	Nathaniel	Elizabeth	Smorane			
1836	James Lamb	Crookhaven	Died at sea, 25, June 1861	Cork Examiner			
1836-40	William 5th April 1836, Mary 7th November 1840, Newman	Ardnamagh	Father John, farmer, mother Mary her parents? Joseph and Mary whitley or John and Jane Newman	Methodists			

Skibbereen area, (including Abbeystrewey), Quaker, Church of Ireland and Methodist, Births, 1639- - Sheet1

1836-1844	Susan 11th January 1836, Young 10th February 1840, Anne 19th September 1842, Patience 26th September 1844, Frances 24th April 1847, Lanktree	Skibbereen	John shokeeper, confectioner, coachmaker for Ann 1847, Ann her parents Roger and Margaret Young	Methodists			
1836-1846	Richard 1836, Frank and Mary 22nd September 1846, Roycroft	Liscaha	Michael shoemaker mother nee Gallaher her father Daniel Gallaher	Methodists	Note the Gallahers, Attridges, Newmans are all in Ontario, Canada from the same area		
1836	Robert Hutchinson Swanton Esq.	Rineen	3rd son of James Hutchinson Swanton, Esq, JP, died 1891, Miller?, and Patience dau of E Swanton of Cullimyll,	m Elizabeth Mary Phelan dau of Bernard Paul Esq.,	Families of the United Kingdom	Educated in Queens College, Cork Magistrate for Co. Cork, Ballibawn House, Ballydehob	
16th April 1837	Rebekah Richey	Skibbereen	Rev. William Richey, Methodist Minister, Ann Morgan her parents Joseph and Rebekah	Methodists			
28th April 1837	George Lannin	William	Ursula	Coolnaggarane	Labourer		
1837-39	Martha 3rd September 1837, Eliza 31st August 1839, Justice	Ballydehob	Father Richard shopkeeper mother Mariah her parents John and Elizabeth Olley, Norfolk?				
1838	Michael Becher	Aughadown/Ballyduvane	3rd son of Harry Becher, died aged 78, 1916 memorial by wife Eliza of Ballyduvane in Aughadown Lower Graveyard				
21st September 1838	Edward Dean Morgan	Aughadown	USA 1865. married Eliabeth Dukelow, 1891, 1910 Us Census farmer, Reno, Kansas	It is possible he married firstly Grace Dukelow, Boston,m , 1873,. Died 1927, Hutchinson, Reno	Us Census		
1838	Maria Swanton	Crianliath, Ballydehob	Died 1852, aged 14 2nd Daughter			Crianliath sub- townland of Ballydehob/Bnatry road area held by Swaanton Irish scholar and nephew of Robert Swanton Admiralty Judge newYork.	
27th July 1838 Baptised born 27th April 1802	James Dickey	Paisley, Lowchurch, Renfrewshire	John Dickey Margaret Stephenson	Methodist			
25th October 1838	John Beamish Saul	Skibbereen	Rev. John Saul, Methodist Minister, Eliza Beamish her parents Thomas and Anne Beamish				

Skibbereen area, (including Abbeystrewey), Quaker, Church of Ireland and Methodist, Births, 1639- - Sheet1

23rd November 1838	Frances Fenwick	Kineen probably Rineen Mills, Castlehaven	John, Flour Miller, Hester her parents James and Susan Bennett	Rineen Mills? later a Swanton and Good mill Bennets millers Shannonvale Clonakilty	Methodist		
25th November 1838	Ann 25th November 1838, Sarah 28th January 1842, Swanton	Rathruane, Schull	Robert, Gentleman, Elizabeth her parents James and Mary Wright		Methodist		
11th December 1838	Charles Skuse	Lisacaha	Francis farmer Elizabeth her parents Daniel and Jane Gallaher, Margaret's sister Jane married Michael Roycroft, shoemaker, Lisacaha child born 1836	Methodists			
1838, Skibbereen	Robert S. (Ballydehob) Warner 1818-1890 Jane Wright Ross 1807-1871	Bantry Skibbereen	John (Big Mill Comohola) Warner 1790-1858 Mary (of Ballydehob) Swanton 1795-1855	Emigrated to Indiana 1849 with 4 children	Ancestry.com		
1840-54	Samuel Kingston 1840, Mary Ann (Minnie) 1841, Sarah Ellen 1841-1911, Elizabeth 1844- 1903, George 1844-1930, Georgina 1844-1921, George Levis 1845-1908, John Evans 1845-1923, Avesia Vickery 1840-1866, William Kingston 1852-1925, Frances (Fannie) Mathilda 1854-1941 Vickery	Paul (1805-1860) Mary Ann nee Levis (1813-1879), Gortnacloghy	Samuel died Victoria, Australia, Minnie m James Waters, Dublin 1863, Sarah Ellen d South Yarra, Victoria, Elizabeth d Alameda, California 1903,	George died California 1930, Georgina d 1921, George Levis d 1908, John Evans d London 1923, Avesia, died aged 17 1866, Abbeymahon Graveyard, William Kingston . m Sarah Keppel 1879, d Saratoga California 1925, Fannie d 1941	In Lease from Becheres Samuel names, with george adn George son of Samuel Vickery shopkeeper.		
1839	James McCarthy Levis	Skibbereen	Died 24, November 1863	Cork Examiner			
7th February 1839	Sarah Vickery	Skibbereen	Parents James, Tobocconist Ellinor, her parents Richard and Sarah Swanton	Methodists, possibly married 1827 Dr. Casey			
6th September 1839	Thomas 6th September 1839, Betsy 26th April 1841, Connell	Coravoola, Killcoe	Samuel farmer, Anna her parents William and Martha Woulfe	Methodists			
26th December 1839-1851	Mary 26th December 1839, James 19th July 1842, William 10th April 1846, Margaret 27th december 1851, Connell	Coravoola, Killcoe	Edward farmer, Mary her parents, William and Martha Roycroft	Methodists			
1839	James Swanton	Lisheenacreagh	Married Susan d 1910, son John 1865-1928 his wife kate 1874-1849				

Skibbereen area, (including Abbeystrewey), Quaker, Church of Ireland and Methodist, Births, 1639- - Sheet1

1839-54	Thomas Henry 1839, Mary Eliza (3) 1841, 1849, 1856, Gertude 1844, Robert Bird 1845, Dora 1852	Skibbereen	Parents Thomas Henry 1810-1870 Maria Elizabeth Bird 1811-1882	Thomas Henry moved to ort william House, Lismore, C. Waterford m Sarah (Saly) Hungerford 1866 she d 1869 adn 2. cousin Gertude d Rev Ricahrd Walton			
1840	Alice Mary Notter	Died					Notters originally 1640s German Protestants who settle Crookhaven
12th December 1840	William Jermyn	Ballydehob Thomas Jermyn Ellen Lannin m 1821 Schull	He died Belfast New York 9th October 1925				
22nd December 1840	Henry De Castres Stuard (later addition Chudleigh)	Aughadown Rectory	Father Rec Alexander Sturt, Archdeacon of Ross and Anna Matilda dau of Henry de Castres Kellett, Morrison's Quay, Cork, Barrister				
27th August 1839-43	Samuel Wes.. 27th Augusr 1839, Mary 3rd September 1841, Elizabeth 30th May 1843, Levis	Skibbereen	Samuel tobacconist and Elilnor her parents John and Frances Bryan	Methodists			
1836	Anna Margaret 1836, Mary 1840, Charlotte 1849, Wilhelma 1850	Ballinacola House, Union Hall	At least 6 sisters, Mary m Johnson possibly India 1910 cenus she is widow daughter born Indi 29, Charlotte spoinster d 1930 '5th' daughter Wilhelma 1901 widow Hussey de Burgh	Anna Nargaret eldest d 1873 in same raave Alice Gertrude d of Mv and J Scottt b Auf d Setp 1826http://historicgraves.com/castlehaven/co-cthv-0053/grave			
1839	James Jagoe	Rathruanbeg, Ballydehob					
		1840 Tipperary Free Press 12 Feb 1840 " At Ballyduvane House, Co Cork, the Lady of Michael Alleyn Becher of a Daughter" [Amelia?]					
1st January 1840	John Whitley	Skull	John farmer, Margaret her parents Thomas and Elizabeth Connell	Methodists			
8th March 1840-1849	Josiah 8th March 1840, Mary Jane 6th September 1841, Thomas 21st December 1842, William 24th January 1845, Sarah Jane and Catherine 11th April 1847, Joseph January 1849, Edward 26th December 1850, John Wesley 17th June 1852, Bennett	Skibbereen	Thomas, pawnbroker Sarah, her parents William and Catherine Hegarty	Methodists			

Skibbereen area, (including Abbeystrewey), Quaker, Church of Ireland and Methodist, Births, 1639- - Sheet1

7th April 1840-51	Francis Wittey/ 7th April 1840, Hester 1st October 1841, Francis 18th August 1845, Margaret 14th July 1851, Whitley	Gubeen	Francis, farmer, Martha (may be sister of Margaret married to Richard Connell, Perhones), her parents William and Martha Roycroft	Methodists	Marriage 1828 Francis Whitley Martha Roycroft, Dr. Casey		
16th September 1840	Margaret Connell	Perhones	Richard and Margaret her parents William and Margaret Roycroft may be a sister of Martha married to Francis Whitley				
7th November 1840	Mary Newman	Ardmana	John, farmer Mary her parents Joseph and Mary Whitley				
1841	Margaret Wilson		Died 1843, 1 year 6 months daughter of John and Elizabeth	Abbeymahon Graveyard			
1841	Robert Young		Died 1913 aged 72 wife Anna d 1931 aged 80, daughter Mary Morgan d 1974 aged 92	Aughadown Upper Graveyard			
1841	Robert Young		Died 1913, aged 72 wife Anna d 1931 aged 80, daughter mary Morgan d 1974 aged 92 also in grave William Lovell Young d 1999 aged 99	Buried Upper Aughadown			
18th March 1841	Susanna Hegarty	James	ursula Shannon	Coolnaggarane	farmer		
25th February 1842	William Hegarty	James	Ursula	Coolnaggarane	farmer		
24th February 1843	Avesia Lannin	William	Eliza	Coronea	Farmer		
1843	John Sweetnam	Minane, Aughadown	Buried Aughadown Lower, wife Mary d 1927 son Matthew, d 1939 daughters Ellen d 1977 Mary Kate Duelow d 1963				
19th April 1843-1846	Anna 19th April 1843, Eliza 28th July 1844, Samuel 19th August 1846, Sarah 23rd March 1852, Emily 24th July 1857, Levis	Skibbereen	Samuel W pawnbroker, Mary her parents Robert and Eliza Warner	Methodists, possibly married 1842, Dr. Casey			
1843	Thomas Long	Coronea	Son Patrick, name in lease Becher, landed Estate sale 1859				
23rd July 1843	William Hegarty	James					
1844	Aubrey St.John Clerke	Skibbereen	Father J.W.Clerke Esq., may have been a mixed marriage with mother Deasy of Clonakilty Brerwing family	Life in Becher leaer Landed esate Sale 1859			
1844	James McCarthy Levis	John Sarah Sandys	Died 29th Dec 1868 aged 24	Aughadown Upper Graveyard			
21st May 1844-46	Margaret 21st May 1844, Charles Gunning 22nd May 1846, Wilson	Skibbereen	John, teacher, Eliza her parents Charles and Sarah Gunning	Methodists			

Skibbereen area, (including Abbeystrewey), Quaker, Church of Ireland and Methodist, Births, 1639- - Sheet1

20th August 1844, 51	Mary 20th August 1844, James Gagg.. 15th January 1845, Ann 24th March 1847, Jane 10th September 1851, Gardiner	Skibbereen	Robert cabinet maker Jane her parents James Samuel and Cristina Gaggin	Methodists			
11th October 1844	William Woulfe	Ballydehob	James farmer Mary Ann her parents Philip and Anne Bernard	Methodists			
23rd November 1844	Jane Roycroft	Lisacaha	Richard farmer Avice her parents Thomas and Eliza Roycroft	Methodists			
1845	George Levis Vickery	Skibbereen	Died 1908 aged 63, wife Dora Kingston (1845-1926)	Abbeymahon Graveyard	George Levis son of Samuel shopkeeper names iin 1859 lease from paul Vickery Gortnacloghy he then 14, b 1845		
19th January 1845	Francus Wake?	Bridgetown	Dudley Ladler?	Abbeytrewey Register			
14th February 1845	Henry and Elizabeth May Clerke	Coronea	Thomas St. John Gent	Abbeytrewey Register			
1844-48	James 26th January 1846, Ellen Jane 3rd July 1844, Elizabeth Anne 29th April 1848, Blarney/Bleby	Castletownsend	Malachi Her Majesty's Gunner (Revenue?) Jane her parents Richard and Elizabeth Paddy	Methodists			
24th July 1844	Isabella Hamilton	Castletownsend	Kenedy Her Majesty's Genner (Revenue?), Jane her parents Matthew and Mary Emberson	Methodists			
24th January 1845	Catherine Roycroft	Kilpatrick	Joseph farmer Hester her parents Wiliam and Martha Roycroft	Methodists			
17th February 1845	John Frost		Foudling, died 2nd April 1845, just born whe found Carrigfadda near Asolas	Abbeytrewey Register			
3rd April 1845	Anne Stubbs		Foundling near Carrigfadda few days old when found	Abbeytrewey Register			
24th March 1845	Mary Fitzmaurice	Mardyke cottage	Henry and Jane Solicitor	Abbeytrewey Register			
4th JULY 1845	Samuel Baker	Bridgetown	Richard Mary Shoemaker	Abbeytrewey Register			
30th August 1845	Nicholas Eedy	Main St	Nicholas and Sarah, shopkeeper	Abbeytrewey Register	Family moved to Toledo, Ohio, USA, Nicholasserved in US Civil War and got a pension for same.	David Eedy	
31st August 1845	Frances Jane Evans	Mardyke	William and ellen painter	Abbeytrewey Register			
26th August 1845	Hester Bevan	Castletownsend Road	Roger Ann painter	Abbeytrewey Register			
18th October 1845	Jane Hgay	Skibbereen workhouse	John Avisis	Abbeytrewey Register			

Skibbereen area, (including Abbeystrewey), Quaker, Church of Ireland and Methodist, Births, 1639- - Sheet1

7th February 1846	Georgina M.. Hosford	Skibbereen	Georeg deceased Maria				
29th April 1848- 1850	Elizabeth Ann 29th April 1848, Henry James 19th October 1850 (Gortavallig), Bennett	For Henry James 1850, Gortavallig, Durrus	James Mary Ann her parents Henry and Martha Justice	From Skibbereen Methodist Register at the time other miners presumably in the Cosheen area Tonkin presumably from Cornwall, Gortavallig was operating as a mine at the time	Methodists		
4th July 1846	Eliza Warner	Ballydehob	Robert, Jane	Methodists			
25th March 1848	Catherine Warrener?	Skibbereen	Joseph Catherine (sp....	Methodists			
1847	Florence McCarthy	Glencorragh	Son Daniel McCarthy Esq, life in lease, (in 1870 he owned 1,000 acres)	Landed Estate Sale Becher estate 1859			
31st March 1847	Margaret Harris	Ballydehob	Miner, Anne her parents John and Margaret Patterson of B...	At the period other miners Tonkin at Cusheen, Bennett at Gortavallig			
1848	John Kingston	Skahanagh	Died 1928, aged 80, wife Elizabeth Hester d 1911	Daughters Elizabeth Ann d 1890, aged 14, Amelia Francis 1908 aged 28, Anna Sophia wife of Rev George Forde d 1920 aged 32			
24th June 1848	Hester Levis	Skibbereen	Samuel Hester				
6th June 1849	James 1849 Tonkin	Cusheen, Bawnlahan	Son of James Tonkin, born Cornwall, probably Mine Captain at Ben Duff Slate Quarry, Margaret Morris	Later he became Mine Captain at Linares Spain, Family vault at Myross C of I no dates, 'In memory of Thomas Tonkin of Bawnlahan died July? aged ? William James Tonkin, large altar tomb	Ancetry.com	Methodist, the Morrises were related to the Durrus Evansons	
20th April 1849- 1850	Christina Ga(ggin?) 20th April 1849, Mary Jane 25th November 1850, Richard Henry 15th November 1852, James Gaggin 9th April 1856, John william 23rd August 1857, Copithorn	Skibbereen	John Anne her parents James and Chrstina Gaggin	Methodists			
25th August 1849	John 25th August 1849, Catherine 31st January 1851, Warner	Skibbereen	Joseph Catherine her parents John and Catherine Jagoe	Methodists			
6th May 1850	Robert Swanton	Rineen possibly Mill, Castehaven	James, Sarah	Methodists			
23rd May 1850-51	Eliza Mary 23rd May 1850, 21st October 1851, Roycroft	Skibbereen	Richard Sarah her parents Nathaniel and Jane Ross he may have been school teacher and she nee Woulfe	Methodists			
1856-64	Henry 1856, William 1864 Notter		Henry d 1876, William d 1831				

Skibbereen area, (including Abbeystrewey), Quaker, Church of Ireland and Methodist, Births, 1639- - Sheet1

	1851	Mrs Judith Maria Russell Lloyd	Skibbereen and Co. Tipperary	Husband W LLOYD, co. Roscommon Controller H.M. Customs, Skibbereen daughter of William Markhan, Co. Tipperary	Abbeymahon Graveyard			
1st January	1852	Thomas Barry	Skibbereen	Thomas Mary Charles and Mary Ward				
13th February	1852	Richard Swanton	Rineen Mills	James mary her parents Jeremiah and Mary Sullivan	Methodists			
5th March	1853	George Richard Bennett	Late Dhu.. Kilmore	Captain James Mary Ann her parents william Henry and Martha Justice	Methodists			
5th June	1853	John Joseph Wolfe	Bridgetown (Skibbereen)	William Fanny her parents Samuel and Ellen Levis, North St.	Methodists			
	1860	Charles William Levis	Skibbereen	Samuel 1835 Mary Melvin Emigrated Australia, married Hellena Lucy Collison 1881, farmer timbergetter	10 children,died 1916. Cairns			
4th February	1861	Samuel Copithorne	Creagh	Father Richard mother Mary Vickery her parents Samuel an Alice Vickery	family Methodist	Thanks Eunice Jefferies		
25th March	1861	Elizabeth Evanson		Father Richard mother Jane Gallagher b Ireland m Johnson d 9th June 1942, Chicago, 81, widow.				
25th April	1861	Samuel Robert? Hunter	Skibbereen	Father JOhn mother Eliza Vickery her parentsSamuel adn Eliza	Family Methodist	Thanks Eunice Jefferies		
	1862	Frank Sweetnam	Rahine Aughadown	Mother Mary she is 86 a widow in 1911 has Irish as has Frank	1911 married to Elizabeth 31, Methodist, 4 children 3 alive Mary Louise 7, William 4, Harriett Elizabeth 2			
	1864	Henry Belcher Swanton	Lorriga, Skibbereen	Father James, died 12 months				
9th June	1864	Son Bullen	Skibbereen	Father Robert				
12th June	1865	Anne Attridge	Schull	Philip Ellen Camier				
1867-71		John 23rd December 1867, Eliza 27th February 1869, Margaret 23rd January 1871 Ferguson	Goleen	William Ferguson Sally Williamson				
5th December	1873-1883	Mary Anne 5th December 1873, Eliza Anne 13th April 1876, George Pa.. 4th October 1877, John Alfred 9th June 1879, David Had (den?) 12th April 1881, Robert Bu... 13th May 1883, Vickery	Main Street, Skibbereen	Father George L... Dora Kingston	Family Methodist	Thanks Eunice Jefferies		
4th Septmeber	1876	Son Symms	Union Hall	To wife of Charles John Symms a son	Skibbereen Eagle 9th September 1878, Paddy O'Keeffe papers, Cork Archives			

Skibbereen area, (including Abbeystrewey), Quaker, Church of Ireland and Methodist, Births, 1639- - Sheet1

1884-1893	Billy 1884, Sally 1885, Frances Mabel, Tome 1891, Kitty 1893, Wolfe	The Grove skibbereen	John, Joseph d 1905 Marion nee Bennett Shannonvale, Clonakilty, d 1927	Billy qualified as Electrical Engineer at Finsbury College, London, later went homestrading in Canada and later moved to Vancouver died aged 93 in 1977, Sally did Medicine UCC and later became a Medical Missionary in China	Article in Skibbereen Historical Journal 2010, Jane Wright granddaughter of Frances Mabel, book on Dr. Sally, 'She left her heart in China' ref: jewright48@talktalk.net		
22nd April 1889	Frederick Richard Swanton	Skibbereen	Joined Canadian Army WW1, farmer, Davis Point Matitoba next of kin Richard Swanton	Seerved 200th Batallion died British Columbia, aged 80, 1969			
21st January 1891	Percival Thomas Wolfe	Skibereen		Canadian Forces WW1			
4th August 1892	George Ernest Hosford	Skibbereen		Canadian Forces WW1	Guelph, Ontario		
17th October 1896	Fred Gibbins	Skibbereen		Canadian Forces WW1	Fox Creek, New Brunswick		