PAUPER LIMERICK

The Register of the Limerick House of Industry 1774–93

edited by
David Fleming and John Logan

Irish Manuscripts Commission 2011

Published by
Irish Manuscripts Commission
45 Merrion Square
Dublin 2
Ireland
www.irishmanuscripts.ie

Copyright © Irish Manuscripts Commission 2011

David Fleming and John Logan have asserted their right to be identified as the authors of this edition in accordance with the Copyright and Related Rights Act 2000, Section 107.

ISBN 978-1-906865-10-8

No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without prior written permission of the publisher.

Front jacket: Detail from 'View of Baal's Bridge, looking west' by James Henry Brocas, c. 1790–1846 (by permission of the National Gallery of Ireland).

Back jacket detail: 'View of Limerick & Newtown Pery from the Watch House on the N: Strand' by Henry Pelham, 1786 (by permission of Jim Kemmy Municipal Museum). The House of Industry is the building numbered '2' on the far left.

Typeset in Adobe Garamond and Times New Roman Printed by Brunswick Press, Dublin Index prepared by John Logan and David Fleming

CONTENTS

ACKNOWLEDGEMENTS	vii
EDITORIAL NOTE	viii
LIST OF ILLUSTRATIONS, FIGURES TABLES AND APPENDICES	ix
INTRODUCTION	xi
The poor law in early modern Ireland	xi
A new poor law, 1772	xii
The Limerick House of Industry, 1774–1841	xiii
The inmates, 1774–93	xvi
Age	xvii
Religion	xviii
Occupation	xix
Residence	xxi
Terms of admission	xxi
Health	xxii
Length of stay	xxiv
Observations	xxvi
The Limerick House of Industry, 1774–1841 The inmates, 1774–93 Age Religion Occupation Residence Terms of admission Health Length of stay Observations Conclusion APPENDIX 1 – Occupations of inmates, 1774–93	xxvii
APPENDIX 1 – Occupations of inmates, 1774–93	xxx
APPENDIX 2 – Residence of inmates by circumstances of admission, 1774–93	xxxii
APPENDIX 3 – Classification of disease and related health condition of inmates, 1774–93	xxxiii
APPENDIX 4 – Governors and governesses, visitors and officers, 1774–93	xxxv
THE REGISTER OF THE LIMERICK HOUSE OF INDUSTRY, 1774–93	1
INDEX OF PERSONS	99

EDITORIAL NOTE

The register of the Limerick House of Industry for the period 1774 to 1793, formerly in the Limerick family papers at Chiddingly in Sussex, is now part of Limerick City Archives where is has been given the serial number P18/1. The register consists of 198 pages of which 191 contain text. The register is bound in reverse calf and is inscribed on the front 'Work House, Limerick; General Registry. 1774'. A title page carries the text 'General Registry of the Poor Received into the House of INDUSTRY from the Institution thereof 1774.' Each page is ruled vertically and horizontally, the details on each person admitted usually taking up a single line, initially divided into twenty columns, as follows: (1) 'current number'; (2) 'names'; (3) 'age'; (4) 'religion' — 'roman catholic'; (5) 'religion' — 'protestant'; (6) 'occupation'; (7) 'late residence'; (8) date of admission; (9) if 'voluntary' admission; (10) if 'compulsory' admission; (11) 'number of bed'; (12) if 'healthy' when received; (13) if 'sickly' when received; (14) 'disease when received'; (15) date on which 'discharged'; (16) date on which 'died'; (17) date on which 'eloped'; (18) if 'healthy' when discharged; (19) if 'sickly' when discharged; (20) 'observations'. Shortly after the commencement of the register the recording of information on 'number of bed' was discontinued. Occasionally the column headings for religion (4, 5) and medical condition on entry (12, 13) were reversed. The transcript standardises column headings throughout. The register finishes in 1793 when there is no further space for additional entries. The location of later registers, if they existed, is unknown.¹

The aim here has been to provide a faithful transcription of the register. Consequently the temptation to expand a date from its simplest and most common form — the day in the month — to the full form of 'day, month, year' by reference to adjacent dates, has been resisted, except where the 'Admitted' column breaks onto a new page; here the date is repeated for ease of reference. Similarly the spelling of personal names, place names, occupations and ailments are given as in the register. No attempt was made to expand an abbreviated word or to replace the frequently used abbreviations 'd', 'do', or 'ditto' with the word to which they referred. The inconsistent and irregular use of colons, dashes and dots to indicate an abbreviation has been removed except where the meaning might be unclear. On rare occasions the clerk repeats a word or numeral unnecessarily; such instances are noted in the transcription by the use of sic. Finally, superscripted letters have not been reproduced here and are rendered as normal text.

¹ The one-time existence of other books belonging to the House is highlighted in two observations (459 and 463) in the register where a 'Remark Book' is mentioned.

LIST OF ILLUSTRATIONS, FIGURES, AND TABLES

Illustrations

Frontispiece (top), 'Elevation of the Poor House, on the North Strand, Limerick' drawn by A. Drummond, engraved by J. Duff, in John Ferrar, *The history of Limerick, ecclesiastical, civil and military from the earliest records to the year 1787* (Limerick, 1787), plate 11.

Frontispiece (bottom), Plan of the House of Industry, c. 1837, by Shane Walsh (2010), based on a report by John Spence and James O'Dowd in *Royal commission for inquiring into the condition of the poorer classes in Ireland*, Appendix C, part 1, xxx, (1836), pp 6–7.

Title page of the Limerick House of Industry register, p. x.

Pages 4 and 5 of the Limerick House of Industry register, p. 1.

Figures

- Fig. 1 Number of inmates in the House of Industry, 1774–1841, p. xiv.
- Fig. 2 Number of male and female inmates by age cohort, 1774–93, p. xvi.
- Fig. 3 Number of inmates by year of age, 1774–93, p. xviii.

Tables

- Table 1 Religious affiliation of inmates by age cohort, 1774–93, p. xix.
- Table 2 Number of inmates in each occupational category, 1774–93, p. xx.
- Table 3 Number of inmates in each disease class, 1774–93, p. xxiii.
- Table 4 Number of inmates exiting and average length of stay (in days) by age cohort, 1774–93, p. xxiv.
- Table 5 Length of stay from admission to discharge, 1774-93, p. xxv.
- Table 6 Length of stay from admission to death, 1774-93, p. xxv.
- Table 7 Length of stay from admission to escape, p. xxv.

Title page of the Register of the Limerick House of Industry (by permission of Limerick City Archives).

INTRODUCTION

THE POOR LAW IN EARLY MODERN IRELAND

From the late medieval period European states increasingly grappled with perceived problems associated with poverty. Distinctions were made between the old and impotent poor who deserved relief and those who were able-bodied but unemployed and deserving of punishment rather than help, if found begging or troublesome. English initiatives provided an example from which the Irish drew. From 1542, Irish legislation copied from a 1532 English law, provided for the registration of the impotent poor and allowed them to beg within their parish and punished those who wandered from it. The able-bodied were to be confined to the stocks.² Yet the most significant English legislative measure, adopted in the sixteenth century and recast in 1598 and 1601, which provided for a national system of parochial relief, was never adopted in Ireland, partly because of fears that it would lead to increased taxation.³ For the most part, relief for the poor in Ireland was *ad hoc* and left to private initiatives and to parishes.⁴

Vagrancy received far more attention. In 1576 and again in 1610 the English parliament agreed to establish 'houses of correction' for the able-bodied poor who refused to work and for other miscreants. In 1635 the Irish parliament adopted a similar measure, stipulating that houses of correction should be built in every county. Only a handful of places including Downpatrick, Kilkenny, Limerick and Mullingar, implemented the legislation. In the eighteenth century there was renewed interest in poverty and its consequences, while a regular-sitting Irish parliament provided greater opportunities for tackling it. In 1703 and 1735, parliament established workhouses in Dublin and Cork respectively in response to local initiatives. Individuals planned and sometimes established institutions for poor relief. In 1749, Dean Charles Massy advocated the building of a Limerick workhouse, but nothing was done. Ten years later, the idea was adopted by the new bishop of the diocese, James Leslie, who subscribed fifty guineas to establish a workhouse, but his enthusiasm was not matched by others and the scheme failed. A poorhouse operated by the Belfast Charitable Society was instituted in 1771.

- 2 33 Hen. VIII, c. 15: Act directing how aged poor and impotent persons compelled to live by alms shall be ordered, and how vagabonds and beggars shall be punished (1542).
- P. Slack, *The English poor law, 1531–1782* (Cambridge, 1995), pp 3–26; D. Dickson, 'In search of the old Irish poor law' in R. Mitchinson and P. Roebuck (eds), *Economy and society in Scotland and Ireland* (Edinburgh, 1988), pp 149–70.
- 4 17 & 18 Chas. II, c. 7 (1665); R. Dudley, 'The Dublin parish, 1660–1730' in E. FitzPatrick and R. Gillespie (eds), *The parish in medieval and early modern Ireland* (Dublin, 2006), pp 289–94; T. Barnard, 'The eighteenth-century parish' in ibid., pp 314–17; R. Lavelle and P. Huggard, 'The parish poor of St. Mark's' in D. Dickson (ed.), *The gorgeous mask: Dublin, 1700–1850* (Dublin, 1987), pp 86–97.
- 5 Slack, The English poor law, pp 9–13.
- 6 10 & 11 Chas. I, c. 4 (1634–5).
- R. H. Buchanan and A. Wilson, *Irish Historic Towns Atlas: Downpatrick* (Dublin, 1997), p. 10; J. H. Andrews and K. Davies, *Irish Historic Towns Atlas: Mullingar* (Dublin, 1992), p. 10; E. O'Flaherty, *Irish Historic Towns Atlas: Limerick* (Dublin, 2010), p. 28; 'Power O'Shee papers', *Analecta Hibernica*, No. 20 (1958), pp 256–7.
- 8 Some few letters selected, from an account of work-houses and charity-schools for employment of the poor in England, with a preface to excite some such application of our charity in Ireland (Dublin, 1728), p. ii.
- 2 Anne c. 19: Act for erecting a workhouse in the city of Dublin for imploying and maintaining the poor thereof (1703); 9 Geo. II, c. 25: Act ... for erecting a work-house in the city of Cork for employing and maintaining the poor, punishing of vagabonds and providing for and educating foundling children (1735); 11 & 12 Geo. III, c. 11: Act for better regulating the Foundling Hospital and Workhouse in the city of Dublin and increasing the fund for the support thereof (1771–2).
- 10 A collection of resolutions, queries, &c. wrote on occasion of the present dispute in the city of Limerick (Limerick, 1749), p. 13; Public Gazetteer, 17 Apr. 1759.

A NEW POOR LAW, 1772

A proposal for a national system of county workhouses funded by subscription and local taxation was first proposed in 1729 by Arthur Dobbs. ¹¹ In the decades that followed a number of similar schemes, based on the English and Dutch poor laws, were promoted, but with little affect. ¹² It was not until 1766 that any serious attention was given to the subject again. In that year Richard Woodward, dean of Clogher, proposed a network of county poorhouses, supported through taxation and donations, to maintain the aged and infirm and ensure that vagrants were put to work. ¹³

The 1771–2 parliamentary session initiated two uncoordinated measures to reform the existing arrangements of poor relief. The first regulated the Dublin workhouse and foundling hospital. ¹⁴ The second, more substantial measure repealed the earlier Tudor and Stuart laws, and permitted a system of licensed begging for the 'helpless poor' who had been resident within a specific city, town, barony or parish for at least one year. Those licensed were to display badges giving their name, place of birth, character, and cause of poverty. Licensed beggars were permitted to have one child with them; any other child would be sent to the nearest charity school or be apprenticed. Unlicensed beggars would be placed in the stocks for a specified number of hours. Significantly, the act provided for the establishment of houses of industry, divided into four departments to cater for poor helpless men, poor helpless women, 'vagabonds and sturdy beggars', and 'idle, strolling and disorderly women'. Where houses were established all unlicensed beggars should be admitted and set to work. ¹⁵

Each county and the counties of cities and towns were to establish a poor-law corporation to grant licenses to beggars and build, maintain and regulate houses of industry. These corporations were to be presided over by the archbishop or bishop in whose diocese the corporation operated, and were to have the county's members of parliament, justices of the peace, mayor and sheriffs as *ex-officio* members, together with all those who subscribed a single payment of £20 or £3 annually for its support. Bishops were permitted to provide land from their sees for houses, while the grand juries were to raise not less than £100 and not more than £4,000 annually to support them. Moreover, the legislation provided for an annual church collection and charity sermons. ¹⁶ In the years that followed, further legislation refined the requirements, but the system broadly remained until reforms in the 1830s established a 'new' poor law. ¹⁷

The 1772 legislation was largely unsuccessful. Besides the earlier foundations at Dublin, ¹⁸ Cork, Belfast, Lisburn and Coleraine, on which the system was largely based, only seven new houses were built: in Limerick (1774), Ennis (1775), Maryborough (1775), Waterford (1779), Clonmel (1811), Kilkenny (1814), and Wexford (1816). As there was no compulsion on grand juries to fund a house of industry and as the scheme would have increased local taxes, most opted not to establish one.

- 11 A. Dobbs, An essay on the trade and improvement of Ireland (Dublin, 1729), pp 49–54.
- 12 'Publicola', A dissertation on the inlargement of tillage, the erecting of public granaries, and the regulating, employing, and supporting the poor (Dublin, 1741), pp 54–67.
- 13 Richard Woodward, A scheme for establishing county poor-houses in the kingdom of Ireland (Dublin, 1766); Woodward, An argument in support of the right of the poor in the Kingdom of Ireland (Dublin, 1768, reprinted 1772, 1775).
- 14 11 & 12 Geo. III, c. 11: Act for better regulating the Foundling hospital and work-house in the city of Dublin (1771–2).
- 15 11 & 12 Geo. III, c. 30: Act for badging such poor as shall be found unable to support themselves by labour and otherwise providing for them; and for restraining such as shall be found able to support themselves by labour or industry from begging (1771–2).
- 16 Ibid.
- 17 21 & 22 Geo III, c. 45; 23 & 24 Geo III c. 58; 27 Geo. III, c. 44; 27 Geo. III, c. 52; 27 Geo. III, c. 57; 46 Geo. III., c. 95; 58 Geo. III., c. 47.
- 18 For the Dublin House of Industry see J. H. Widdess, 'The Dublin House of Industry' in W. Doolin and O. Fitzgerald (eds), What's past is prologue (Dublin, 1952); Eoin O'Broin et al., The house of industry hospitals, 1772–1987 (Dublin, 1988). The minutes of the Dublin House of Industry are deposited in the National Archives of Ireland.

INTRODUCTION xiii

THE LIMERICK HOUSE OF INDUSTRY, 1774–1841

Limerick city was the first to establish a poor-law corporation and build a house of industry. Bishop William Gore provided a site on the North Strand across the river Shannon from the city. In 1773 the county and city grand juries granted £500 towards the cost of building the House, the first stone of which was laid on 10 March 1774 and completed sometime in late 1774 or early 1775. As stipulated by the act, it was managed by a corporation of *ex-officio* officers and magistrates, as well as perpetual and annual subscribers. By April 1774 there were twenty annual subscribers and four life governors, of whom Bishop Gore subscribed the largest amount of £500. He along with the Rev. Deane Hoare and Captain Lancelot Hill were its main promoters. Designed by Hoare, it had sixteen rooms and a separate building (completed in 1777) at the foot of its garden with cells for lunatics and an infirmary. House joined the city's other institutions for the relief of the poor, namely Hall's almshouses, the corporation's almshouses, Craven's almshouses, the Blue School, and a county infirmary.

Between April and September 1774, while the House was under construction, the governors began to implement the 1772 legislation by badging the poor, removing vagrants from the streets and by accommodating the helpless poor in a disused military infirmary in the city's Irishtown.²³ On 19 September the first eight paupers were admitted to the temporary House.²⁴ By October the newspapers reported that the city's streets were entirely cleared of beggars.²⁵ If such was the case, the numbers were small. The register records twenty admissions between 19 September and 27 October; all, except two, had been compelled. While the governors were eager to implement this aspect of the legislation, they chose to ignore other parts of it. For example, although the law stipulated that the able-bodied poor should be subject to a work regime within the house, there is little to indicate that one existed in the early years, though some inmates were occasionally assigned duties in kitchen and garden. It was only in 1799 that the governors sought to employ a person to oversee unspecified work then underway in the House.²⁶

A corporation was also established for county Limerick, but the anticipated costs and the success of the city's venture prompted an amalgamation in 1775–6.²⁷ In neighbouring Clare, a corporation had been formed in September 1775, and had built its house in Ennis by 1779.²⁸ Nevertheless, between 1774 and 1793 the Limerick House admitted 258 individuals from Clare, amounting to 9.4 percent of all admissions.

While Church of Ireland clergymen were at the forefront in having the Limerick House established, Roman Catholic clergy were also consulted on how best to relieve the poor. In 1783, catholic priests met the governors on at least two occasions to arrange for distribution of food rations and, in what must have been an attempt to prevent the spread of disease, to discuss the best means of 'bathing' the poor of the city.²⁹ In 1792 the governors asked both the Church of Ireland and Roman Catholic bishops and their clergy to

- 19 Limerick Chronicle, hereafter LC, 10 Mar. 1774; J. Ferrar, The history of Limerick (Limerick, 1787), p. 223.
- 20 LC, 18 Apr. 1774.
- 21 Ferrar, Limerick, p. 223; Report from the select committee on the lunatic poor in Ireland ... 1817, p. 14, H.C. 1817 (430), xviii, 46.
- 22 Ferrar, Limerick, pp 211–23.
- 23 LC, 18 Apr., 1, 12 Sept. 1774, Freeman's Journal, 17 Jun. 1773.
- 24 See register. LC, 19 Sept. 1774.
- 25 LC, 24 Oct. 1774.
- 26 Ibid., 22 May 1794.
- 27 15 & 16 Geo. III, c. 35 (1775–6).
- 28 Minutes of the first meeting of the corporation of Co. Clare, 15 September 1775 (Limerick City Museum, LM 0000.5117); *LC*, 1 Mar. 1779.
- 29 LC, 14 Apr., 21 July 1783.

THE REGISTER OF THE LIMERICK HOUSE OF INDUSTRY, 1774–93

											0		
went Vine	age Condid Indies	Ougation Cal	Assidence .	Admitted	Volunta	Somp 1800	Con dilion when there we healthy Sich	Descas	wel Josephyn	posed Died	Topid &	indikiony the desthand	Observations
18. Rog. OMaria	02 R	Farmer 6	Va I			Do	J	Rapta	te 4 Non			1.0	Promisto to teturn home
19 Many Byones	53 D.	Sempstrys 6	oun Corke	2000	100	.3	10	COLL		5 duf 70			
20 James Councy	17 10	Frol 6	Limonick	27.20	H	6	30	1).	1		100		Mertathome by Janente
21. Patrick Hanlan		Maletie	200			10			0.7	estat pe			
22 John Jinn		Libourer				15			Segg 19. 50	1.00		100	Gene bethe Starpetal hile Some
25 John Cahill		Luyer		1				A. h.O.	1 200	Elling " "			Councity quen not hory
24 bun Jongan		Spinner.						1	holy 2 Decem	1			the house benefit off
25 Kom Gongh		Charman .		10 A		Va	/		tick				/ 4/
20 Pm. Saughan 27 Mary Grovely	62 6	Deggare Sumbuli		20 1									
28 Joan M: Themar		Swinit	J.to	25 1.					the face				-0
20 Chom Kinned	0 2	Quatrick	Ĵ.	D.D.		1.	3.	1 -	2510				Inversatof non
30 Rho Norte by		Man maker	D.	19 Sep		J.	1.	1001	19.4		0		So Secure by Sound by
31 David Geiry		Group Source		2.1	2 0	J		Lo Gals	19 20 d				promific hot to begg
32 Three Hosting an	1 3 4	Nows Seller Servant		20.2	0	D.	1	Se 2	221			S.	posmofed not to begg
34 Mary Hotcher		Boggar		404		At.	-	20	251	let		1	So See quinnot to begg

Pages 4 and 5 of the Register of the Limerick House of Industry (by permission of Limerick City Archives).

Current No.	Names	Age	Roman	ligion Protestant	Occupation	Late residence	Admitted	Voluntary	Compulsory
1	William Brien	48	R		Cabint maker	Palas C Limk	19th Septr 1774		Comp
2	Michael Crosby	24		P	Beggar	Birr Ks County	19 <i>Do Do</i>		Do
3	Thoms Buckley	71		Do	Peruke Maker	Limerick	Do	Vol	
4	***************************************	21	Do		Beggar	KMC Clare	Do		Do
5	James Finnessy	71	Do		Husbandman	Killy C Limerk	Do		Do
6	Barw Fitzpatrick	76	Do		Flax Dreser	B S C Kerry	Do		Do
7	Alice Malouny	82	Do		R Housek	Limerick	Do		Do
8	Cath Kennedy	75	Do		Servant	Do	Do .		Do
9	Cath King John McMahon	70 60	Do Do		Semstress	M S C Clare P W Limerick	23 Septr		Do Do
10			-		Schoolmastr		24 Do		
11	Brien Kelly James Nash	57	Do Do		Comber Redd housekeepr	Oran M C Galway Limerick	25 Do Do Do		Do Do
12	James Masii	37			Redd Housekeepi	Limetick	D0 D0		Do
13	Henry Halfpenny	76		Do	Shoe Maker	Do	29 Do		Do
14	Cath Lahy	80	Do		Servant	N C C Do	Do Do		Do
15	•	62	Do		Baker	Limerick	2 Octr 74		Do
16	Darby Ryan	85	Do		Labourer	County Clare	17 Do		Do
17	Thomas Nash	60	Do		Servant	Limerick	24 Do		Do
	Rogr O'Harra	82	R		Farmer	Cou Sligo	25 Octr 74		Do
19		53	Do		Semstress	Coun Corke	26 Do	V	
	-	17	Do		Fool	Limerick	27 Do		С
21		64	Do		Malster	Do	5 Novr 74		Do
	John Finn	76	Do		Labourer	Do	14 <i>Do</i>		Do
23		69	Do		Lawyer	Mongret	18 Do		Do
24		50	Do		Spinner	Fedamre C L	19 <i>Do</i>		Do
25	Thoms Geough	80	Do		Chairman	Limerick	Do Do		Do
		65	Do	P	Beggar	Do	Do Do	D ₀	Do
27	Mary Curly Joan McNamara	62	Do	P	Semstress Servant	Do Do	20 <i>Do</i> 23 <i>Do</i>	Do Do	
29	Thoms Kennedy	51	Do		Lunatick	Do	Do Do	Do	Do
30	Rho Kirkby	60	Do	Do	Mana maker	Do	19 Sep		Do
	·	59	Do	Do	Process Server	Do	Do Do		Do
32	•	57	Do		News Seller	Do	20 Do		Do
	Cath Michell	50	Do		Servant	Do	22 Do		Do
	Mary Fletcher	60	Do	à	Beggar	Do	4 Oct		Do
	Margret Lacy	57	R	400	Beggar	Limerick	20 Octr		Do
36	Penely McDermot	60	Do	9,	Do	Do	25 Do		Do
37	Briget Hill	45	Do	5	Do	Do	9 Nov		Do
38	Hugh Maguire	61	. 9	P	Servant	Ennis C C	28 Do		Do
39		89	Do		Cork Cutter	Limerick	2 Decemr		Do
	Winny Grady	68	Do		Servant	Dromr C C	3 Do		Do
	Margret Dundon	56	Do		Do	Do Do	4 Do		Do
	Elinor O'Brien	55	Do		Spinner Wood Spinor	C Clare	DoDo		Do
	Catherine O'Daniel	45	Do		Wosd Spiner	C Clare	Do Do		Do
	James Kearny Margrat Criffin	76 92	Do		Labourer	Do Do	Do Do		Do
	Margret Griffin James Duggan	82	Do Do		Beggar Servant	Limerick Gli Omte C C	5 <i>Do</i> 10 <i>Do</i>		Do Do
	Carrol Daly	80	Do		Labourer	C Limk	14 <i>Do</i>		Do Do
	·	61	Do		Labourer	Limerick	17 Do		Do Do
	John Lynch	88	Do		Do	C Limerk	Do Do		Do
	James Hays	16	Do		P Scholar	Do Do	Do Do		Do
	John O'Connor	79	Do		Labourer	Do Do	Do Do		Do
	Timothy Donovan	18	Do		Pr Scholar	C Cork	19 <i>Do</i>		Do
	Connor O'Brien	101	Do		Miner	Limerick	20 Do		Do
	Margt Sulivan	16	R		Beggar	Penywill	22 Decr 74		Comp
	Timo Cavanagh	86	Do		Pedlar	C Clare	Do Do		Do
	David Geiry	59	Do		Pro Server	Limerick	Do Do		Do
	Rhody Kirkby	60		P	Mana maker	Do	23 Do		Do
	John Merrit	64		Do	Carpenter	P Kilmurry	1 Jany 75		Do
	John Murphy	13	1	Do	Poor Scholar	Ladoone	3 <i>Do</i>		Do

No. of bed	Condi when re Healthy	ceived	Disease when received	I Discharged	How disposed of Died	Eloped	Conditio discha Healthy	n when rged Sickly	Observations
3	Н		Blind	22 Feb 75			Н		To Quit the Town
1			Do	5 Jan 76			Н		To Quit the Town
8	Do					2 Feby 75	Н		
1			Lame	9th Feby 79					To go to Mr Daffy
2		S	Do			29 Octr 75	Н		
3	Do				19th Octr 1781				
1	Н			1 Augt 75			Н		Security not to begg
2		_			9 Octr 1781				~ .
2	D.	Do		12 June 75			Н		Security not to begg
-	Do	D.		27 Sepr 74	24 N 92		Н		Security given not to Begg
5		Do Do			2d Novr 82	29th Apr 1784			the door keeper's fault by letting him
5		Do				29th Apr 1764			out without Leave
8	Do			25 March 76			Do		By order of the Corporation, Without
	Do			23 March 70					fees
3	Do				23 May 76				1005
_	Do			9th Octr 74			Do		Security given to labour
2		Do			4 July 76				
6		Do			12th April 79			٠	(0)
		S	Rupture	4 Nov				Do	Promised to Return home
3	Н				23d Augt 78			1/2	
	Do					6 Novr 74	2		Kept at home by Parents
6		Do			22 Feby 76		~O).		
		Do	Scurbuk Leggs	19 <i>Do</i>			\cup	Do	Gone to the Hospital to be Cured
4		Do			4th May 85				
4	Do		Malancholy	2 Decemr		, ill			Security given not to beg
7	Do		21st Feby 1792			50.			the house bougt his Coffin
1	<u>Do</u>	Do	Scurbutick		4 May 75	(n)			
4	Do	D	C 11 F		16 Mar 75	0,			
7	Do	Do	Scurbk Face	25 Nov	22 Feby 77		Do		Drove out of Town
	Do Do			19 Sept	:6		Do		Security given not to begg
	Du	Do	Palsey	19 Do	16		Do	Do	Security given not to begg
		Do	Do	20 Do	2.		Do	Do	promised not to begg
	Do			22 Do	Vo.		Do		promised not to begg
		Do		25 Oct				Do	Secy given not to begg
	Do			24 Oct			Do		Security given not to beg
		Do	Fitts	26 Do				Do	Security not to beg
	Do			9 Novr			Do		Security not to beg
4		Do			3d March 83				
7	Do		16/1	9	27 Decr 76				
		Do	Do	5 Decr				Do	Bond of Fifty pounds given not to
			C),						Beg
	Do			5 Do		-	Do		Do Do Do
	Do			Do Do		-	Do		Do Do Do
	Do Do			Do Do		1	Do		Do Do Do
4	Do Do			Do Do		-	Do		Do Do Do
4	Do Do			16 Do	18th March 78	-	Do		Do Do Do
9	Do Do				27th May 83				
10					26th April 79	 			
10				22 <i>Do</i>	Zour ipin //		Do		Do Do Do
	20	Do	Dropsy	28 Do			20	Do	Sent to the Infirmery
11	Do		F-J	Do Do			Do		Do Do Do
	Do		Scurbutick	Do Do			Do		promised to Return home
	Do				16th Feby 77				
	Н		a Criple		16th March 78				
	Do			6 Jany 75			Н		Security not to begg
10	Do		Palsey	7 Mar					his Daughter having promised to
									maintain him
	Do			30 Decr 74			Н		Security not to Begg
	Do		Asmatick		12 Mar 75				
		S	Scurbutick	28 Jany 75			1	S	Sent to the Infirmery

Current			Re	ligion					
No.	Names	Age	Roman	Protestant	Occupation	Late residence	Admitted	Voluntary	Compulsory
	Mary Cavanagh	60	Do		Semstress	Cu C L	4 Jany 75		Do
		35	Do		Slater	CCL	8 <i>Do</i>		Do
	Sarah Wolock	61	Do		Beggar		11 Do		Do
	Elinr Fitzgerald	25	Do		Beggar	R D Qs C	15 Do	X7	Do
	Patrick Keefe	70	Do		Weaver	Limerk	16 <i>Do</i>	V	
66	Luke Conway John Collins	74 61	Do	Do	Labourer Coachman	Mongret Cou Clare	24 <i>Do</i> 31 <i>Do</i>	Do Do	
67	Patt Fox	34	Do	Do	Servant	Do Do	5 Februy		Do
68		55	Do		Wosted Spiner	Penywill	9 Do	Do	<i>D0</i>
	William Orr	52	Do	Do	Shoemaker	Cou Antrim	11 <i>Do</i>	Do	
	Margt Fitzgerald	90	Do	20	Spinner	Mayr Stone	14 <i>Do</i>		Do
	Denis Cane	65	Do		Labourer	C Limk	Do Do		Do
	John Teirny	63	Do		Tobaconist	Limk	15 Do		Do
73	Paul Murphy	68	Do		Labourer	C Clare	25 Do	Do	
74	John Murphy	13		P	poor Scholar	Likadoone	26 Feb 75	Vol	
75	Margt Costola	60	R		Servant	Cou Clare	2 March		С
76	Edwd Davis	31		Do	Mason	Glr England	4 Do	V	
77	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	75	Do		Labourer	Ci Limerick	Do Do		Do
		74		Do	Baker	City Limerick	14 Do	Do	
	Mary Cutler	30		Do	Pl Workwoman	City London	14 <i>Do</i>	Do	
	Honor Slattery	70	Do		Housekeeper	City Limerick	25 Do		Do
	John Murphy	13		Do	Poor Scholar	Likadoone	28 Do	Do	
	Mary Ryan	70	Do		Servant	Co Limerick	2 Apr		Do
		70	Do		Weaver	Cou Clare	3 Do		Do
84		75	Do		Weaver	City Limerick	7 Do	Do	_
	Hugh Hays	70	Do		Labourer	Cou Clare	9 Do		Do
	Margret Cirly	52	Do		Begar	City Limerick	12 Do		Do
87	Thoms Consadine	92	Do		Labourer	Do Do	Do Do		Do
88	Brien Daniel	81	Do		Malster	Do Do	22 Do		Do
	Margt Shea	55	Do		Servant	Do Do	26 Do		Do
	Morlin Chadock	80	Do		Servant	Cou Clare	28 Do		Do
		60	Do		Dealer	Balinacuragh	3 May		Do
	Abigail Devit	60	Do		Begar	Cou Clare	9 <i>Do</i>		Do
93		60	R	_ ×	Schl Master	Penny Wellroad	9 May 75		С
	Easther Condran	45		P	Balld Singer	City of Dublin	Do Do		Do
	Marg Jordan	70	Do	70,	Do Do	Do Do	Do Do		D
	Mary Donaghue Elinor Kinnely	70 67	Do Do	0	Spiner	City of Limk Cou Clare	16 <i>Do</i> 3 Jun		Do
	Honor Slattery	80	Do		Begar Servant	City Limerick	Do Do		Do Do
	Margret Malouny	90	Do		Spinner	City Limerick County Limerick	Do Do		Do
	Thomas Noonane	88	Do		Smith	City of Limk	6 <i>Do</i>		Do
	Darby Croneen	11	Do		An Idler	Do Do	9 <i>Do</i>		Do
	Margret Jones	80		Do	Card maker	Do Do	10 Do		Do
	Edward Malouny	40	Do		Weaver	Do Do	10 <i>Do</i>		Do
	Mary Purcell	33	Do		Servant	Do Do	13 Do		Do
	Mary Shea	80	Do		Do	Do Do	14 <i>Do</i>		Do
106	Michael Casey	74	Do		Constable	Kilfa C Clare	16 <i>Do</i>	V	
107	Honor Magrath	80	Do		Spinner	Cou Limerick	26 Do		Do
108	Joan Bagwell	50	Do			City of Limerick	2 July		Do
	Willm Montford	9		Do		Citty London	Do Do		Do
	John Downes	80	Do		Brewer	City Limerick	6 <i>Do</i>		Do
	Ann Stokes	54		P	Sempstress	City Limerick	12 July 75		С
	Mary Jones James Roch	55 64	R Do		Servant Skiner	Cou Clare Cou Limk	20 <i>Do</i> 29 <i>Do</i>	V	С
	James Hamilton	62	Do		Sailor	- Co Zinik	6 Augt		Do
	John Tankard	13	Do		Idler	City Limk	11 Do		Do
	Mary Lyons	80	Do		Servant	Do Do	12 <i>Do</i>		Do
	Prudence Bourke	80	Do		Baker	Do Do	Do Do		Do
	Briget Quin	24	Do		Servant	Do Do	Do Do		Do
		52	Do		Weaver	Do Do	Do Do		Do
	Denis Hays	32			TTCUTCI	2020	2020		

No. of bed	Condi when re Healthy	ceived	Disease when received	I Discharged	Iow disposed of Died	Eloped	Condition discharge Healthy	n when rged Sickly	Observations
	Do			7 Jany 75			Do		Security not to begg
		Do	Criple	2 Feby <i>Do</i>				Do	,
	Do	Do	Lunatick	2 Feby <i>Do</i>				Do	
	Do			25 Do			Do		
	Do				28th April 79				
			Rhumatism	17 Mar 75			Do		Gone to labour
				Do Do				Do	
	Do		Lunatick	7 Do			Do		
5				5th May 77			Do		
8	Do			7 Jany 76			Do		Gone to follow his Trade again
			Blind	14 <i>Do</i>			Do		
			Scurbutick		12th Jany 77				
	Do			27 July 75			Do		Security not to begg
	Do		Sore Legs	26 Oct <i>Do</i>			Do		Security not Begg
		Sickly	Scurbutick	27 Feb 75	D			Sickly	Sent back to the Infirmery
	Н			21 June 75			Н		Security not to begg
	Do		Sore Eye	11 March			Н		Sent to the Infirmery
	Do			On Leve					
	Do			Discharge				*	0
	Do		Lunatick	15 Do			Do	. 60.)`
	Do			26 Do			Do	4/12	Security not to Begg
	Do			22 June 77			Do		At his one Request
		Do		3 April			~0)	Do	Security not to Begg
		Do	Scurbutick	25 Apl 1776			0		Discharged without Fees
	Do					5th April 78)		
	Do			13 Do		:10	Do		Security not to beg
	Do			Do Do		CO'	Do		Do Do
	Do			Do Do		2013	Do		Do Do
	Do			1 Feby 1776		101			By order of the Corporation without paying anything
	Do			27 Do	10		Do		Do Do
	Do				15 April 76				
	Do		Dropsical		18 June 75				
	Do		Blind	9 May	2.				Do Do
	Н			0		E 10 May	Н		
	Do			9 May 75			Н		Promised to leave the town
	Do			Do Do			Н		Do Do
	Do		Palsey	118 [sic] <i>Do</i>			Н		Security not to beg
	Do		a Criple	6 June			Н		Security not to beg
	Do		. ċ	Do Do	25 July 76		Do		Security not to begg
	Do		16/1	2 July			Do		Security not to beg
	Do		-07	7 Do			Do		Security not to begg
	Do		C,0,	Do Do			Do		Security to Labour
	Do			8 Mar 76			Do		By order of the corpn without Fees
	Do		Ripture		25 Feby 76				
	Do		a Criple	14 June 75			Do		Security not to begg
	Do			15 <i>Do Do</i>			Do		Security no to begg
		S	a Criple		1st Feby 77				
	Do		a Lunatick	8th Feby 78		2 Sept 1775	Do		Went out the street door [referring to second eloped date 14th July 86]
	Do					31 Augt 76			<u> </u>
	Do			10th March 79					
	H				D 27 Sep				
	Do			5 May 77	- F		Do		
	Do					24 Sept 75	H		
	Do		Dumb			10 Augt 75	Н		
	Do				1	15 Do	Do		
	Do			16 Augt 75					Security not to Beg
	Do			Do Do					Do Do Do
	Do		Lame	23 <i>Do</i>			Do		Do Do Do
	Do		Blind	Do Do			Do		Do Do Do
	Do		Simo	23 Novr 75			Do		
	20								

Current No.	Names	Age	Roman	ligion Protestant	Occupation	Late residence	Admitted	Voluntary	Compulsory
121	Luke Harwell	40	Cathone	Do	Weaver	Do Do	12 Augt 75		Do
	Alice Malouny	82	Do		Begar	Do Do	Do Do		Do
	•	64	Do		Do	Do Do	14 Do		Do
124	Elinor Hehir	56	Do		Do	Do Do	Do Do		Do
125	Patt Sulivan	12	Do		Idler	Do Do	19 <i>Do</i>		Do
126		80	Do		Dealer	C Clare	15 Do		Do
127	Felix Size	12	Do		Idler	C Limk	17 Do		Do
128	John Cusheen	13	Do		Do	Do Do	17 Do		Do
129	James Couney	17	Do		Begar	City Limk	20 Do		Do
	Denis Ready	85	Do		Labourer	Do Do	22 Do		Do
131		82	Do		Farmer	Co Do	Do Do		Do
	Mary Bearman	80	Do		Spiner	City Do	Do Do		Do
133	William O'Nail	20	Do Do		Idler Cleeveboy	Do Do Do Do	25 Do Do Do		Do
134	2 ,	42	R		Broguemaker	County Clare	8 Sepr 75	V	Do C
155	Owen Dary	42	K		broguemaker	County Clare	8 Sept 73	v	
136	Aristatia Nash	60	D	P	Redu Gentlewoman	City Limerick	13 Do	Do	
137		70	Do		Labourer	Citty Limonials	16 Do		Do
138	William Grady Patrick Lynch	76 42	Do Do		Mason Weaver	Citty Limerick	18 Do 24 Do		Do Do
	•					County Kerry	1.01	D .	Do
140	Timothy Ryan Michael O'Harra	76 70	Do Do		Labourer Do	City Limerick DoDo	25 Do 27 Do	Do	Do
141		70	Do		Knitter		29 Do		Do Do
143		77	Do		Butcher	Cou Tipperary City Limerick	4 Octr 75		Do Do
143	Mary Fitzgerald	50	Do		Spinner	County Clare	6 Do Do		Do
145	Susanah Wescott	9	Do	Do	an Orphan,	City Limerick	7 Do Do	Do	Do
143	Susanan wescott	9		Do	and a Beggar	City Limetick	7 00 00	<i>D0</i>	
146	Margt Brotherton	53	Do		Redud Housekeepr	DoDo	Do Do Do		Do
147	Elizabeth Sorrell	70	Do		Redud Hokeeper	County Do	9 Do Do		Do
148	William Garrett	25		Do	Stroler	Bandon	12 <i>Do Do</i>		Do
149	,	55	Do		Spinner	City Limk	20 Do Do		Do
150		74	Do		Beggar	Do Do	23 Do Do	Do	
151		56	Do		Servant	Do Do	24 <i>Do Do</i>	Do	
152	Jane Russell	43		Do	Do	City Cork	27 Do Do		Do
	Patrick Flannery	70	Do		Idler	Cou Limerk	30 <i>Do Do</i>		Do
	Joan Bagwell	50	Do		Spiner	City Limk	2 Novr 75		Do
	Richd Maloy	60		P	Sail Maker	Kilworth	3 Novr 75	V	
	Mary Downes	60	R	,0	Wosted Spinner	Coun Limerick	4 Do Do		С
	Patrick Maroney	48	Do		Porter	City of Do	17 Do Do	Do	D
	Abigail Devitt	60	Do Do		Begar	Do Do	18 Do Do		Do
	Sarah Tierny Jane Morgan	80	Do		Servant Do	Do Do Do Do	Do Do Do Do		Do Do
	Daniel Gonan	67	Do		Weaver	Do Do	23 Do	Do	Do
	Elizabeth Butler	30	Do		Begar	Cou Longford	25 Do	Do Do	
	Mary McNamarra	75	Do		Servant	City Limerick	28 Do	Do	
	Michael Conway	62	Do		Salt Boiler	Do Do	1st Decemr 75	Do Do	
165		13	Do		Idler	Cou Limerick	2 Do		Do
166	Peter Murnane	93	Do		Taylor	Do Do	5 <i>Do</i>		Do
167	Cath Morrisson	78	Do		Servant	City Limerk	8 Do	Do	שט
		<u> </u>							
	Patrick Dunworth	77 64	Do		Writing Clerk	Cou Do	11 Do	Do Do	
169	Michael Shaughnesy	04	Do		Weaver	Do Do	12 Do	Do	
	Darby Long	14	Do		Do	City Limerick	16 Do	_	Do
	Patt Bourke	70	Do		Miller	County Do	22 Do	Do	
	John Crawly	71	Do		Labourer	County Clare	29 Do	Do	
	Mary Purcell	33	Do		Servant	City Limerick	Do Do		Do
	Michael Mulvihil	65	Do		Labourer Montree maken	City Dublin	31 Do		Do
	Judith Daly Jane Daly	50 12	Do		Mantua maker	City Dublin	31 Do		Do
17/	Liane Daiv	114	Do	I	Stroling begar	Do Do	31 <i>Do</i>		Do
	Margret Costola	60	R		Servant	County Clare	5 Jany 76		С

No. of	Condi	tion	Disease	T	Iow dianogod of		Conditio	n whon	
bed	when re Healthy	ceived	when received	Discharged	low disposed of Died	Eloped	discha Healthy	rged	Observations
	Do			31 Jany 77					Without Fees
	Do		Deaff	12 Feby 76					Without Fees
	Do		Lunatick		16 Sepr 76				
		S	Fitts	23 Novr 75				S	Security not to Beg
	Do					19 <i>Do</i>	Do		
	Do				27th Decr 86				
	Do					Do Do			
	Do					Do Do			
	Do		Lunatick	Do					
	Do				30 Augt 75				~ .
	Do			25 Augt 75			Do		Security not to beg
	Do Do			20 Feby 76		10 Com 76			
	Do Do			Sepr 18 Do		10 Sepr 76	Do		Never to forestall
	Н		Disordered	Sept 18 D0		26 May 76	Do		Never to forestan
	11		in his senses			20 May 70			
	Do		III III3 SCIISCS		21 Decr 75				
		Do		23 Novr 75	21 2001 73			S	
	Do				30th July 79				O
	Do		Lame	28 Sepr 75			Do	C	Security given not to beg
		Do	Rupture	•		19 May 76		7/2	, , ,
		Do	•	23 Novr 75			Do		Security not to beg
		Do		5 Octr Do			~0	Do	Security not to beg
	Do		Sore leg		16 Decr 75		0		
	Do			13 <i>Do Do</i>		76	Do		Security not to beg
	Do			14 June 80,		915			Went Servt to the thread Maker
				21 June 84		cO,			
	Do			24 Apl 76	1st Jany 77				To be Dischargd without Fee
		Do	Laxative		14 Decer 75	3,			
	Do		Dumb		Died 12th Decr	1775			
	Do			26 Octr 75	101 1 2		Do		Security not to Begg
	Do	_			19th Augt 76				
	D.	Do		Do 75	1		D		D : 14 1 4 T
	Do			3 Novr 75	0.	5 - F A + 76	Do		Promised to leave the Town
	Do Do		Lunatick	/ 6,		5 of Augt 76 14th July 86			Went out for a can of water
	Н		Scurbutick	20.		9 June 76	Do		Went out for a can of water
	Do		Scurbutter	6 Novr 75		y suite 70			Security not to Beg
	D0	S	Scurbutick	D 100 [sic]					Security not to Beg
	Do		Blind	23 Novr 75			Do		Security not to beg
		S	Do	Do Do			Do		Do Do Do
		Do	Blind	Do Do			Do		Do Do Do
	Do		6,07		16 Decr 75				
	Do			26 <i>Do</i>			Do		
	Do			19 July 76					Without fees
		Do		D					
		Do	Venerial Disease	3 April 76				Do	Discharged without Fees and sent to
	_								infirmery
	Do				14 April 76				
	Do			15 June 76					Discharged at her own request
	D		Almost Blind	D					without fees
	Do	S	Palsey	9 Augt 76				Do	Discharged without Fees & sent to
		٥	raisey	7 Augt 70				D0	the infirmery
	Do			19 Decr 75			Do		пе шинету
	<i>D</i> 0	Do		15th Novr 77			100		And sent to the Gaol by the mayor
		Do		26 Augt 76			Do		sent to the Guot of the major
		Do	A Criple	D D			Do		Security not to beg
		Do	Scurbutick			4th Jany 76	1	Do	
	Do			4th Jany 76			Do		To Quit the town without Fees
	Do			4th Jany 76			Do		To Quit the town Do
	Н			24 Feby 76			Н		By order of the Corporation on
									paying 1/1
						1	<u> </u>		

Current No.	Names	Age	Roman	ligion Protestant	Occupation	Late residence	Admitted	Voluntary	Compulsor
178	John Cooper	5		P	A poor Orphan	City Limerick	4 Jany 76	V	
179	John Hartigan	50	Do		Brewers Servt	Do Do	12 <i>Do</i>	Do	
180	James Duprey	48	Do		Sailor	France	15 Do		Do
181	Judith Daly	50	Do		Mantua Maker	City Dublin	17 Do		Do
182	Patrick Lynch	42	Do		Weaver	Cou Kerry	18 <i>Do</i>		Do
183	Jane Daly	12	Do		Stroling Begar	City Dublin	23 Do	Do	
184	John Wayre	86	Do		Sadler	Tarbert C Kerry	26 Do	Do	
185	Timothy Sulivan	67	Do		Porter	City Limerick	4 Feby 76	Do	
186	Honor Cormackan	55	Do		Servant	Cou Clare	4 Do Do	Do	
	Matthew Malouny	76	Do		Weaver	Do Do	9 Do Do	Do	
	Morris Geiry	14	Do		Stroler	Count Limerick	11 Do Do		Do
189	Hanah Coffee	50	Do		Servant	Do Do	15 Do Do	Do	
190	Mary Hurly	20	Do		Stroler	Do Do	17 Do Do		Do
191	Simon McMahon	80	Do		Labourer	Cou Clare	22 Do Do	Do	
192	Elinor Fitzgerald	46	Do		Pedlar	Do Do	27 Do Do	Do	
103	Daniel Marony	20	Do		Butcher	Cou Limerick	28 <i>Do Do</i>	Do	
	Mary Norton	18	Do		Servant	Do Do	29 Do Do	Do	
	Mary O'Hearne	55	Do		Forestolar	Do Do	2 Mar 76		Do
	Mary Holmes	45	Do		Servant	Do Do	7 Mar Do		Do
197	William Downes	70		Do	Gardiner	Coun Waterford	9 <i>Do Do</i>	Do	
198	Joan Halleran	100	R		Servant	Ballymorris C Clare	15 Mar 76		С
199	Eliz Wheeler	38	K	P	Do	City Limerick	Do Do		Do
200	James Frost	6		Do		Do Do	Do Do	V	
201		102	Do		Labourer	County Longfd	16 <i>Do Do</i>		Do
202	Mary Kennedy	80	Do	No.	Calico printer	County Limerick	26 <i>Do Do</i>		Do
203	Ann Finucan	10		Do		City Do	28 <i>Do Do</i>	Do	
204	Jane Finucan	4		Do		Do Do	Do DoDo	Do	
205	William Finucan	2	. 9/1	Do		Do	Do DoDo	Do	
206	Miles Grady	80	Do		Reduced Farmer	Bruff C Limerick	6 April 76		Do
	Timothy Marony	20	Do		Shoe boy	City Limerick	7 Do Do		Do
	Margret Jones	80		Do	Cardmaker	Do Do	9 Do Do		Do
209	Mary Shaughnesy	80	Do		Servant	County Do	11 <i>Do Do</i>		Do
210	William Shaughnesy	78		Do	Boatman	Do Do	17 Do Do	Do	
	Martin Noonane	70	Do		Labourer	Do Do	21 <i>Do Do</i>	Do	
212	James Lombert	72	Do		Weaver	City Do	22 Do Do	Do	
	Henry Greene	70		Do	Labourer	County Do	25 Do Do	Do	
	Michael Costola	2				Do Do	25 Do Do		
	Darby Malouny	78	Do		Labourer	City Limerick	28 Do Do	Do	
	Alice Malouny	83	Do		Begar	Do Do	29 <i>Do Do</i>		Do
217	Cath Tranor	54	Do		Servant	County Do	29 Do Do	Do	
218	Mary Norton	18	Do		Do	Do Do	3 May 76	Do	
	Patrick Sulivan	76	R		Comb maker	County Clare	6 May 76	V	
	Mary Kennedy	80	Do		Calico Printer	County Limerick	8 Do Do		С
		54	Do		Redud Shopkeeper	County Kerry	9 Do Do	Do	
222	Edmond O'Dwyer	62		P	Redud Gentleman	County Clare	10 <i>Do Do</i>	Do	
	Mary Corkery	44	Do	I	Sempstress	City of Limerick	14 <i>Do Do</i>	Do	1
223	Patrick Corkery	5	Do		•	Do Do	Do DoDo	Do	

No. of bed	Condi when re	ceived	Disease when received	I Discharged	How disposed of Died	Eloped	Conditio discha Healthy	n when	Observations
	Healthy	Sickly				1	Healtny	Sickly	
	Do								
		S	Scurbutick		14th Decr 77				By order of the Corporation without
				4.77.1.4886					Fees
	Do			1 Feby 1776					By order of the Corporation without
			D D	0.F.1. 76					Fees
	η.		Do Do	8 Feby 76			D -		
	Do Do		Lame	3 Feby 76 8 Feby 1776			Do		By order of the Corporation without
	D0			8 Feby 1770					Fees
	Do			8 Feby 1776					by order of the Corporation without
	Do			8 1 cby 1770					Fees
	Do			31st May 78					By the Mayor and Dr Creagh and gor
	Do			513t Willy 70					to servas to Mr Hulet
	Do					20 Augt 76	Do		to servus to IVII Traiet
	Do				19 April 76	201145170	20		
	Do			11 Feby					Without Fees To Quit the town
	Do		a Lunatic	9th Octr 83					By a committee
	Do			19 Feby 76			Do		Without Fees
		Do	Dropsical	8 March 76				Do ·	Discharged without Fees and sent to
			'					. 6	Infirmery
		Do	Pain in head & limbs	17 June 76				Do	Discharged without Fees and sent to
									Infirmery
		Do	Falling Sickness			9 Augt 76	~ O'		
		Do	Foolish			30 April 76	Do		
		Do	Fitts & blind of Eye	21 Mar 76		×6		Do	Discharged on Bail & on paying 3/8
	Do		Lame	21 <i>Do Do</i>		915	Do		Discharged on Bail & on paying
						CO,			£0 2 10
	Do		Blind		Died 12th April	NI)			
					1777				
		S			28th Decr 1776				
		Do	Almost Blind	15 June 1776	12				Discharged without Fees, gone to
					16				Cork
	Н	_	1.70	D 1.76					Do
		Do	A Ripture	20 March 76	(O.)			Do	Discharged without Fees Security not
		D.		D. (C)					to beg
		Do		Do					Discharged on paying 1/7 with
	Do			Do					security not to Beg
	<i>D0</i>	Do		Do					
		Do		Do	2d Novr 77				
		Do	Rhumatic pains	15 June	Zu Novi //				Discharged on giving security not to
		Do	Kilumatic panis	13 June					beg & on paying 1/5
	Do		Lame			9 April 76	Do		ocg & on paying 1/3
	Do		Lune		1st March 77) / Ipin / 0			
	Do		Blind of One Eye	14 April 76	15t Water //		Do		Constable & Diet 2s 1d Security not
	20						20		to beg
		Do	Ripture & Asmatick	20th Jany 79					- 0
		Do	Blind	<u> </u>	7 May 76				
		Do			D				
		Do	Blind of One Eye	26 April 76				Do	Without Fees
						14th July 87			Went Out the street door
		Do			29th Decr 76				
		Do	Deaff	11 Jany 1777					without Fees
	Do				Died 24th Decr				The house bougt her coffin
					1776				
		Do	Foolish & Fitts			20 Jun 76			
		S	Blind	6 May 76				S	Without Fees
		Do		15 Aug					Discharged on paying 5 5
		Do	Asmatick			19 May 76			
		Do	Lame	11 July 76			Do		By order of the corpn without fees
	Н				3d May 77	1			
	Do			Octr 4th 84 Discharged					

Current			Re	ligion					
No.	Names	Age	Roman	Protestant	Occupation	Late residence	Admitted	Voluntary	Compulsory
225	Margret Gleeson	100	Do	Trotestant	Servant	County Clare	22 May 76		Do
226	Jane Duehig	64		Do	Sempstress	Northamton England	25 Do Do	Do	
227	William Edge	83		Do	Broken Soldier	County of Limerick	25 <i>Do Do</i>		Do
228	Catherine Brien	50	Do		Sempstress	Do Do	25 <i>Do Do</i>	Do	
220	D-4-:-1- H-11:	9	D.			D - D -	25 Do Do	D :	
229	Patrick Hallinan James Couney	70	Do Do		Weaver	Do Do City of Limerick	5 June 76	Do Do	
230	•	65	Do		Labourer	City of Limerick County Clare	6 Do Do	Do Do	
231		29	Do		Servant	County Clare County Kilkeny	12 Do Do	Do Do	
	Daniel Lyndon	69	Do		Labourer	County Clare	15 Do Do	Do	
234	•	78	Do		Do	County Kerry	17 Do Do		Do
235		9	Do		<i>D0</i>	County Limk	17 Do Do	Do	Do
236		12	Do	Do	a Charr Schoolboy	Dunkerin School	18 <i>Do Do</i>	Do	
237	Francis Taylor	76		Do	Weaver	County Limerick	19 <i>Do Do</i>	Do	
238	·	42	Do	20	Brogue maker	County Clare	19 <i>Do Do</i>	Do	
239	Briget Ryan	46	Do		Spinner	Do Do	22 Do Do		Do
240	Thomas Shea	25	Do		Labourer	County Limerick	24 <i>Do Do</i>	Do	
	Honor Daly	36	Do		Servant	Do Do	26 Do Do	Do	
	William Murphy	76	Do		Taylor	County Limerick	26 June 76	Do	
243		60	Do		Dealer	Do Do	Do Do Do	Do	
244		53	Do		Redud Housekeeper	City Limerick	27 June 76	Do	
	Mary McInerny	60	Do		Poor Widow	County Clare	29 June 76	Do	
		38	Do		Servant	County Limerick	1 July 76		Do
247	Margret Miller	26	Do		Do	County Kery	6 Do Do		Do
	Honor Daly	36	Do		Do	County of Limerick	6 <i>Do Do</i>	Do	- 20
249	Patrick Calaghan	98	Do		Chairman	Do Do	11 July 76	- 20	Do
	Margret O'Laughlin	9	Do		Chamman	City Limerick	11 Do Do		Do
	Andrew O'Laughlin	5	20		W.O	Do Do	11 Do Do		Do
252		2			V .	Do Do	11 <i>Do Do</i>		Do
	Alice McDaniel	51	Do		Spiner	County Tyrone	15 Do Do		Do
254		25	Do		Do	County Clare	16 <i>Do Do</i>	Do	
255	Thomas Shea	25	Do		Labourer	County Limerick	18 <i>Do Do</i>	Do	
	Mary Millerd	76	Do	ă.	Servant	City Limerick	20 <i>Do Do</i>		Do
257	Simon Browne	76		Do	Gunsmith	Do Do	23 <i>Do Do</i>	Do	
		25	Do	7/,	Labourer	Cou Limerick	24 <i>Do Do</i>		Do
	•	37	Do	2	Do	Cou Clare	27 Do Do	Do	
	Thomas Hamilton	30	Do		Stroler	Newry	29 <i>Do Do</i>		Do
	Philip Molan	75	Do		Taylor	City Limerick	29 <i>Do Do</i>	Do	
	Egmond m Ryan	70	Do		Stay-Maker	Cou Tiperary	29 <i>Do Do</i>	Do	
	-	63	Do		Baker	City Limerick	5 Augt 76		Do
	Daniel Magrath	78	Do		Wheelwright	Rathkale C L	8 Augt 76	Do	
		70	Do		Labourer	Cou Limerick	10 July 76		Do
	Ignatious Ryan	70	Do		Stay-maker	C Tipperary	15 Augt 76	Do	
267	Catherine Moore	25	Do		Stroler	Cou Limerick	20 <i>Do Do</i>		Do
268		30		Do	Servant	Cou Cork	21 <i>Do Do</i>		Do
	Michael Shaughnesy	64	Do		Weaver	Cou Limerick	21 <i>Do Do</i>	Do	
270	Margret Barnwell	60	Do		Spinner	City Dublin	24 <i>Do Do</i>		Do
	Paul Murphy	73	Do		Labourer	Cou Clare	30 <i>Do Do</i>	Do	
272	Elinor Hays	30	Do		Servant	Cou Limerick	4 Sepr 76	Do	
273	Elizabeth Hays	9	Do			Do Do	Do Do Do	Do	
274	Timothy Hays	3	Do			Do Do	Do Do Do	Do	
275	Mary Hays	Monhs 4				Do Do	Do Do Do	Do	
276	Owen Daly	42	Do		Bromaker	Cou Clare	9 Sepr 76	Do	
277	Timothy Fahy	86	Do		Fisher-man	Cou Limerick	17 Sepr 76	Do	
278	John Murphy	10		Do		City Limerick	26 <i>Do Do</i>	Do	
279		8		Do		Do Do	26 <i>Do Do</i>	Do	
		72	Do		Linen Weaver	Cou Limerick	2 Octr 76	Do	
280									

No. of bed	Condi when re Healthy	ceived	Disease when received	Discharged	How disposed of Died	Eloped	Conditio discha Healthy	n when rged Sickly	Observations
	11001011	Do		15 Aug			1100000	Siemy	Discharged on paying 1/1 for the
									Constebles & giving security
	Do				Died 2d Octr 1792				The house bougt her coffin
	Do				22d Jany 77				
	Do		Blind	3 June 76			Do		Discharged without (erased) Security not to beg. fees 1/1
		Do	Dropsical & Ripture	27 May 76				Do	And sent to the Infirmery
		Do		•	3d Octr 76				,
		Do	a Ripture		17th Octr 82				
		Do	a high Faver	1 July 76					By order without fees
		Do	Lame & a Ripture	10th Novr 78					By order of the Mayor
		Do	Lame			19 Augt 76		Do	
		Do	a Ripture		8 Feby 83				
	Do					20 June 76	Do		
		Do	Scurbutick	20 June 76				Do	Discharged without Fees
	Do		Disordered in his senses			17 July 76	Do		
	Do					13 Octr 76	Do		
	Do		Lame & Dumb			15 July 76		Do ·	O
	Do		Lunatick	27 June 76				Do	Discharged without fees
		Do	a Ripture		20th May 79			7/1/2	
	Do				2d July 86		~		
		Do			Died		~0),		
		Do	Blind of one eye	18 July 76			\bigcirc	Do	Without fees
	Do		Lunatick			3 July 76	Do		
		Do	a Criple	Do		9/5			
	Do		Lunatick	Do		CO,			
			a Ripture	11 July					On paying 1/1
	Do			18 July 76			Do		Without Fees
	Do			18 July 76			Do		Without Fees
	Do			18 July	70,		Do		Without Fees
		Do		18 July 76	1,6			Do	On paying Two Shillings & One peny
	Do		Broken back	5th May 77	. 11		Do		
	Do		Lame & Dumb	Do	<i>S</i>).				
		Do		15th August					
				13th Oct 78	13th Oct 78				Discharged without Fees
		Do	a very Larg Ripture		25 Augt 76				
	Do		a Lunatick			13 Augt 76	Do		
		Do		X		4 Augt 76		Do	
	Do		Lame			2 Augt 76	Do		
		Do	Blind		Died				
		Do	6,	30 July 76				Do	Without Fees
	Do		0,	13 July 76			Do		On paying Three Shillgs & 1 peny
		Do	Ripture and Lame	Do					
		Do	Lame & Deaf		15th Feby 77				
		Do	771 0.7		-	7th July 77			
	-	Do	Fitts & Lame	111 35 5=	-	Do			
	Do	D	P.	11th May 77	D: 1				
		Do	Palsey	21 . 7 . 7:	Died				
		Do	G *	31st Jany 76	D: 1				
	P.	Do	Sore Legs	22.134 77	Died				W/d F
	Do			22d May 77	-				Without Fees
	Do			Do	1	1			Do Do
	Do			Do					Do
			D: 1 1: 1:	Do		12.0 . 76			Do
	Do		Disordered in his Senses			13 Octr 76	Do		
		Do	Rhumatick pains		12th Novr 86 Aged 96				Died 96 years of his Age
	Do			3 Octr 76	-8		Do		Without Fees
				25th Oct 78					By order and gon to a Trad
	<i>D</i> 0	Do	Asmatick	2541 561 75		13th Octr 76		Do	2) order and gon to a frau
		Do	Paraletick & Lame	20 Decr					On paying 1/1
									F-76