

Extract from Samuel Lewis' Topographical Dictionary 1837

KILMACDONOUGH, a parish, in the barony of IMOKILLY, county of CORK, and province of MUNSTER, 3 3/4 miles (S. W.) from Youghal; containing 3446 inhabitants. It forms a peninsula on the south-western side of Youghal bay, and comprises 6065 statute acres, as applotted under the tithe act, and valued at £5653 per annum. Its general aspect is hilly and the coast bold and rocky. At the extremity is Ring Point, about half a mile from which is Capell Island, which is separately described. The small village of Ballymacoda is situated about a mile from the coast, on an inlet of the bay, from which at low water a great quantity of sand is obtained. In the parish are a coast-guard station, a signal tower, and a dispensary. The principal seats are Ballykinnelly, the residence of Capt. Fitzgerald, R.N., which was formerly a religious establishment; Ring, of J. McCarthy, Esq.; and Greenland, of G. Gaggin, Esq. It is a vicarage, in the diocese of Cloyne, forming part of the union of Kilcredan: the rectory forms the corps of the prebend of Kilmacdonough in the cathedral of Cloyne. The tithes amount to £1012. 15., of which £675. 3. 4. is payable to the prebendary, and the remainder to the vicar. In the R. C. divisions it is the head of a union or district, called Ballymacoda, which includes the parishes of Kilmacdonough, Kilcredan, Igtermurragh, Bohillane, and Kilmahon, and contains chapels at Ballymacoda, Lady's-Bridge, and Shanagary. About 40 children are educated in a school aided by the parish priest, and about 50 in a private school; there is also a Sunday school supported by the rector. Here are the ruins of Ballymacoda castle, which is said to have been built by Thomas Fitzgerald in 1521; and of the old church.

KINSALE, or **KINGSALE**, a sea-port, borough, and market-town, in the barony of KINSALE, county of CORK, and province of MUNSTER, 14 miles (S.) from Cork, and 140 (S. W.) from Dublin; containing 7823 inhabitants, of which number, 6897 are in the town. The town is pleasantly and advantageously situated near the mouth of the river Bandon, which here forms a capacious and secure harbour. The streets rise in a singular and irregular manner on the acclivity of an eminence called Compass Hill, the houses ranging tier above tier, most of them on sites excavated in the solid rock, or placed on the level of some projecting crag; the descent is dangerously steep, and they are inaccessible to carriages except from the summit of the hill, or from the main street, which takes an irregular course along the shore of the harbour. The total number of houses, of which many are well built and of handsome appearance, including the village of Scilly, was, in 1831, 1266. The town is indifferently paved, but amply supplied with good water from numerous springs. It is much frequented during the season for sea-bathing, and several villas and

handsome cottages have been built in the village of Scilly and in the Cove, for the accommodation of visitors. The environs embrace some fine views of the sea, the harbour, and the estuaries which indent the adjacent country; the banks of the river are embellished with thriving plantations and with several gentlemen's seats; and around the summit of Compass Hill is a pleasant walk, commanding a splendid view of the harbour and the windings of the Bandon. On the east of the town is Charles Fort*, commanded by a governor and fort-major, and containing barracks for 16 officers and 332 non-commissioned officers and privates. The trade of the port, from its proximity to that of Cork, is but inconsiderable in proportion to its local advantages; it consists chiefly in the export of agricultural produce, and the import of timber from British America, and coal, iron, and salt from England and Wales. The staple trade is the fishery, in which 87 small vessels or large boats, called hookers, of the aggregate burden of 1300 tons, are constantly employed, exclusively of several smaller boats. Sprats and herrings are taken in seines within the harbour and bay, as far as the Old Head; haddock, mackerel, turbot, gurnet, cod, ling, hake, and larger fish in the open sea; and salmon in almost every part of the river. The value of the fishery is estimated, on an average, at £30,000 per ann.; the Kinsale fishermen have long been noted for the goodness of their boats and their excellent seamanship: their services in supplying the markets of Cork and other neighbouring towns, and their skill as pilots, procured for them exemption from impressment during the last war. The harbour consists of the circling reach of the river and a broad inlet which separates the town from the village of Scilly; and though much less extensive than that of Cork, is deep, secure, and compact, being completely land-locked by lofty hills. It is defended by Charles Fort, nearly abreast of which is a bar having only 12 feet of water at low spring tides. In the town is a large ale-brewery and malting establishment; and in the neighbourhood are several large flour-mills. The markets are on Wednesday and Saturday; and fairs are held on May 4th, Sept. 4th, and Nov. 21st, for horses, cattle, sheep, pigs, farming utensils, furies, coarse flannels, and other articles. Two mails from Cork and one from Bandon pass daily through Kinsale. A chief constabulary police force is stationed in the town.

The charter of incorporation granted by Edw III was confirmed and extended by subsequent sovereigns to the time of Elizabeth, who by patent dated May 10th, in the 31st year of her reign, confirmed all former privileges and possessions. The corporation at present consists of a sovereign and an indefinite number of burgesses and freemen, assisted by a common-speaker, recorder, town-clerk (who is also clerk of the crown and peace), chamberlain, two serjeants-at-mace, a water-bailiff, and other officers. The sovereign and all other officers of the corporation are elected by the court of D'Oyer Hundred, consisting of the members of the corporation generally; and the burgesses and freemen are chosen solely by the council, which consists of the sovereign, common-speaker, and burgesses. The Sovereign, who is a justice of the peace for the borough and for the county, and also coroner for the borough, is chosen annually on the 29th of June and sworn into office on the 29th of September; and the other officers, as vacancies occur, on the first Monday after Michaelmas-day. The borough comprises the whole of the parish of Kinsale or St. Multose, and a small portion of the parish of Rincurran. The former contains only 234 acres, principally in demesnes; the scenery is highly interesting and strikingly diversified. The chief seats are Garretstown, that of T. Cuthbert Kearney, Esq.; Ballymartle, of W. Meade**, Esq.; **Ballintober, of the Rev. J. Meade*****; Rathmore, of J. T. Cramer, Esq.; Knockduffe, of Lieut.-Gen. Sir T. Browne, G.C.B.; Snugmore, of C. Newenham, Esq.; Heathfield, of H. Bastable, Esq.; Fort Arthur, of W. Galway, Esq.; Nohoval glebe-house, of the Rev. W. R. Townsend (*Rev William Robinson Townsend [6B02f]*); Knockrobbin, of Capt. Bolton; Pallastown, of S. Townsend (*Samuel Philip Townsend [6A03j]*) Esq., and the glebe-house, of the Rev. J. T. Browne. The living is a vicarage, in the diocese of Cork, and in the patronage of the Bishop; the rectory is impropriate in T. C. Kearney, Esq. The tithes amount to £33. 2. 6., half payable to the impropriator, and half to the vicar, whose income is augmented by an assessment for minister's money, at present amounting to £87. The glebe-house, which is near the church, was built by a gift of £400 and a loan of £360 from the late Board of First Fruits, in 1812. A fever hospital and dispensary have been established; an institution called the Gift House, in which eight widows of deceased Protestant tradesmen receive a weekly allowance of two shillings, is supported by the Southwell family; and there is an ancient parochial alms-house, containing 16 rooms for superannuated poor, each of whom receives a portion of the weekly contributions at the church.

* See John Sealy Townsend [507].

** Meade connections with Helena Townsend [209] and Susannah Townsend [604].

*** Meade connections with Grace Townsend [142], Henry Townsend [5A12] and Horatio Townsend [5D00].