

Reverend Richard Townsend [301]

Schull

1780. Nov. 1. RICHARD TOWNSEND, A.M., R. V. Scull, now vacant by the resignation of Andrew Downes, late Incumbent. [D.R.]

Richard Townsend was the eldest son of John Townsend, who was the fourth son of Bryan, the second son and heir of Colonel Richard Townsend, of Castle Townsend. The mother of the Rev. Richard Townsend was Catherine, dau. of Colonel James Barry, of Lisnegar, Rathcormack, by his wife Susannah, who was the only daughter of John (the eldest son of Colonel Richard Townsend) by his wife, LADY CATHERINE BARRY. [*Vide* V. Holy Trinity, *Rev. Philip Townsend.*]

Richard Townsend was ordained Priest, at Cork, on 29th April, 1753.

In 1752 he was Curate of Donoghmore, Cloyne; and in 1753, of Dromdaleague.

From 1759 to 1780 he was R. V. Myros, Ross; and from 1780 to 1793, R. V. Scull. He was also, from 1764 to 1793, V. Rathbarry, Ross. He held, also, from 1764 to 1780, the Vs. Kilmaccabee and Kilfaughnabeg; and from 1768 to 1780, was P. Currograngemore, Ross.

He married Susannah, daughter of Colonel Alexander Gay; and died, May 17, 1793, without issue.

Through the above Lady Catherine Barry, daughter of Richard, second EARL of BARRYMORE, the descendants of John Townsend, fourth son of Bryan Townsend, trace descent from Lord Barrymore's maternal grandfather, Richard Boyle, the great EARL of CORK, and lay claim to the extinct de Barri peerage. See Caulfield's note on Diary of Rowland Davies, Dean of Cork, p. 95: Camden Society. London, 1857.

Extracts from Samuel Lewis' Topographical Dictionary 1837

CURRAGRANEMORE, a parish, in the barony of IBANE and BARRYROE, county of CORK, and province of MUNSTER, 2 3/4 miles (S. E.) from Clonakilty; containing 63 inhabitants. This place is locally situated within the parish of Templeomalus, of which it is considered to form a part: it comprises only 120 acres, which are tithe free, and constitutes a prebend in the cathedral of Ross, in the patronage of the Bishop. The income of the prebendary arises solely from the rent of lands leased to Mr. John Barret for £55. 7. 8. per annum.

DONOUGHMORE, a parish, partly in the barony of BARRETT'S, but chiefly in that of EAST MUSKERRY, county of CORK, and province of MUNSTER, 12 miles (W. N. W.) from Cork, on the new line of road to Kanturk; containing 6794 inhabitants. This parish comprises 22,000 statute acres, of which 8000 acres, which had been forcibly withheld from the see of Cloyne (to which nearly half the parish belongs), since the year 1539, were, in 1709, recovered by Bishop Crow, and are now the property of that see, but in the hands of the Commissioners under the Church Temporalities act: about 2880 acres are bog and mountain, and the remainder is good arable and pasture land. The soil is generally cold and wet, except in the neighbourhood of Derry, where the lands are well cultivated and very productive. Not more than one-fourth of the land is under tillage; the remainder is mountain pasture and bog, especially in the northern part of the parish, where a vast tract of heathy bog and

moorland extends to the summit of the Boggra mountain, on which numerous herds of cattle are pastured. The principal residences are Derry, that of J. B. Gibbs, Esq.; Derry Cottage, of the Rev. W. Meade; Kilcullen, of Jer. Lynch, Esq.; Firmount, of Horace Townsend (*Horace Townsend [6B01]*) Esq.; and Fortnacht, of the Rev. Morgan O'Brien. The new line of road from Cork to Kanturk passes through this wild district, and will contribute greatly to its improvement: the rivers Dripsey and Awenbeg have their rise in it. Fairs are held on May 18th and Nov. 21st for general farming stock. Near the cross of Donoughmore is a constabulary police barrack. A manorial court is held under the Bishop of Cloyne and petty sessions monthly. The rectory constitutes the corps of the prebend of Cloyne in the cathedral of St. Colman, and in the patronage of the Bishop: the tithes amount to £1100. The glebe-house is a very old building; the glebe comprises 14 acres of fertile land. The church is a small and very old edifice in a state of great dilapidation, and is about to be rebuilt by the Ecclesiastical Commissioners. A school is supported by the rector, in which about 20 children are educated; at Garrane is a school, in which about 30 boys and 20 girls are instructed, and for which a house was given by Mr. Stowell; and there are five pay schools, in which are about 300 boys and 160 girls. Between this parish and Kilshanig is the Pass of Redshard, where Lord-President St. Leger, in 1641, drew up such forces as he could raise to oppose the insurgents coming from the county of Limerick, and commanded by Lord Mountgarret, but on their messengers showing him their pretended commission from the king, he disbanded his forces and retired to Cork. This place gives the title of Earl to the family of Hutchinson.

DROMDALEAGUE, or **DRIMOLEAGUE**, a parish, in the East Division of, the barony of WEST CARBERY, county of CORK, and province of MUNSTER, 7 miles (S. W. by S.) from Dunmanway, on the river Hen, and the road from Cork to Bantry; containing 4870 inhabitants. It comprises 17,565 statute acres, as apportioned under the tithe act, and valued at £5150 per annum; of these 124 are woodland, 8152 arable, 2689 pasture, 4756 barren and 1844 mountain, waste, and bog. The surface is very uneven, rising into hills of considerable elevation, particularly in the northern part of the parish, which is mostly rocky and bare, though in some places affording herbage for numerous herds of young cattle. Agriculture is in a very backward state. There is an excellent slate quarry, though but little used. Dromdaleague House is the residence of the rector, the Rev. T. Tuckey. Fairs are held on May 20th, September 25th, and October 27th, principally for cattle, sheep, and pigs; and there is a constabulary police station. The living is a rectory, in the diocese of Cork, united to part of the rectory of Fanlobbus, and constituting the corps of the prebend of Dromdaleague, in the cathedral of St. Finbarr, Cork, and in the patronage of the Bishop. The tithes amount to £450. The church is a small edifice built in 1790. About 150 children are educated in the parochial and another school, the former aided by donations from Lord Carbery and the incumbent; and about 130 children are taught in three private schools: there is also a Sunday school. Near Dromdaleague House is a chalybeate spring, similar to that of Dunmanway. Two miles north from the church is Castle Donovan, erected by the head of the sect of that name in the reign of Henry IV.; a lofty square tower, with some other detached portions of the castle, rise in majestic grandeur in a pass between two lofty mountains.

KILFAUGHNABEG, a parish, in the Western Division of the barony of EAST CARBERY, county of CORK, and province of MUNSTER, 3 miles (S. W. by W.) from Rosscarbery, on the road from Cork to Skibbereen; containing 2461 inhabitants. It is bounded on the south by St. George's Channel, and on the west by the harbour of Glandore, and comprises 2911 statute acres, as apportioned under the tithe act. The surface is gently undulating; the soil is light, and the system of agriculture in a very unimproved state; the old heavy plough is still in use, and the practice of carrying manure to the land and removing the produce on the backs of horses is still retained, except on the lands of Drumbeg, the proprietor of which has introduced the most approved implements and practice of husbandry. There are some quarries of good slate; manganese of superior quality has been raised; and rich indications of copper have been lately discovered on the lands of Glandore. The scenery around the bay and harbour is beautifully picturesque, especially near the pleasing village of Glandore on one side, and of Union Hall on the opposite side of the bay. Considerable improvements have taken place at Glandore. The bay is spacious and secure, affording good anchorage; and on the point of land of Reenogreenagh is a signal tower, which was built after the descent of the French on this part of the coast in 1796. The principal seats are Drombeg, the residence of the Rev. Jonas Travers Jones; Glandore House, of J. R. Barry, Esq.; Stone Hall, of Major J. Allen; Westview House, of Major E. Allen; Chateau Maria, of F. Allen, Esq.; Prospect House, of J. Morris, jun., Esq.; Glandore Cottage, of J. F. Townsend (*Judge*

John FitzHenry Townsend [250])Esq.; Glandore Castle, of P. Morris, Esq.; Kilfinnan Castle, of J. Ranclaud, Esq.; Glen Villa, of Capt. Hart; and Glandore Lodge, of R. Adams, Esq. The parish is in the diocese of Ross: the rectory forms part of the union and corps of the archdeaconry of Ross; and the vicarage was part of the union of Kilmacabea, but the parishes were separated on the demise of the late incumbent, and it is now a distinct benefice, in the patronage of the Bishop: a temporary church has been fitted up at Glandore. The tithes amount to £297. 12., equally divided between the archdeacon and the vicar. About 500 children of both sexes are educated in a new school built, at Glandore by Mr. Barry, aided by the National Board; and an industrial department for instruction in agriculture and trades, and an infants' school, are about to be added. The girls' school has the advantage of the direction and general superintendence of Miss Adams, who devotes her whole time to that object. There are some interesting remains of the old church; and those of the ancient castles of Glandore and Kilfinnan, which were extensive, have been modernised and enlarged, forming handsome residences previously noticed

KILMACABEA, a parish, partly in the Eastern Division of the barony of WEST CARBERY, but chiefly in the West Division of that of EAST CARBERY, county of CORK, and province of MUNSTER, 11 1/2 miles (W.) from Clonakilty, on the road from Cork to Skibbereen; containing 5800 inhabitants. It is situated at the head of Glandore harbour, and comprises 11,559 statute acres, as applotted under the tithe act, and valued at £3965 per annum: there are about 100 acres of plantations and 1400 of bog, besides several small lakes. The land is generally rocky; about two-thirds are under tillage; but agriculture is in an unimproved state. The substratum is clay-slate, with some calcareous schist and magnesian limestone. It is a vicarage, in the diocese of Ross, united to Kilfaughnabeg, and in the gift of the Bishop: the rectory is partly impropriate in the Gumbleton family, and partly united to those of Kilfaughnabeg, Kilcoe, Aghadown, Kilcaskin, and part of Tullagh, which form the corps of the archdeaconry of Ross, also in the patronage of the Bishop. The tithes amount to £590, of which £99. 5. 6. is payable to the impropiator, £195. 14. 6. to the archdeacon, and £295 to the vicar; the entire tithes of the vicarial union amount to £435, and of the corps of the archdeaconry to £774.16. 9. The church, which is a handsome building with a lofty square tower, in the village of Leap, was erected in 1827, at an expense of £900, which was granted by the late Board of First Fruits. There is a handsome glebe-house, with a glebe of 8a. 10p. The parochial school is endowed with an acre of land by the late Gen. O'Donovan, and there are three other public schools, in which about 620 children are educated, also a Sunday school supported by the rector and curate. The ruins of the old church are near the village of Leap, the neighbourhood of which is very romantic and beautiful.

MYROSS, a parish, in the Eastern Division of the barony of WEST CARBERY, county of CORK, and province of MUNSTER, 6 miles (S. W. by W.) from Ross; containing, with the village of Union-Hall, (which see) 3459 inhabitants. Here was formerly the abbey of Maure, or of the Clear Spring, founded in 1172 by Dermod McCormac McCarthy, King of Desmond, for Cistercian monks; the foundations of the buildings, and the burial-ground, may be traced at Carrigiliky. The parish forms an obtuse peninsula between Castlehaven and the harbour of Glandore, having the main ocean to the south; it comprises 3319 statute acres, as applotted under the tithe act, and valued at £3333 per annum. The surface is very uneven, but the land in general is fertile, producing excellent crops of corn, flax, and potatoes; the more elevated parts, however, afford only scanty pasturage for cattle; there is very little waste or bog: near the centre of the parish are some interesting lakes. Agriculture is much improving, particularly near Brade and Myross Wood, the rector having introduced the most improved implements. The soil is generally shallow, resting upon a substratum of schist, in some places rising into hills of considerable elevation. Considerable efforts are now being made to work the slate more efficiently: many of the inhabitants are engaged in the fishery. A fair for cattle is held on Holy Thursday. Myross Wood (*acquired by John Sealy Townsend [507] sometime between 1837 and 1846*), the demesne of F. H. Copinger, Esq., is very large, extending northward to the Leap, and affording the best woodland in the barony; Clontaff is the residence of R. Townsend (*Richard Mellifont Townsend [236]*), Esq.; Bawnlahan, of Major Powell (*father of Rev Francis Powell who married Caroline Townsend [5B20]*); Brade (Braad), of the Rev. E. P. Thompson (*Braad formerly belonged to Philip Townsend [500] and then his son Richard [501]*); Union Hall, of Capt. Somerville*; Ballincolla, of Capt. Lyster; and Rock Cottage, of J. French, Esq. The living is a rectory and vicarage, in the diocese of Ross, and in the patronage of the Bishop: the tithes amount to £500. The church is a very handsome cruciform edifice, with a tower: it occupies a gentle eminence, near the

western termination of Glandore harbour, having been erected on that new site in 1827, at a cost of £900, a gift from the late Board of First Fruits, at which time this living was separated from those of Kilmacabea and Kilfaughnabeg: the present situation was adopted from its contiguity to the village of Union Hall. The parochial schools, which are aided by the incumbent, who also supports a Sunday school, are situated in Union-Hall, as also is a national school for females; and about 170 children are educated in three private schools. On a lofty eminence, above the wood of Myross, are the remains of the church of the union, which was left to fall to decay in 1827: it occupied the site of the abbey De Fonte Vivo, or "the clear spring," being near the sea shore, on the south-western side of the parish. On the haven, opposite to Castle-Townsend, are the ruins of Rahene castle, which in former times protected this ferry; and about a mile to the east are fragments of Castle Ire, on a bold and commanding eminence. At Rock cottage, now the residence of J. French, Esq., Dean Swift wrote his poem of "Carberiae Rupes."

* *This might be the same person as Captain Philip Somerville who is shown in 'An Officer of the Long Parliament' living at The Prairie, Schull. If this is the case there are connections here with Henrietta [242], Anna [408] and Maria [5D07].*

RATHBARRY, a parish, in the barony of IBANE and BARRYROE, county of CORK, and province of MUNSTER, 4 miles (W. S. W.) from Clonakilty, on the road from Cork to Skibbereen; containing 2748 inhabitants. This place, which is situated on the southern coast, derives its name from an ancient fort, of which there are still some picturesque remains in Lord Carbery's demesne. This fortress, anciently called Rathbarry, now Castle Freke, was erected in the 15th century by Randal Oge Barry. The parish comprises 4189 statute acres, as apportioned under the tithe act: the surface is very uneven, and towards the sea the land is cold and the soil sandy; but in the centre of the parish and around Miltown, more fertile. The vale in which Miltown is situated is very beautiful and in many parts has been richly planted by Lord Carbery and the incumbent. Castle Freke, the seat of Lord Carbery, a handsome castellated mansion, erected near the site of the old fortress of Rathbarry, is beautifully situated in a richly improved demesne, comprising 1000 acres, embellished with fine timber and thriving plantations, and with a beautiful and picturesque lake. Kilkerran House, the residence of M. Galway, Esq., in the grounds of which is also a fine lake, is also in the parish. Near the south-eastern extremity of the parish is the Red Strand, where great quantities of calcareous sand are obtained for manure. This sand is a formation from the debris or very minute shells, among which some small cornua ammonis may be seen in nearly a perfect state: it was some years since analysed and found to contain 79 parts in 100 of calcareous matter. It is a curious fact that this sand is confined to a narrow strand, about 1/2 an English mile wide, bounded at each end by high cliffs; and though other inlets and strands are near it on either side, their sands do not exhibit any calcareous matter but are all composed of silex and argil. The Red Strand sand is carried 16 English miles into the interior for manure; at that distance 20 bags, each containing about 3 cwt., are considered sufficient to manure a statute acre; at three miles distance from the Strand from 80 to 120 bags are laid on. More than 1000 horses and carts may be reckoned at the Strand in one day. This sand is esteemed the best on the southern coast, except the Bantry sand, as it is called, which is a distinct coral formation, a perfect calcareous mass. To the east of Galley Head, on the southern coast of the parish, are the Doolie rocks. Fairs are held at New Mill on March 25th, June 29th, and Sept. 29th, under a patent obtained by the lord of the manor; and a constabulary police force is stationed at Miltown, for which a barrack has been lately erected.

SCHULL, a parish, in the Western Division of the barony of WEST CARBERY, county of CORK, and province of MUNSTER, 11 1/2 miles (W. S. W.) from Skibbereen, on the road to Crookhaven; containing, with several inhabited islands in Roaring Water bay, 15,252 inhabitants, of which number, 385 are in the village. It is exceedingly wild and uncultivated, and appears in the earlier periods of Irish history to have been regarded as of very great importance from its numerous defiles and strongholds amidst its rocks; and in later times, from the erection of several castles by the various native sects, which from their situation and great strength would appear to have been impregnable. The castles of **Dunbeacon*** and Dunmanus, on Dunmanus bay, were built by the sect of O'Mahony; the former to protect the boundary and pass between their territories and those of the O'Donovans. The parish forms the eastern portion of a peninsula extending from Dunmanus Bay, on the north, to Roaring Water Bay on the south, and comprising 84,000 statute acres, of which 24,204 are apportioned under the tithe act, and valued at £7898 per annum. The surface is rocky and very uneven, rising in

some parts into mountains of considerable elevation; the highest in a chain extending from east to west is Mount Gabriel, 1145 feet above the level of the sea; the whole are of the schistose formation, in some places passing into all the varieties of transition rock. About one-third of the land, consisting principally of small patches between the rocks, is under tillage; but the system of agriculture is in a very backward state, and spade husbandry is in general practice. There are some tracts of mountain which afford tolerable pasturage to numerous herds of young cattle; but the greater portion presents only a bare rocky surface, and appears to be wholly irreclaimable. There are also considerable tracts of bog, producing a good supply of peat, part of which might be reclaimed at a moderate expense. The principal seats are Ardmanah House, the residence of Major J. Wynne; Lemcon House, of R. E. Hull, Esq.; Rock Cottage, of J. O'Callaghan, Esq.; Gortnagruach, of R. Swanton, Esq.; Audley Lodge, of Capt. Forster, R. N.; Greenmount, of Capt. Long; Ballydehob Cottage, of the Rev. J. Barry, P. P.; and Ardirivema, of the Rev. L. O'Sullivan. The islands within the limits of the parish are Long island, Goat island, Castle island, Horse island, Dunmanus, Ballydehob, Carbery island, the Three Calves, and the islands of Carty and Moan. The largest of these is Long island, but the most valuable is Horse island, abounding with copper ore of good quality, which is found also in other parts of the parish. Some very extensive mines have been opened on the summit of Cappach hill by the proprietor, Lord Audley; they were subsequently worked by the Irish Mining company, but are now rented by the West Cork Mining company, who have for a time suspended their operations here while they are working the mines in Horse island, about a mile and a half distant; the ore found at Cappach and Horse island is very pure. The same company, in 1835, opened very extensive slate quarries at Audley's Cove and at Tilemuck, in this parish, in which 500 men are constantly employed; the slate is of excellent quality, compact, hard, and durable; and great quantities have been already sent to London and other English markets, where it is in great demand. Trials for copper ore and slate have also been made with success in various parts of the parish, the working of which will be highly beneficial, by providing constant employment to the dense population of this wild and hitherto almost unknown portion of the country. The mines and quarries now in progress are situated close to the shores of Roaring Water bay, upon a small creek called Audley's Cove, from which their produce can be readily shipped for any British port. The bay is accessible to vessels of 600 tons' burden; and the harbour of Skull is well sheltered, the ground level, and the water in the anchorage averaging from three to four fathoms; the entrance is perfectly safe, and at all times practicable, there being only one rock, which is situated nearly in the centre, and is dry at two hours' ebb. A new line of road parallel with the shore, and leading from Skibbereen to Rock island and Crookhaven, has been constructed, which will materially benefit the trade of the place. The village contains 79 houses, several of which are modern and well built. A fair for cattle, sheep and pigs is held at Skull on the 5th of January, and fairs are also held in the village of Ballydehob. A constabulary police force is stationed here and also at Ballydehob; and there are coast-guard stations on Long island and at Skull, which latter is a detachment from the station at Crookhaven, in the district of Skibbereen. A manorial court is held at Lemcon, every third Monday, at which debts under £5 are recoverable; there is also an ecclesiastical manor belonging to the bishop of Ross, for which a court is held occasionally; and petty sessions are held at Towermore every alternate week. The living is a rectory and vicarage, in the diocese of Cork, and in the alternate patronage of the Crown and the Bishop: the tithes amount to £850. The glebe-house is a handsome residence, and the glebe comprises 63 ³/₄ acres. The church, towards the repairs of which the Ecclesiastical Commissioners have recently granted £207, is a small plain edifice, erected in 1720. At Ballydehob is a very handsome church, in the later English style, erected in 1829 as a chapel of ease, at an expense of £600, a gift from the late Board of First Fruits; divine service is also performed in three schoolrooms in the parish. About 340 children are taught in six public schools, of which three are supported by the rector; and there are nine private schools (in which are about 230 children), a Sunday school, and a dispensary.

* Dunbeacon connections with Richard [221], Richard [254], Richard [266] and Richard [284].