

Extracts from Samuel Lewis' Topographical Dictionary 1837

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 Drumbeg, 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

ROSSCARBERY, a market and post-town and parish, and the seat of the diocese of Ross, partly in the barony of IBANE and BARRYROE, and partly in the Western Division of the barony of EAST CARBERY, county of CORK, and province of MUNSTER, 32 miles (S. W.) from Cork, and 158 (S. W.) from Dublin on the road from Cork to Skibbereen; containing 8714 inhabitants, of which number, 1522 are in the town. The town, which is wholly within the Western Division of East Carbery, is situated on the southern coast, at the head of an extensive creek called Ross harbour, and occupies the summit of a gentle eminence; it consists principally of a square and four small streets, containing 282 houses, mostly of indifferent appearance, and retains but few vestiges of its ancient importance. The manufacture of coarse linen was formerly carried on to a very considerable extent, but has latterly greatly diminished, and the inhabitants are chiefly employed in agriculture and in fishing. Near the town are the extensive flour-mills of Mr. Lloyd, in which more than 5000 barrels of fine flour are annually made. The harbour, situated about half a mile to the west of Dundedy Head, occasionally affords shelter to small vessels, but only in moderate weather; the entrance is nearly dry at low water, and at high water it is rocky and dangerous, especially when the wind is from the sea. On the bar are ten feet at high water of spring, and eight feet at neap, tides. The harbour itself is almost useless from a ridge of sand hills which has accumulated nearly to the height of 12 feet, and extends across the entrance, leaving only a channel of a few yards in breadth on the west side, through which the tide rushes with great rapidity. The inner bay, which is more than a mile in length and about half a mile broad, is, on the receding of the tide, a dry firm sand, and might be reclaimed at a moderate expense. A new line of road has been carried across the bay by a raised causeway, 400 yards long, and connected with the mainland by a bridge at its western extremity. The bay is celebrated for the great numbers of silver eels which are taken in it during the summer months. The market is on Wednesday, but is indifferently supplied; and fairs are held on Aug. 26th, and the 19th of Sept. and Dec. The market-house is an old building in the centre of the square. A constabulary police force is stationed here, and at Milk Cove is a coast-guard station, which is one of the three that constitute the district of Skibbereen. Petty sessions are held every Wednesday, and a court for the manor of Ross every three weeks, at which debts not exceeding 40s. are recoverable. The court-house is a very neat building; adjoining it is the police barrack.

The parish comprises 12,535 statute acres, of which 1288 are tithe-free; about three-fourths of the land are arable, and the remainder, with the exception of a portion of bog and waste, is in pasture. The surface is very uneven, rising in some parts into hills of considerable elevation: the soil, though light, is fertile; but, except on the lands of Mr. Townsend (*Probably William Townsend [504], an accomplished agriculturalist, who died in 1816*) and other resident gentlemen who have adopted every improvement in husbandry and the use of the best farming implements, the system of agriculture is in a very backward state: much of the land is cultivated by the spade, and manure is carried to the field on the backs of horses. Several large slate quarries have been opened, of which some produce slate of very superior quality; and copper ore and manganese abound in almost every part, but no efficient means are employed to work them to advantage. The principal seats are **Cahirmore, the residence of T. Hungerford***, Esq.; Derry, of the Rev. H. Townsend (*Rev Horatio Townsend [5D00]*); Castle Downeen, of R. Smith, Esq.; Milleen, of the Rev. W. Jennings; Millfield, of Lieut. Lloyd, R.N.; Farley Cottage, of T. Hungerford**, Esq.; and The Hill, of Capt. W. Starkie. The living

is a rectory, in the diocese of Ross, partly appropriate to the vicar choral, and partly to the dean and chapter, in trust for the economy fund of the cathedral: the tithes amount to £776. 19. 4., of which £434. 0. 11. is payable to the vicar choral, and £342. 18. 5. to the dean and chapter. About 130 children are taught in five public schools, of which the parochial male school is supported by the dean and chapter and the vicar choral; the parochial female school-house was built by Lord Carbery; and an infants' school is supported by Miss Townsend [5D10]. There are also four private schools, in which are about 120 children; and two Sunday schools. The Rev. S. Jervois, in 1786, bequeathed £400, the interest of which is annually divided among the Protestant poor, and £10 annually, which is paid as apprentice fees with the most deserving boy and girl in the Sunday school. The Rev. T. Hoare, the present vicar choral, has also given by deed £500, the interest of which is annually divided among the most necessitous poor of the parish. On an island which was formerly joined to the mainland are the ruins of Downeen castle; and at Ballyvoureen are the remains of an ancient house in the Elizabethan style, formerly the residence of the Copinger family. At Temple Faughnan, about a mile and a half from the town, are the ruins of a house erected by the Knights Templars in 1301, and modernised in 1712. Adjoining the town are the remains of the abbey founded by St. Faughnan: the side walls of the choir of the church, rudely built of unhewn stone, are still standing; on the south side are the remains of a circular arch, and adjoining the ruin is the tomb of the Rev. J. Power, who died in 1831: it is much resorted to by pilgrims. In the south wall of the cathedral is an old carved head, said to be that of St. Faughnan. Banduff castle, built by the O'Donovans, and afterwards called Castle Salem, was an extensive building with a walled park and more than 300 acres of oak wood, all now destroyed. In the grounds of Tinneel are the remains of a cromlech. The Rev. Horace Townsend [5D00], author of the Statistical Survey of the county of Cork, is resident at Derry, in this parish.

* *Hungerford connections with Barbara Townsend [210] and Richard Townsend [315].*

** *Catherine daughter of Mary Townsend [506], who married Thomas Somerville, married Thomas Hungerford of Farley Cottage.*

UNION-HALL, a village, in the parish of MYROSS, Eastern Division of the barony of WEST CARBERY, county of CORK, and province of MUNSTER, 6 miles (S. W.) from Rosscarbery, to which it has a penny post: the population is returned with the parish. It is situated at the western extremity of the harbour of Glandore, where there is an excellent quay for vessels drawing ten feet of water, and a considerable trade is carried on in the export of corn. Close to the village is the parish church, a handsome cruciform building with a tower; and not far distant is the district chapel of Castlehaven, a large plain building. It is a constabulary police station, and petty sessions are held on alternate Thursdays. There are a dispensary and three public schools. In the immediate vicinity are several handsome seats, which are enumerated in the article on Myross.