SEARCHING IRISH RECORDS FOR YOUR ANCESTORS

October 15, 2016
Heritage Hunters of Saratoga County

http://www.saratoganygenweb.com/gwsarhh.html

Dennis Hogan, www.dennisAhogan.com

Handouts are Online

- At <u>www.dennisAhogan.com</u>, click on Lectures and Handouts tab
- Select a handout and save to your computer
 - The slides for this presentation is called "Course II - Slides")
 - A detailed handout is called "Course II -Searching Irish Records for your Ancestors")
- Then you can click on links to try out websites

Before You Search Irish Records

- It's important to do your homework in US records BEFORE researching Irish records
- See <u>Course I Searching US Records for</u> Your Irish Ancestors

What's the problem with searching Irish records?

- Irish records usually require knowledge of specific geographic info for your family (County is NOT enough).
 - > Solution: Use US records to discover specific geographic info for your family in Ireland
- All Irish families seem to use the same group of names for their children.
 - Solution: Use US records to develop a knowledge base of "identifiers" about your family and especially your immigrant ancestor.

Traditional Irish Naming Pattern

Sons' Names

- > First Son named after Paternal Grandfather
- > Second Son named after Maternal Grandfather
- > Third Son named after Father
- > Fourth Son named after Father's Oldest Brother
- > Fifth Son named after Mother's Oldest Brother
- > Sixth Son named after Father's Second Oldest Brother

Daughters' Names

- > First Daughter named after Maternal Grandmother
- > Second Daughter named after Paternal Grandmother
- > Third Daughter named after Mother
- > Fourth Daughter named after Mother's Oldest Sister
- > Fifth Daughter named after Father's Oldest Sister
- > Sixth Daughter named after Mother's Second Oldest Sister

Basic Name & Search Tips

- For O names & Mc/Mac names, search indexes with & without the prefix (& don't forget Ma forms, ex: Magory for McGory)
- Don't assume 1 spelling of names when searching records (use non-exact or wild cards when available)
 - > O'Reilly, O'Riley, Reily, Riley, etc
- Inconsistent punctuation in indexes:
 - > O'Flynn, OFlynn, O Flynn, O_Flynn, O.Flynn
 - > McGrath, MacGrath, Mc Grath, M'Grath, Mgrath, Magrath

Basic Name & Search Tips

- If you're using google to search on names, must use 3 forms of the name: "john hogan" OR "john * hogan"
 OR "hogan john"
- For Irish content, use <u>google.ie</u> instead of <u>google.com</u>

Encouraging Signs on the Irish Genealogy Front

- Community initiatives to generate tourism. Ex: Limerick's largest cemetery online for free, http://mountsaintlawrence.limerick.ie/
- Ireland Reaching Out, <u>www.irelandxo.com</u>
- Possible early release of 1926 Census

Searching Irish records when you're in Ireland

- Free Genealogy Advisory Services
 - The National Library of Ireland (Kildare Street, Dublin) http://www.nli.ie/en/genealogy-advisory-service.aspx
 - The National Archives (Bishop Street, Dublin)
 http://www.nationalarchives.ie/genealogy/service.html
- EPIC Ireland/Irish Family History Centre (Custom House Quay, Dublin) (€9.50) includes a 15 minute consultation with an expert.

http://epicirelandchq.com/irish-family-history-centre/

 Public Record Office Northern Ireland, PRONI (Titanic Boulevard, Belfast)

http://www.proni.gov.uk/index/new_to_archives.htm

Irish Records Destroyed

- During the 1922 Civil War, the Public Record Office in Dublin was destroyed. Records lost:
 - > Pre-1858 wills and administrations (most did not have wills) Copies of some of these wills exist as well as indexes.
 - > 1821 to 1851 census records (1861 1891 were later "pulped")
 - ➤ About half of the Church of Ireland parish registers (Church of Ireland represented about 10% of the population)

Books for Irish Genealogy

- These books are sometimes cited as go to resources for Irish research.
 - Mitchell, Brian. A New Genealogical Atlas of Ireland. (Baltimore: Genealogical Publishing Co., 1986). Probably the best aid to sorting out Administrative Division issues includes maps.
 - ➤ Grenham, John. Tracing Your Irish Ancestors: The Complete Guide (4th ed. Dublin: Gill and Macmillan, Ltd., 2012). Significant free content is available at https://www.johngrenham.com/
 - Ryan, James G. Irish Records: Sources for Family & Local History (rev. ed. Salt Lake City, Utah; Ancestry, 1997).

Administrative Divisions & Place Names

- (http://www.irish-place-names.com/)
- Province (4) Connaught, Leinster, Munster, Ulster
- County (32)
 - > Connaught Galway, Leitrim, Mayo, Roscommon, Sligo
 - Leinster Carlow, Dublin, Kildare, Kilkenny, Leix (Queens), Longford, Louth, Meath, Offaly (Kings), Westmeath, Wexford, Wicklow
 - Munster Clare, Cork, Kerry, Limerick, Tipperary, Waterford
 - Ulster Antrim(NI), Armagh(NI), Cavan, Donegal, Down(NI), Fermanagh(NI), Londonderry(NI), Monaghan, Tyrone(NI)

Administrative Divisions & Place Names

- Barony (270) collection of civil parishes (or parts) <u>http://www.seanruad.com/</u> for baronies within counties
- Civil Parish (2,508 these are not church parishes) Repositories often catalogued by civil parish https://www.johngrenham.com/places/civil_index.php or http://www.seanruad.com/ for parishes within counties
- Townland (~64,000) Smallest official geographic unit, but doesn't have it's own government. Townland indexes: http://www.seanruad.com/ or http://www.searchforancestors.com/locality/ireland/townlands.html

Administrative Divisions & Place Names

- Poor Law Union (163) Poor Law Act of 1838, unions of townlands responsible for poor. Each had a workhouse. For PLUs within counties http://en.wikipedia.org/wiki/List of Irish Poor Law Unions
- Superintendent Registrar's Districts (245) –
 used in Civil Registration Indexes
 http://www.rootsweb.ancestry.com/~bifhsusa/irishregnc.html
 for districts within counties
- District Electoral Division (3,751) a division of the Poor Law Union, important when using Griffith's Valuation. DEDs within counties

Census Remnants

- 1821 Census remnants & abstracts (FHC) parts of Cavan, Galway, Offaly, Meath, Fermanagh, Waterford, Kilkenny
- 1821 Thrift's Census Abstracts (FHC)
- 1831 Census remnants & abstracts (FHC) parts of Londonderry and Dublin
- 1841 Census remnants & abstracts (FHC) parts of Cavan, Kilkenny, Cork
- 1841 Thrift's Census Abstracts (FHC)
- 1851 Census remnants & abstracts (FHC) parts of Antrim and Kilkenny
- 1851 Thrift's Census Abstracts (FHC)
- Complete 1901 & 1911 Census at http://www.census.nationalarchives.ie

Census Substitutes

- Irish Records Extraction Database (1600-1874) 100,000 name database of Irish vital records ancestry.com
- 1766 Religious Census (FHC)
- 1796 Spinning Wheel Survey (also known as Irish Flax Growers List, 1796)
 http://www.failteromhat.com/flax1796.php
- Royal Irish Constabulary 1816-1921 was staffed mainly by Irish-born men. ancestry.com
- 1831 Tithe Defaulters, http://www.irishorigins.com (fee)
- William Smith O'Brien Petition (1848-1849) 80,000 names including addresses and sometimes occupations. Available at http://www.irishorigins.com (fee)
- 1912 Ulster Covenant at http://www.proni.gov.uk/
- Register of Irish Census and Census Substitutes FHC

Census Substitutes - Griffith

- Ireland Valuation Office Books (1824-1856),
 Index and images free forever at

http://search.findmypast.com/search-world-Records/ireland-valuation-office-books

Valuers' Notebooks (1840–1847), Images (not yet indexed) available at https://familysearch.org/search/catalog/1149346 but must be used at a Family History Center.

Census Substitutes - Griffith

- Valuation Office Revision Books or Cancelled Books (1860s - present), Images for Northern Ireland counties are free at http://www.proni.gov.uk/index/search_the_archives/val12b.htm
 Microfilm available via FHC for remainder of Ireland.
- Reilly, James R. Richard Griffith and His Valuations of Ireland. (Baltimore: Genealogical Publishing Co., 2000).
- For more info on Griffith's see my website

Census Substitutes - Other

- Census searches for old pension applications. Old age pensions began in 1908. People could request searches of the then surviving 1841 & 1851 censuses. Census Search Forms or Form 37s.
 - Records for Northern Ireland & County Donegal at http://www.ireland-genealogy.com/ & www.emeraldancestors.com (both search free, \$ for details)
 - Records for all of Ireland at the National Archives (Bishop Street, Dublin). Now online free at http://censussearchforms.nationalarchives.ie/search/cs/home.jsp & https://familysearch.org/search/collection/2346275

Civil Registrations

- Civil Registrations (bmd), non-Catholic marriages start 1845, all bmd 1864
- Search FREE at: https://familysearch.org/search/collection/1408347 (index only) and

http://civilrecords.irishgenealogy.ie/churchrecords/civil-search.jsp
(index & images)

 To order certificates for Republic of Ireland and all of Ireland prior to 1922:

http://www.welfare.ie/en/Pages/General-Register-Office.aspx or http://www.certificates.ie

Civil Registrations

 Search civil registrations (bmd) for Northern Ireland (from 1922) FREE at: https://geni.nidirect.gov.uk/ (\$ to see content) and

http://civilrecords.irishgenealogy.ie/churchrecords/civil-search.jsp (index, some NI images not available)

 To order certificates for Northern Ireland: http://www.nidirect.gov.uk/gro

Church Records

- See the Ryan, Grenham, and Mitchell books
- Rural Catholic records begin ~1820, while some urban records begin ~1760.
- Catholic records in Latin see Latin resources under Course I & http://www.dennisAhogan.com/files/IrishGivenNames.pdf
- · Church of Ireland records may include all denominations.
- UK & Ireland Records Collection, Parish and Probate Records, 15 million names covering 1538 1837, at www.ancestry.com
- Heritage Centres have indexes of church records for their county - mostly Catholic. Several Centres offer free searches of their databases. See file at http://www.dennisahogan.com/lecturesandhandouts.cfm
- Church sources by county at <u>https://www.johngrenham.com/browse/#Church</u>
- Annual Irish Catholic Directory lists dioceses, parishes, churches including historic & current parish names. Published annually since 1835 - several past directories can be found on Google Books. For current info, http://www.catholicireland.net/church-in-ireland/dioceses

Cemetery Records

- Often great info on tombstones, however many did not have stones.
- Most cemeteries did not have records, but the church may some
- Burial records for Limerick's largest cemetery are free online, http://limerick.ie/Archives/MountStLawrenceBurialGroundRegisters1855-2008/
- Church of Ireland cemeteries had all denominations.
- Sometimes immigrant children sent money home to erect tombstones for family members (and the stone may indicate where the immigrant was living).
- Memorials of the Dead, 70,000 tombstone transcriptions for 1500s-1800s, \$, http://www.irishfamilyresearch.co.uk/MEMS.HTM

Land Records

- Ordnance Survey of Ireland (1824-1846). Survey commissioned as preparation for Griffith's Valuation. The original maps are at the Trinity Map Library, Trinity College, Dublin. Microfiche is available from FHC. Copies available at http://www.osi.ie/ (\$)
- Memoirs recorded during Ordnance Survey of Ireland (only Northern counties). Published as a 40 volume set by the Institute of Irish Studies at Queen's University of Belfast. http://www.rootsweb.ancestry.com/~bifhsusa/osmemoirs.html
- Valuation Maps at the Valuation Office in Dublin. During Griffith's Valuation, plot numbers were added to the ordnance survey maps yielding the Valuation Maps.
- Finding your ancestor in Griffith's Valuation yields a townland and plot number which can be used to find your ancestor's plot in the Valuation Maps.
- Features on these maps include: cemeteries, police stations, mills, church, church ruins, castles
- Registry of Deeds (from 1708), <u>http://freepages.genealogy.rootsweb.ancestry.com/~registryofdeeds/</u>

Other Resources

- See the detailed handout for other resources, "Course II - Searching Irish Records for your Ancestors"
 - >Newspapers, Obituaries
 - > Wills
 - >Estate Records
 - > Military & Police
 - >Emigration Records
 - > Directories
 - > British Records
 - >Others

You CAN do it!

