

Supplied by GUY & CO. Ltd., Cork.

Mod
Of
Dist

URBA

Chairm
Clerk—
Surveyor

w r M

PEY

Petty
Quar S
Clerk
Civil

Devonshire Arms Hotel Youghal.

— THIS —
Family & Commercial Hotel

Will be found most comfortable for Tourists visiting the beautiful scenery of the Blackwater River (on which a Steamer runs from June to October).

Good Stabling. Moderate Charges. Motor Accommodation free to Visitors using the Hotel.

Cook's Coupons taken. . . . **Mrs. GREEN, Proprietress**

White's Cross—contd.

Coffe Thomas, Templeusque
 Dawley John, Coneybeg
 Morgan Patrick, Templeusque
 O'Neill Mrs T J, Ballindeenisk
 O'Neill Timy, DC, Ballindeenisk
 Poley Denis, Templeusque
 Morgan Mrs, Ballynaparson
 O'Brien Daniel, Coneybeg
 O'Connell Cornelius, Coneybeg
 O'Connell Jeff W, Ballynaparson
 O'Connell Jeff T, Ballynaparson
 O'Connell Mrs Mary, Coneybeg
 O'Donoghue Jerh, Crushyirree
 O'Keefe John, Coneybeg
 O'Neill John, Templeusque

Youghal.

(Pop 5,648.)

(Urban District Council.)

Market town, head post, money
 order, telegraph, trunk telephone and
 inland revenue office; *summer resort*
 Head postmaster and stamp dis-
 tributor—A J Kelly
 Sub-office—Strand
 Postmaster—M Akern
 Mails despatched for Dublin, Eng-
 land, etc, week-days 1.35 pm, 7.50 pm
 Mails via Rosslare, 4.40 pm

CONVEYANCES.

Youghal the terminus Cork and
 Youghal ry; five trains to and from
 Cork daily

Stationmaster—J Hartnett

Ferry between Youghal and Ferry-
 shore for Ardmore, etc, to Waterford,
 every half hour from 7 a m to 7 p m.
 J J Denny, lessee

Steamer on Blackwater during
 summer months to and from Cappa-
 noon, and short excursions

Club-a-lanc; motor during summer
 months to places of interest in district

Parliamentary div East Cork

County Electoral div Youghal

VEKAL DISTRICT COUNCIL AND

BOARD OF GUARDIANS

OF YOUGHAL.

(See also Special List.)

Chairman—Charles O'Brien, J P

Two-Chairman—John Hall

Chairman Guardians—W J Spratt

Clerk—F R Ronayne

Dispensary and Registration dis-
 trict of Youghal

Med officer and Regr—Dr Charles

O'L Ronayne

District Nurse—Mrs H Bowler

URBAN DISTRICT COUNCIL.

(See also Special List.)

Chairman—Richard Carey, J P

Clerk—James J O'Shea

Surveyor—Henry T Spradborough,
 M A & C E

PETTY SESSIONS COURT.

Petty Sessions held every Friday.

One Sess dist of M'Kleton

Clerk Petty Sess—Chas Weakliam

Civil bill officer—Robert Bible

HARBOUR COMMISSIONERS.

Chairman—Richard Carey, J P

Harbour master—C P Carroll

MILITARY.

(See Special Military List.)

Detachments Infantry for Shooting

Practice—

Commandant, Capt N Smyly

CUSTOMS AND EXCISE.

Officer—G E Pomeroy

H. M. CUSTOMS.

Officer in charge—S Chaplin

Inland Revenue Officer—G E Pomeroy

DISTRICT REGISTRAR OF

MARRIAGES.

Weakliam Charles, C P S, The Strand

Cashman James, deputy

CONSTABULARY.

District of M'Kleton.

Head Constable—C Talbot

Sergeants in charge of Constabulary

stations—

Youghal—Peter Doyle, J Thorne

Inspector of Weights and Measures

—Sergt J Murphy

COMMISSIONERS AFFIDAVITS.

Farrell Thomas, J P, The Red House

Long H J, South Main street

Weakliam Charles, C P S, Bean street

LLOYDS AGENT.

Farrell Thomas, J P, The Red House

COASTGUARDS.

Coastguard station, Youghal—

Chief officer—S Pilcher

LIGHTHOUSE.

Lighthouse (west side entrance

Youghal harbour)

Chief lightkeeper—S Staniforth

BANKS.

Bank of Ireland—Agnt, J Richey;

sub-agent, W G Evans; cashier,

S C Symes

Munster and Leinster Bank Ltd—

Manager, John A McCarthy; ac-
 countant, P Maher

Provincial Bank Ltd—Manager

Harry S Pearson; accountant, J A

Gardner; clerk, G Mitchell

GAS WORKS.

Youghal Gas Works—Manager,

M J White

PICTURE PALACE.

Proprietor—R Hurst

INSTITUTIONS, CLUBS, ETC.

Youghal Club—Hon sec, R G Davis

League of the Cross Hall,

Catherine street—President, Patrick

Glancy; spiritual director, Rev M

Aherne, CC; secretary, P Dunne

Catholic Young Men's Society—

Vice-president, Richard Carey, J P;

secretary, C P Carroll

Protestant Young Men's Associa-
 tion Reading Room, Parochial Hall—

Presidents, Rev R J Hodges, M A;

Rev M J Lewis, Methodist minister

Methodist Mutual Improvement
 Association—Pres, Rev M J Lewis;
 secretary, S A L Merrick

Reading Rooms, Town Hall and
 Parochial Hall

ASVLUM (Auxiliary).

Superioress—Rev Mother, Sister

Ephrem

Physician—Michael Twomey, M A,

CC, BAORVI

Chaplain—Rev B O'Keefe, D D, CC

CHURCHES.

Ch Ireland (St. Mary's Collegiate

Church)—Rev R J Hodges, M A,

rector; Rev Charles R Caffrey, M A,

curate

R Catholic—Right Rev Monsignor

Keller, dean, V G, P P; Revs Michael

Ahern, Thos Roche, B O'Keefe, M A;

M Fitzgibbon, D Barry, curates

Methodist—Rev M J Lewis

CONVENTS.

Loretto, Clifton house—Rev

Mother, Mrs S M Scholastica

Presentation, Greenpark—Rev

Mother, Mrs Vincent Cashman

Poor Servants of the Mother of

God—Unions Workhouse, Rev Mother,

Theresa Agnes

SCHOOLS.

Christian Brothers, Strand street—

Director, Rev B L Ryan

National Schools—head teachers

South Abbey—

Loretto Convent, Clifton house

—Loretto Nuns

Presentation Convent, South

Abbey—Presentation Nuns

Poor Law Union—

FAIRS AND MARKETS.

Third Monday in every month

(cattle, sheep & pigs). Market days,

Wednesdays and Saturdays. Butter

market, Saturdays

RESIDENTS.

Ahern Bros, The Mall

Ahern John, Catherine street

Ahern Maurice, U D C, Strand

Ahern Minnie, North main st

Ahern Miss, Strand street

Ahern Rev M, CC, Nelson pl

Allin-Sealy A, CC, Nelson pl

Bagge Miss N, Nelson place

Barrett M, North main street

Barrett Mrs, Rhincrew

Barry Arthur, South main st

Barry Mrs, North main street

Barry Rev David, C C

Barter J B, Inchiquin

Baylor H F, Ballyvergin

Bennett Michael, Grattan street

Bible Robert, William street

Blackham Mrs, South abbey

Blackwood Samuel, North main

street

Blake Sir Henry Arthur, GCMG,

D L, J P, Myrtle grove

Youghal—contd.

- Blute David, Rhincrew
 Boland Miss B, Strand street
 Booker Miss, Friar street
 Bowen M H, press correspondent, Strand street
 Bowen Miss, Friar street
 Bowler Mrs H, district nurse
 Bride John, North main street
 Broderick D A, North main st
 Broderick James
 Broderick Michael, Nile street
 Broderick Wm, JP, D C, UDC, North main street
 Buckley Catherine, Market sq
 Buckley J, South main street
 Buckley Michl, DC, Muckridge
 Burke K, South Main street
 Caffrey Charles R, B A, curate St Marys
 Callaghan James, Brown street
 Carey Richard, JP, C V D C, North main street
 Carr F D, South abbey
 Carroll Cors P, harbour master, South abbey
 Carroll Mrs C P, Avonmore, South abbey
 Cashman J, R O, Catherine st
 Cashman Maurice, UDC, P L G, North main street
 Cashman Miss K, Adelphi hotel
 Cashman Mrs Vincent, Rev Mother Pres convent
 Cathcart John, Devonshire sq
 Chaplin S, Custom house
 Chatterton Miss, The Rock
 Clarke Wand Son, South main st
 Clancy Patrick, UDC, Tallow street
 Colbert M, supervisor, G P O, The Mall
 Cole A, North main street
 Cole A N, M P S I, Nth main st
 Collins & Coleman, North main street
 Collins J M, North main street and Brown street
 Collins John, South main st
 Collins Mrs, Tallow street
 Colman John, Cork hill
 Condon J & Son, North main st
 Condon M, Commercial hotel
 Corcoran Mrs, North main st
 Cosgrove Mrs M A, Hanover st
 Coughlan Mrs, Spray ville, Strand
 Coyle Mathew, Monatrea hse
 Crowley Mrs, North main st
 Cunningham Mrs, North main st
 Curran Michael, M A, M D, Sth abbey
 Curran Mrs Mary, Nth main st
 Curran Thomas, UDC, P L G, Tallow street
 Daly John, South main street
 Daly Mrs, North main street
 Daly T, 65 North main street
 Dart Mrs A, Williamstown
 Davis R G, U D C, Muckridge
 Davey Mary A, Shambles lane
 Dennehy G H, JP, Laurentum
 Dennehy Mrs H T, Harbour view
 Dickinson R, South main street
 Donald Mrs, 7 Friars street
 Donoghue John, Tallow street
 Donovan Capt D, Market sq
 Donovan Mrs E, Strand street
 Donovan Miss, North main st
 Donovan Mrs L, South main st
 Downing M, Market square
 Doyle Denis, UDC, Friar street
 Doyle Peter, sergt R I C
 Drury Stephen M, Strand st
 Ducey Mrs H, North main st
 Dunne Patrick, Cork hill
 Dunny J F (Ferry Lessee), Market square
 Dunny William, Market square
 Dwyer Robert, Chapel lane
 Egan Richard, The Mall
 Ephrem Sister M, Rev Mother superioress Auxilliary Asylum
 Farrell John, JP, M C C, D C, UDC, Frogmore house
 Farrell John E, P L G, William st
 Farrell Michael, Cross lane
 Farrell Richard C, North main street
 Farrell Richd ltd, North main st
 Farrell Thomas, JP, The Red House
 Field W G, North main street
 Fitzgerald J, Friar street
 Fitzgerald M, William street
 Fitzgerald E, Railway view
 Fitzgerald Simon, Tallow street
 Fitzgerald T, master workhouse
 FitzGerald H A, Marina villa, Upper strand
 Fitzgibbon Danl, Sth main st
 Fitzgibbon John, P L G, South main street
 Fitzgibbon Rev M, CC, Friar st
 Flavin James, North main st
 Flavin Richard, South main st
 Fleming M J, UDC, North main street
 Fleming Miss Margaret, Friar st
 Fleming Mrs Wm, Clifton ter
 Foley Maurice, North main st
 Forde J, Strand house
 Forrest J, South main street
 Forrest J, jun, North main st
 Forrest Simon, South main st
 Fortune Thomas, The Strand
 Fowkes W, North main street
 Fuge Mrs, Rocklodge
 Fuge Richard P, Glencoma, Ardmore
 Gardiner J A, Provincial bank
 Gearan Denis, South main st
 Goff Mce, South main street
 Gore A Knox, Park house
 Gorman Mrs Jane, South main st
 Green Mrs, Devonshire Arms
 Green Miss A, 4 Brighton view
 Green Thos, UDC, North main st
 Grey John, Murphys row
 Griffin Patrick, North main
 Guinan Miss M K, South main st
 Halloran J, Hanover street
 Hanan Mrs, Sunmount hotel
 Harrington James, Cork hill
 Hartnett J, stationmaster
 Hassett M L, North main st
 Healy D, North main street
 Healy J, Market quay
 Healy Miss M A, Mall
 Hennessy John, P L G, North main street
 Hennessy Mrs A, North main st
 Hewson Mrs, Clifton
 Hillgrove Mrs, South main st
 Hodges Rev Richard J, M A, The Rectory
 Hodnett W R, solr, Nelson pl
 Hodnett W, solr, Nelson place
 Hogan A M, North main street
 Holmes J, sec Youghal and Monard Brick and Tile Co Ltd
 Holmes Miss M, North main st
 Horgan Bros, Friar street
 Jacob T E, Merville
 Jones Samuel, The Cliff
 Joyce Mrs, North main st
 Keane John L, solicitor, Nelson place
 Keane Brothers, North main st
 Kearns Miss M E, 11 Friar st
 Kelleher Michael, North main st
 Keller Right Rev Missionary, Dean, PP, VG, Beau street
 Kelly A J, head postmaster, Post office, North main street
 Kelly Lawrence, Meeting house lane
 Keniry E, North main street
 Kenneally M, North main st
 Kenneally James, North main st
 Kennedy John, P L G, South main street
 Kerr Mrs, The Mall
 Ledingham Mrs M J, Green park hotel
 Lee Edmond, North main st
 Lewis Rev M J, Meth man, The Manse
 Linahan John George Farmer, JP, Harbour view south
 Linehan David, UDC, Market square

Youghal—contd.

- Long J H, 3 Longville terrace
 Long J and J, South main st
 Long Thomas, North main st
 Loughlan Capt, Strand street
 Loughlin Thos, North main st
 Lynch James, P.L.G., Prospect hill
 Lynch Mrs, Knockmonlea hse
 Lynch Dr M E, Clashmore
 McCarthy Daniel junr, U D C,
 Gibraltar terrace
 McCarthy John, Capt, 1 Gibr-
 altar terrace
 McCarthy John A, mgr M &
 L bank
 McCarthy Michael, Tallow st
 McCarthy Patrick, Barrys lane
 McCarthy Wm, North Main st
 McCarthy William, Seafield
 McDonald John, Cork lane
 MacGillycuddy Mrs C, Devon-
 shire house
 McGrath Mary A, William st
 McLean Fergus, U D C, North
 main street
 McMahon Patrick, jun, South
 main street
 McSweeney Mrs M J, North
 main street
 McSweeney T, North Main st
 Magner Mrs, North main st
 Wagner Mrs E, North main st
 Mahony Norah, Grattan street
 Martin and Blackwood, North
 main street
 Meade Mrs, Atlantic hotel
 Mellezick D, South main street
 Merrick S Alex Little, U D C,
 North main street
 Merrick S J, J.P., UDC, Ashton
 court
 Millar Miss, William street
 Mooney Miss M, Friar street
 Morrison Frank, Market square
 Morrissey M, North main street
 Morrissey Mrs, North main st
 Murphy D J, M.D., UDC, Devon-
 shire villa
 Murphy Daniel, North Main st
 Murphy J, Grattan street
 Murphy M, South main street
 Murphy Miss, Tallow street
 Murphy Miss, South main st
 Murphy Mrs, Quay lane
 Murphy Mrs, Rock Idge, Strand
 Murphy Mrs, South main street
 Murphy Mrs F H S, Harewood,
 Knocka verry
 Murphy Thomas, Market sq
 Murphy T and Sons, North
 main street
 Murray A, South main street
 Murray Mrs, Marina villas
 Murray & Sons, Catherine st
 Murray Patrick, North main st
 Murray T, Strand street
 Nagle Capt P, The Mall
 Neligan, K, North main street
 Neligan Michael, Tallow street
 Neville Miss, William street
 Nolan M P, solr, South abbey
 Nolan Mrs M E T, South abbey
 Noonan Patrick, Grattan street
 O'Brien Mrs H, Market square
 O'Brien Mrs M, North main st
 O'Brien Patrick, Church street
 O'Connor Wm, Mistletoe castle
 O'Connor Thomas, P.L.G., Sea
 view cottages
 O'Farrell Jas, 36 South main st
 O'Gorman P J, U D C, South
 main street
 O'Gorman R, Market square
 O'Keefe Rev B, D.D., C.C., chap-
 lain auxiliary asylum
 O'Keefe C (reps of), South
 main street
 O'Keefe Mrs, Brook lodge
 O'Keefe Wm L, South main st
 O'Neill Margaret, North main st
 O'Neill Miss, The Mall
 O'Neill Mrs E, South abbey
 Orpin Cecil, M.D., Strand st
 O'Shea James J, town clerk,
 North main street
 O'Sullivan Mrs, North Main st
 Owen ETTY, The Mall
 Parker A, North main street
 Parsley & Co Ltd, North main st
 Pearson Harry S, manager Pro-
 vential bank
 Pilcher S, chief officer coastgrds
 Pomeroy G E, customs and ex-
 cise officer, Strand street
 Power John, North main street
 Power Maurice, Northmain st
 Prendergast Julia, Nth main st
 Prendergast Thomas, Nth main
 street
 Quain James, jun, UDC, South
 main street
 Reeves Miss, Heathfield towers
 Reeves Thos Somerville, L.R.C.P.
 & S.I., J.P., Heathfield towers
 Reilly Mrs, Church street
 Ring James, Chapel street
 Richey James, agent Bank of
 Ireland
 Riordan Denis, North main st
 Roche Mrs, Woodbine hill
 Roche Rev T, C.C., Presbytery
 Rohan Mrs J, North main st
 Rohan P, South main street
 Ronayne Chas O'Lomasny, M.D.,
 South abbey
 Ronayne Edward C, B.L., South
 abbey
 Ronayne F R, clerk R.D.C.
 Ronayne James, Summerfield
 Ronayne J F, M.D., Ardsallagh hse
 Ronayne Miss, Ardsallagh house
 Ryan J, ex-R.T., Strand street
 Ryan John, North main street
 Ryan Rev Bro B L, director
 Christian schools, Strand st
 Sawse Patrick, North main st
 Savage Maurice, Clonpriest
 Scholastica Mrs M, Rev Mother
 Loretto convent
 Sheehan M, Devoushire square
 Simkin G B, North main street
 Slattery M, Williamstown
 Smiddy Ellen, North main st
 Smiddy John, Ballymadog
 Smyth J R, Brick view cottage
 Smyth Lady Holroyd, Ballina-
 tray
 Smyth Rowland H T, Bally-
 natray
 Spreadborough Henry T, C.E.,
 town surveyor, South main st
 Spreadborough Mrs, South main
 street
 Sullivan Miss K, South main st
 Sullivan Mrs, North main st
 Sullivan Mrs E, South main st
 Symes S C, cashier Bank of
 Ireland, Strand
 Talbot C, head const R.I.C.
 Tarrant Miss A, North main st
 Thomas Edward, The Cliff
 Thomas R H, North main st
 Thompson Mrs, Hanover street
 Tobin John, Strand street
 Torpey John, North main st
 Torpey M, North main street
 Torrens J M, M.P.S.I., North-
 main street
 Treacy M, North main street
 Troy Miss K, Adelphi hotel
 Troy M, Market square
 Tuthill J, North main street
 Tuthill Mrs, North main street
 Twomey Michael, M.D., UDC,
 Nelson place
 Twomey P, North main street
 Verlin William J, solr, North
 main street
 Walsh and Co, North main st
 Walsh John, William street
 Walsh J J, M.R.C.V.S., Church st
 Walsh Miss, Friar street
 Walsh Mrs Helen, Catherine st
 Walsh P J, 53 North main st
 Walsh Thomas, North main st
 Watson James, North main st
 Weakliam C, C.P.S., Bean street
 Webb W, Nile street
 Whelan Michael, UDC, South
 main street
 Whelan T, North main street
 White M J, manager gas works
 World Miss Sarah, Nelson pl

Youghal—contd.

THE ATLANTIC HOTEL, AND Both on a Natural Plateau overlooking the Sea.
THE PACIFIC PRIVATE HOTEL DRY BRACING AIR Facing the Ocean.

(ADJOINING)

. . **YOUGHAL.**

Near Golf Links, Tennis Courts, Railway Station, and Beach.

Daily Trips on the Irish Rhine.

Most Modern and Comfortable Hotels.

Excellent Motors and Motor Boats.

New Garage Pit and Stabling.

Sea Bathing. Fishing.

Telephone No. 2.

M. MEADE,
Proprietress.

Solicitors.

Hodnett W R, Nelson place
 Hodnett W, Nelson place
 Keane John L, William street
 Nolan Michael P, South abbey
 Verlin Wm J, North main st

Physicians and Surgeons.

Curran Michl, M A, Sth abbey
 Murphy D J, Devonshire villa
 Orpin Cecil, Strand street
 Ronayne Charles O'Lomasny,
 South abbey
 Twomey Michael, Nelson place

Veterinary Surgeon.

Walsh J J, Nelson place

Medical Halls.

Burke W J, M P S I, Nth main st
 Cole A N, M P S I, North main st
 Ronayne C O'L, North main st
 Torrens J M, M P S I, North
 main street

Civil Engineers.

Sealy-Allin A, A M INST C E,
 Nelson place
 Spreadborough Henry T, M I M,
 C E, South main street

Hotels.

Adelphi—Miss K Troy & Miss
 K Cashman

Atlantic—Mrs Meade

Blackwater—J Healy

Commercial—Mr Condon

Devonshire Arms—Mrs Green

Green Park—Mrs Maria J
 Ledingham

Imperial—Mrs Annie Hennessy

Pacific—Mrs. Meade

Shamrock—Mrs Dickinson

Strand—Miss M A Hennessy

Sunmount—Mrs Hanan

Tourist Motor Boat Co.

Youghal and Blackwater Tourist
 Motor Boat Co—Richard Farrell
 Ltd, proprs; Thos Farrell, manager;
 C P Carroll, traffic manager

Agents.

(See Brewers, Emigration, Insurance
 and Land Agents.)

Auctioneers.

Condon J & Son, North main
 street

Bakers.

Collins J M, North main st
 Fleming M J, North main street
 Forrest J, South main street
 Forrest J, jun, North main st
 Hennessy M, North main street
 Kenneally M, North main street
 McMahon Patrick, Sth main st

Martin and Blackwood, North
 main street

Murphy Thos, Market square

O'Farrell James, South main st

Pasley & Co Ltd, North main street

Rohan J, North main street

Tarrant Miss, North main street

Torpey M, North main street

Whelan M, South main street

Baths.

Hot Sea and Turkish Baths.

The Mall—Miss Ahern, prop

Bill Posters.

Duggan Martin, North main st

Dwyer Maurice, Chapel lane

Evans William, Beau street

Simkin John & Co, North main st

Boat Builder.

Ahern D, Strand street

Boot and Shoe Makers.

Collins J, South main street

Forrest S, South main street

Healy D, North main street

Merrick S J, North main street

Power Maurice, North main st

Brewers Agents.

Beamish & Crawford Ltd, North
 main st—Miss Neville, agent

Youghal—contd.

RICHARD FARRELL, Ltd.**.. YOUGHAL. ..***Electric Sawing, Planing & Corn Mills*

Timber, Corn, Coal and Iron Merchants.

Depot for **COAL, CORN, FLOUR, etc.**, at **TALLOW BRIDGE.**

Direct Importers of all Classes of Building Goods.

Exporters of Oats.

Motor Boat and Ship Owners.

Goods, delivered to all parts of River Bride and Blackwater.

Collins John M, North main st
Kennedy J, South main street**Brick & Tile Manufacturers.****Farrell Riehd Ltd, Castle works, North main st**

The Youghal and Cork Brick Co Ltd.—J Holmes, secretary

Builders and Contractors.Bennett Michael, Grattan street
Callaghan James, Browne stEgan Richard, The Mall
Kenneally J, North main streetKenneally P, Friar street
McSweeney T, North main stMurray M & Sons, Catherine street
Thomas Edward, The Cliff**Cabinetmakers.**Egan R, The Mall
Murray & Sons, Friar street**Carriers.**Fredergast Thomas, North main street
Simkin George C, Nth main st**Car Owners.**Bible Robert, William street
Donoghue John, Tallow street
Guinan John, South main streetHurley James, Strand street
Long T, North main street
Noonan Patrick, Grattan street
O'Brien Patrick, Church street
Ryan John, North main street
Slattery M, Williamstown**Carriage Builders.**

Murray and Sons, Friar street

Cattle Dealers.Farrell Michl, North main st
Lynch James, Prospect hill
McDonald John, Cork lane**China, Glass & Earthenware Dealers.**Cole Alexander, North main st
Downing M, Market square
Foley Miss, North main street
Forrest J, North main street
Parker A, North main street
Quain James, South main street
Smiddy Ellen, North main st
White Catherine, Market st**Coal Merchants.****Farrell Riehd Ltd, North main street**
Fleming M J, North main st
Kennedy John, South main st
Martin and Blackwood, South main street**Confectioners.**Burke K, South main street
Sullivan Miss B, South main st
Tarrant Miss, North main st
Whelan M, South main street**Corn Merchants.**Collins J M, North main street
Farrell Richard Ltd, North main street
Fleming M J, Tallow street
Martin and Blackwood, North main street
Murray Patrick, North main st**Cycle Agents.**Halloran J, Hanover street
Merrick S J, North main street
Sheehan M, Devonshire square
Thomas R H, North main st
Tuthill Joseph, North main st**Drapers and Haberdashers.**Ahern Miss, South main street
Broderick W, North main street
Flavin James, North main st
Gorman Mrs Jane, Sth main st
Hogan A M, North main street
Keniry E, North main street
McMahon Patk, South main st
Merrick S J, North main street
Morrissey Michl. North main st

Youghal—*contd.*

Power John, North main street
Twomey P, North main street
Walsh Thomas, North main st

Dressmakers & Milliners.

Boland Miss, Strand street
Bowen Miss, Friar street
Cashman K, North main street
Daly Mrs, North main street
Donald Mrs, 7 Friar street
Fitzgerald M, William street
Hilliard Miss, The Mall
Magnier Mrs, North main st
Merrick S J, North main street
Morrisey Mrs M, North main st
O'Neill Miss, The Mall
O'Sullivan Mrs, North main st
Power John, North main street
Reilly Mrs, Church street

Emigration Agents.

Donovan David, Market square
Simkin John & Co, North main street

Fish Merchants.

Buckley J, South main street
Carey Richard, North main st
Healy Miss M A, The Mall
Kennedy Michl, South main st
Loughlan Thomas, North main street
Quain James, South main street
Ronayne J F, Ardsallagh

Fruiterers.

Murphy Mrs, South main street
Murphy M, South main street
O'Neill Margaret, North main st
Quain James, South main street
Rohan Margaret, North main st
Rohan P, South main street
Spreadborough Mrs, Sth main street

Fishing Tackle Dealers.

Cosgrove Mrs, Hanover street
McLean F, North main street
Tuthill Joseph, North main st

Furnishing Warehouses.

Condon John and Son, North main street
Merrick S J, North main street

Grocers, Flour and Meal Dealers.

(* Also Vintner)

Ahern Maurice, The Strand
*Cashman M, North main st
*Collins John, North main st
*Cosgrove Mrs M A, Hanover street
Curran Mrs, Tallow street
*Dunne John, Market square

*Farrell R C, North main st
Flavin Richard, South main st
*Fleming M J, North main st
Forrest John, South main street
Forrest John, junr, North main street

*Guinan Miss, South main st
*Kennealy M, North main street
*Kennedy Miss, South main st
Long J & J, South main street
McMahon P, South main street
Martin and Blackwood, North main street

*Murray P, North main street
*Neligan Miss, North main st
*Neligan Michl, Tallow street
O'Farrell James, 36 South main street

*O'Gorman Richard, Market square

O'Shea Mrs A J, North main street

Pasley & Co Ltd, North main street

Power John, North main street
Prendergast J, North main st
Rohan J, North main street
Rohan P, South main street
Smiddy Miss, North main street
Torpey M, North main street
Torpey R, North main street
Whelan Michael, South main st

Gunsmith.

Tuthill Joseph, North main st

Hairdressers.

Griffin Patrick, North main st
O'Keefe C (reps of), South main street
O'Keefe Wm L, South main st
Sullivan Stephen, North main street
Webb W, Nile street

Hardware Merchants and Ironmongers.

Carey R, North main street
Farrell Richard Ltd, North main street
Fitzgerald M, South Main st
Keane Bros, North main street
Lee Edward, North main street
McCarthy William, North main street
Walsh & Co North main street

House and Land Agents.

Condon John & Son, The Auction Mart, North main st
Weakliam C, Beau street

Insurance Agents.

Carr F D, South Abbey

Cole Alex, North main street
Condon John and Son, North main street

Crowley J, North main street
Drury Stephen M, Strand street
Farrell R, North main street
Field W G, North main street
Keane John L, William street
Linahan J G F, J P, Harbourview south

Long Henry, South main street
McMahon Patrick, North main street

Merrick S J, North main street
O'Shea J J, North main street
Pasley & Co Ltd, North main street

Quain James, South main st
Richey J, Bank of Ireland
Rohan P, South main street
Ronayne F R, Ardsallagh
Ryan James, Strand street
Simkin John & Co, North main street

Stone Benj, 7 King street
Swain P, Tallow street
Weakliam Charles, CFS, Court-house

Jewellers.

McLean Fergus, North main st
Thomas R H, North main st

Leather Dealers.

Carey R, North main street
Keane Bros, North main street
Lee Edward, North main street
Merrick S J, Youghal boot factory
Walsh & Co, North main street

Lodging-House Keepers.

Ahern Mrs, Strand street, Mall
Aherne Mrs E, North main st
Boland Miss M E, Strand st
Bowen Mrs M H, Strand street
Bowler Mrs, Friar street
Byrne B, North main street
Carroll Mrs C P, Avonmore, South abbey
Daly Mrs, Williamstown
Donovan Mrs, Strand street
Fitzgerald Edward, Railway view
Healy D, North main street
Kerr Mrs, The Mall
Mooney Miss, Friar street
O'Neill Mrs, The Mall
Thompson Mrs, Hanover street
Walsk Mrs, Strand street
White Mrs, William street

Marine Store Dealer.

Dunne Patrick, Cork hill

Youghal—*contd.*

→ VISITORS TO YOUGHAL
NOTE THAT

PASLEY & CO. Ltd.

ARE THE LEADING HIGH-CLASS

Grocers, Bakers, Provision Merchants, and Stationers.

See our New Department for Fruit, Sweets, and Confectionery.

Local Agents and Manufacturers of the
∴ CELEBRATED BERMALINE BREAD ∴

DAILY VAN DELIVERIES.

95, 96 and 97, North Main Street, YOUGHAL.

POST CARD BRINGS VAN.

Telegrams—"Pasley, Youghal."

Telephone No. 10.

Mineral Water Manufacturers.

Collins John, North main st
Fleming M J, North main st
Kennedy John, South main st

Monumental Sculptor

Fitzgerald James, Friar street

Musical Instrument Warehouses.

Berke Miss M E, Sth main st
Field W G, North main street
Merrick S J, North main street

News Agents.

Ahern M, The Strand
Daly T, 65, North main street
Murphy Miss M, Sth main st
Roban P, South main street
Thomas R H, North main st

Newspaper Correspondent.

Bowen M H, Strand street

Painters.

Burton D, Cross lane
Murphy Thomas & Sons, North main street
Murray & Sons, Nelson place

Pawnbroker.

Power John, North main street

Photographers.

Horgan Bros, Friar street
Thomas R H, North main st
Torrens J M, North main st

Plumber.

Sullivan W, North main street

Pottery.

Kelleher Michael, North main street

Posting Establishments.

Donoghue John, Tallow street
Guinan Miss, South main street
Long Thomas, North main st
O'Brien P, Church street
Ryan John, North main street

Printer.

Field W G, North main street

Provision Dealers.

Aherne Mrs E, North main street
Barry Mrs, North main street
Buckley J, South main street
Collins Mrs, Tallow street
Crowley Mrs, North main st
Flavin R, South main street
Hillgrove Mrs, South main st
Joyce Mrs T, North main st
Long J & J, South main street

McMahon Patrick, South main street

Martin & Blackwood, North main street

Murphy Daniel, North main st
Murphy Thomas, Market sq
Murphy Mrs, Quay lane
Murray P, North main street
O'Brien Mrs M, North main st
O'Farrell James, 36 North main street

Pasley & Co Ltd, North main street

Power John, North main street
Power M, North main street
Tracey M, North main street
Whelan Michael, South main st
Whelan Thomas, North main st

Refreshment Rooms.

Ahern Maurice, The Strand
Adelphi Hotel
Burke Alice, South main st
Collins John, South main st
Green Thomas, North main st
Roban P, South main street
Station G S & W Railway
Sullivan Miss B, South main st
Tarrant Miss, North main st

Saddler.

Fowkes W, North main street

Youghal—contd.

Sawing, Planing and Corn Mills.

Farrell Richard Ltd, North main street

Murray & Sons, Catherine st
Murray Bros, Devonshire place

Seed and Manure Merchants.

Farrell Richard Ltd, North main street

Fleming M J, North main st
Keane Brothers, North main street

Martin and Blackwood, Nile st
Walsh & Co, North main street

Shopkeepers, etc.

Callaghan James, Brown street
Donovan Mrs L, South main street

Joyce Patrick, Tallow street
Kerr Mrs, The Mall
Sullivan Mrs, North main st

Smiths.

Broderick Michael, Nile street
McCarthy Michael, Tallow st
McCarthy Patrick, North main street

Millerick D, South main street
Revis J, Friar street
Sullivan John, North main st

Spinning and Weaving Mills.

Merrick S J, North main street

Stained Glass Manufacturer.

Watson James, North main street

Stationers.

Daly T, North main street
Field W G, North main street
Long J & J, South main street
Martin & Blackwood, North main street

Murphy M, South main street
Pasley & Co Ltd, North main street

Rohan P, South main street
Thomas R H, North main street

Tailors and Outfitters.

(See also Drapers.)

Bride John, North main street
Grey John, Murphys row
Kelly L, North main street
Morrison Frank, Market square

Timber, Slate and Iron Merchants.

Farrell Richard Ltd, North main street
Murray & Sons, Catherine st

Tobacconists.

Barrett R, North main st
Clarke W & Son, South main st
Daly T, North main street
Mooney Miss, Friar street
Rohan P, South main street
Tuthill Joseph, North main st

Undertakers.

Egan R, The Mall, and North main street
Kenneally James, Browne st
Murray M & Sons, Catherine st

Victuallers.

Broderick D A, North main st and Meatshambles lane
Broderick W, North main street and South main street
Fitzgerald Simon, Tallow st
Fitzgibbon Danl, South main st
Gearen Denis, South main st
Linehan D, Market square
Troy J, North main street

Vintners.

Cashman Maurice, North main street
Collins John, Brown street
Corcoran Mrs, North main st
Cosgrove Mrs, Hanover street
Cunningham Mary, Nth main st
Curran Mrs M, Tallow street
Daly John, South main street
Dickinson Geo, South main st
Donoghue Mrs K, Tallow street
Donovan David, Market square
Donovan Miss, North main st
Ducey Mrs, North main street
Dunny John F, Market square
Foley Maurice, North main st
Green T, North main street
Guinan Miss, South main st
Hassett Margt, North main st
Healy M A, The Mall
Jones E, South main street
Joyce Mrs T, North main st
Kennedy John, Tallow st
Lee Edmond, North main st
Linehan D, Market square
McMahon P, North main street
Mahony Norah, Grattan street
Morrisey Mrs M, North main st
Murray Bridget, North main st
Murphy J, Grattan street
Murray Mrs J, North main street
Neligan M, Tallow street
Neligan Miss, North main st
O'Brien Mrs H, Market square
O'Brien Wm, South main street
O'Gorman R M, Market square
Owen Etty, The Mall
Riordan Denis, North main st
Ryan John, North main street
Treacy Michael, North main st

Tropey Mrs R, North main st
Troy Mary, Browne street
Walsh John, Ferry bar
Walsh Mrs H, Catherine street

Wine & Spirit Merchants.

(See also Vintners.)

Farrell R, North Main street
Fleming Martin J, North main st
Kennedy John, South main st

Woollen Drapers.

Ahern Mrs, South main street
Broderick Wm, North main st
Fitzgerald M, North main st
Gorman Mrs J, South main st
Heffernan Thos, South main st
Keniry E, North main street
Merrick, S J, North main st
Morrisey Michl, North main st
Power John, North main st
Twomey Peter, North main st
Walsh Thomas, North main st

Landholders.

PARISH CLONPRIENT.

Elect. div. Clonpriens

Beausang John, Cornaveigh
Fitzgerald S, Clonard
Flavin John, Coolaha
Flavin M, D C, Coolnaclogh-nafinna
Foley Michael, Knockmonales
Gleeson Michael, Ballymadog
Gould Michael, Creighmore
Griffin William, Pilmore
Leahy Patrick, Clonpriest
Lynch James, Prospect hill
Lynch Mrs, Knockmonales
Marriga Maurice, Coolaha
Savage Maurice, Clonpriest
Smiddy Patrick, DC, Ballymadog
Walsh William, Pilmore

PARISH YOUGHAL.

Electoral div. Youghal.

Baylor S, Ballyvergan
Beausang Mary, Kilmagner
Buckley Michl, DC, Muckridge
Coleman Daniel, Propege
Farrell John, Frogmore
Flavin Daniel, Kenilworth dairy
Fleming Mrs J, Kilmatoora
Glavin Mrs, Whitebarn
Gould J, Ballyvergan
Gould M, Ballyvergan
Hurley Cornelius, Knocknacally
Kenneally Maurice, Bawnmore
Lynch John, Dysart
McCarthy Daniel, Seafield
McNamara M, Seafield
Mahony P, Windgap
Power John, Ballymacusk
Slattery Mrs, Summerfield
Watson John, Clashadunna
Woods Mr, Muckridge