

Note:

Due to the nature of the scanning technology,
no guarantee can be made regarding specific
letter and number translations.

THIRTEENTH
DETAILED
ANNUAL REPORT
OF THE
REGISTRAR-GENERAL
OF
MARRIAGES, BIRTHS, AND DEATHS
IN IRELAND

1876.

Presented to both Houses of Parliament by Command of Her Majesty.

DUBLIN:
PRINTED BY ALEXANDER THOM, 87 & 88, ABBEY-STREET,
PRINTER TO THE QUEEN'S MOST EXCELLENT MAJESTY.
FOR HER MAJESTY'S STATIONERY OFFICE.

1878.

[C.—1987.] Price 9d.

CONTENTS.

REPORT:—	Page
Population, Marriages, Birth , Deaths, and Emigration in 1876 and ten previous years,	5
MARRIAGES :	
Their Number and Proportion to the Population,	6
Causes of Low Marriage-rate in Ireland,	6
Number by each mode of celebration in the years 1866–76,	7
Number of Licences issued by Registrars,	8
Number of Licensing Presbyterian Ministers and of Licences issued by them,	8
Number of Buildings registered for Solemnization of Protestant Marriages,	8
Number of Roman Catholic and of Protestant Marriages registered in each quarter of the years 1873–76,	8
Civil Condition of Persons Married,	9
Ages of Persons Married,	9
Signatures to Marriage Registers and Certificates,	10
Marriage-rate in Provinces and Counties,	12
BIRTHS :	
Their Number and Proportion to the Population,	12
Causes of Low Birth-rate in Ireland,	12
Proportion of Illegitimate Births in Ireland and the several Registration Divisions,	13
Birth-rate in Provinces and Counties,	14
Number in each quarter of the years 1871–76,	14
DEATHS :	
Their Number and Proportion to the Population,	14
General Remarks on the Public Health,	14
Death-rate in the Divisions, Provinces, and certain Counties,	15
Number in each quarter of 1876 and previous five years,	16
Causes of Death.—I. Zymotic Diseases,	16
" II. Constitutional Diseases,	22
" III. Local Diseases,	23
" IV. Developmental Diseases,	25
" V. Violence,	25
Inquests,	26
Improvement in the Returns of the Causes of Death,	26
Ages at Death,	26
Emigration from Ireland,	27
Prices of Provisions, and Pauperism, in 1876 and previous ten years,	27
Summary of Meteorological Observations, 1871–76,	28
Suggestions for Amendment of Registration and Vaccination Acts,	29

4

CONTENTS.

	Page
Table of Meteorological Observations, 1876,	32
Topographical Description of the Eight Registration Divisions of Ireland,	33
Estimated Population of Ireland in each of the years 1801-76,	34
 ABSTRACTS:—	
Marriages registered in Ireland in each of the Divisions and Superintendent Registrars' Districts, also in each Province and County, in 1876, distinguishing Roman Catholic from Protestant Marriages, and giving the Total Number registered in each Quarter of the Year; the Conjugal Condition of Persons Married; the Number of Minors and of those who signed the Registers by Marks;	36-45
Ages of Persons married in 1876, distinguishing those of Bachelors, Spinsters, Widowers, and Widows,	46-47
Marriages, Births, and Deaths registered in each of the Divisions and Superintendent Registrars' Districts, and in each Province and County in 1876; also Births and Deaths, and Excess of Births over Deaths in each of the Registrars' Districts of Ireland, distinguishing the Sexes and Illegitimate Births,	48-72
Births registered in the Divisions and Superintendent Registrars' Districts, and in the Provinces and Counties (distinguishing Males and Females) in each of the Four Quarters of 1876,	74-83
Deaths registered in each of the Four Quarters of 1876 (distinguishing Males and Females), in Divisions and Superintendent Registrars' Districts, also in Provinces and Counties,	84-93
Deaths of Males and Females at different Ages registered in 1876, in Divisions and Superintendent Registrars' Districts, also in Provinces and Counties,	94-101
Causes of Death of Males and Females in Ireland, at different periods of life, in 1876,	102-109
Supplementary Table of Causes of Death of Males and Females, at different periods of life, in 1876,	110-113
Causes of Death of Males and Females in Ireland, and in each of the Divisions, in 1876,	114-121
Deaths from several Zymotic and other Causes in 1876, in the Divisions and Superintendent Registrars' Districts, and in the Provinces and Counties,	122-125
Index to Superintendent Registrars' Districts, and Registrars' Districts,	126-133

R E P O R T

TO

His Grace, JOHN WINSTON, DUKE OF MARLBOROUGH, K.G.,
&c., &c., &c.,

Lord Lieutenant-General and General Governor of Ireland.

MAY IT PLEASE YOUR GRACE,—

I have the honour to submit my Report on the Marriages, Births, and Deaths registered in Ireland during the year 1876, together with the General Abstracts in which the number, season, locality, and special nature of these events are set forth in detail.

Returns prepared from data supplied for the purpose by the Registrars, and containing approximate information on some of the more salient features of the Registration records, in so far as they relate to the Public Health, were issued after the close of each Quarter; and a preliminary Annual Abstract, compiled from the same sources, was presented to Parliament early last year.

The information given in those Returns, necessarily imperfect, has since been carefully revised, and in the Abstracts now submitted the corrected results will be found incorporated with many additional features of general interest and utility.

GENERAL SUMMARY.

The Marriages registered during the year number 26,338; the Births 140,469; and the Deaths 92,324. Both absolutely and in proportion to the estimated population, the marriages and births are under the annual average for the preceding ten years. The death-rate, though slightly over the average, is considerably under that for the year 1875.

TABLE I.— Showing for each of the years 1866–76, the estimated Population; the number of Marriages, Births, and Deaths registered, and the number of Emigrants enumerated, with the rates per 1,000 of the estimated Population represented thereby, and the averages for the ten years 1866–75.

YEARS.	Estimated Population.	Numbers Registered.			Number of Emigrants as returned by the Enumerators.	Rate per 1,000 of Estimated Population.			
		Marriages.	Births.	Deaths.		Marriages.	Births.	Deaths.	Emigrants.
1866	5,625,307	30,802	144,970	93,154	99,467	109·5·46	25·7	16·51	
1867	5,522,942	30,121	146,090	93,027	80,624	109·5·45	26·5	16·8	18·0
1868	5,486,509	29,742	144,388	93,503	61,018	108·5·42	26·3	17·0	14·7
1869	5,455,914	27,699	146,051	86,182	66,568	107·5·07	26·7	15·8	11·2
1870	5,449,094	27,277	145,659	89,593	74,855	107·5·01	26·7	16·4	12·2
1871	5,418,512	28,667	149,846	90,462	71,240	107·5·29	27·7	16·7	13·8
1872	5,395,007	28,960	151,355	88,348	78,102	107·5·37	28·1	16·4	13·2
1873	5,372,199	26,943	149,278	97,294	90,149	107·5·02	27·8	18·1	14·5
1874	5,337,261	25,730	144,377	97,537	73,184	106·4·82	27·1	18·3	16·9
1875	5,314,844	24,481	141,288	91,961	51,462	107·4·61	26·6	17·3	13·8
Yearly Average, 1866–75.	5,407,178	27,366	145,685	92,602	74,667	107·4·53	26·1	18·5	9·7
1876	5,321,618	26,388	140,469	92,324	87,587	107·4·96	26·4	17·3	7·1

The recorded natural increase of population, or excess of births over deaths was 48,145, the loss by emigration, 37,587; there was thus a net increase of 10,558 persons, and the year is remarkable as being the first since 1845, which did not exhibit a decline in the population. The estimated population in the middle of the year was 5,321,618.

MARRIAGES.

The number of marriages registered during the year was 26,388, being 1 in every 202, or 4·96 per 1,000 of the estimated population.

This rate, although somewhat more favourable than that for any of the preceding three years, is less than the low rate yielded by the average annual number of marriages registered during the ten years 1866-75, which rate is much under the marriage-rates in other countries, the statistics of which are available.

As the subject is of considerable importance, I beg to repeat the observations respecting it which I submitted in my Report on the Registration for the year 1875:—

"There is no doubt that a portion of this disparity [between the marriage-rate in Ireland and that in many other countries,] is due to defective registration; but the loss to be set down to this cause is not so great as might at first sight appear and the actual marriage-rate in Ireland, in proportion to the total population is, unquestionably, low.

"This is, in part, accounted for by the abnormal conditions arising from a large annual emigration of unmarried persons of what may be called the marrying ages. The consequent reduction of the sources from which the marriage ranks are recruited is accompanied by an undue increase in the proportion of the population embraced in the other age-periods, and the result tends to produce a low rate compared with the number of inhabitants at all ages.

"Again, amongst the actual population, the marriage-rate is evidently low. Thus, from the last Census Reports it appears that, while in England the per-cent-age of men aged 20 years and upwards who were unmarried was only 27·1, in Ireland the unmarried formed 38·3 per cent. of the total at the same ages.

"But the returns now under notice in themselves contain proof of the comparative paucity of marriages in Ireland.

"The provisions of the law respecting the registration of Protestant marriages are such that it is all but impossible any should remain unaccounted for; yet, compared, say, with the general marriage-rate for England, the result appears very unfavourable. Thus the average annual rate in England is 1 in every 119 persons, or 8·4 per 1,000 of the population, while the Protestant marriages in Ireland last year only equal 1 in 168, or 5·97 per 1,000 of the estimated Protestant population.

"There are no grounds for assuming that marriages are proportionately more numerous among the Roman Catholic than among the Protestant inhabitants; so that marriages of the latter, if, indeed, not much over the general rate, are certainly not under it, and the extent to which the registered Roman Catholic marriages fall short of the rate yielded by marriages of Protestants is the maximum possible loss by non-registration.

"The Roman Catholic marriages registered last year only afford a rate of 1 in 245, or 4·08 per 1,000 of the estimated Roman Catholic population, which, as may be seen, is much under the rate for Protestant marriages.

"There are no precise data for determining how far this can be satisfactorily accounted for; but, as the Roman Catholic inhabitants constitute the great majority of the people and include the large mass of the humbler classes, there seems but little doubt that the depression in the marriage-rate, referred to above as resulting from emigration, would be most apparent amongst them, and also that any economic reason leading to a low rate would be likely to affect them to a greater extent than it would their Protestant fellow countrymen.

"It is, however, to be feared that, after making all due allowances, the unregistered marriages, which, as may be gathered from what has been stated above, are confined to those of Roman Catholics, are still numerous.

"There is no valid reason why they should be so. The trouble involved in complying with the law regarding the registration of Roman Catholic marriages is reduced to a minimum, while the individual and the national value of a perfect record is manifest, and ought to secure the willing co-operation of all concerned."

Of the 26,388 marriages registered during the year 1876, 18,930 were between Roman Catholics, 4,033 were celebrated according to the rites and ceremonies of the late Established Church; 2,528 were in Presbyterian Meeting-houses; 347 in "Registered Buildings" belonging to various religious denominations; only 540 by civil contract in the Registrars' offices; 9 were according to the usages of the Society of Friends, and one was according to the Jewish rite. The small number of marriages in the Registrars' offices is in striking contrast to the proportion of civil marriages in many other countries.

TABLE II.—**Marriages registered in Ireland in 1876 and each of the previous ten years, according to the modes of celebration; with the rate per 1,000 of the population represented:**—

Years.	Marriages registered under 7 & 8 Vic., cap. 81.							Roman Catholic Marriages	Total Marriages Registered.	Rate per 1,000 of estimated corresponding Population represented by		
	According to the Rites of the late Established Church.	In Registered Presbyterian Meeting-houses.	In Registered Buildings.	In the Registrars' Offices.	Society of Friends.	Jews	Total.			Marriages under 7 and 8 Vic., cap. 81.	Roman Catholic Marriages.	
1866,	5,006	2,697	245	946	14	2	8,910	21,211	30,121	6·93	4·78	5·45
1867,	4,992	2,674	206	877	13	3	8,765	20,977	29,742	6·81	4·66	5·42
1868,	4,678	2,457	243	780	18	2	8,178	19,521	27,699	6·65	4·54	5·07
1869,	4,739	2,515	230	792	15	—	8,291	18,986	27,277	6·75	4·43	5·01
1870,	4,704	2,528	235	737	7	2	8,213	20,454	28,667	6·52	4·96	5·29
1871,	4,205	2,805	294	697	14	3	8,018	20,942	28,960	6·32	5·08	5·37
1872,	4,374	2,773	291	561	11	1	8,011	18,932	26,943	6·42	4·63	5·02
1873,	4,210	2,484	324	566	16	1	7,601	18,129	25,730	6·37	4·55	4·82
1874,	3,914	2,365	299	547	7	1	7,133	17,348	24,481	5·71	4·27	4·61
1875,	4,088	2,495	326	522	14	3	7,448	16,589	24,087	5·97	4·08	4·53
Average 1866-75,	4,491	2,579	269	703	13	2	8,057	19,309	27,366	6·45	4·60	5·06
1876,	4,033	2,528	347	540	9	1	7,458	18,980	26,388	5·96	4·65	4·96

Of the 4,033 marriages according to the rites of the late Established Church, 65 were by special licence, 3,301 by licence, 461 after the publication of banns, 15 on Registrar's certificate, and in 191 instances there was no information afforded as to which of the foregoing methods was adopted.

During the year 1876 there were issued by the Registrars 707 Licences for Marriage in Registered Buildings and in the Registrars' offices.

The number of Marriage Licences issued by the licensing Ministers of the several Presbyterian bodies is given in the following summary :—

Presbytery or Synod.	Number of Licensing Ministers on 31st December, 1876.	Number of Registered Meeting-houses on 31st December, 1876.	Number of Licences issued.
1. General Assembly of the Presbyterian Church in Ireland,	121	558	2,449
2. Remonstrant Synod of Ulster,	9	19	60
3. Presbytery of Antrim,	4	10	16
4. United Presbytery or Synod of Munster,	3	3	—
5. Northern Presbytery of Antrim,	1	6	13
Total,	138	596	2,538

There being no civil restrictions as to the time or place for celebrating marriages between Roman Catholics in Ireland, a registration of the churches and chapels of the Roman Catholic Church is not necessary for the purposes of this office; but with reference to other religious bodies, a record is kept of the places of Divine worship in which marriages may lawfully be solemnized without special licence, and from this it appears that, on the 31st December, 1876, there were 1,502 churches and chapels of the late Established Church, 596 registered Presbyterian Meeting-houses, and 292 "Registered Buildings" belonging to various religious denominations. Compared with the previous year, these numbers show a decrease of 7 as regards the late Established Church, an increase of 2 Presbyterian Meeting-houses, and an increase of 7 "Registered Buildings."

The following statement shows the several religious bodies having "Registered Buildings" in 1876 :—

Denominations.	No. of Places of Worship.	Denominations.	No. of Places of Worship.
Wesleyan Methodists,	157	Church Methodists,	1
Reformed Presbyterians,	37	Covenanters,	1
Independents,	21	United Original Seceders,	1
Baptists,	17	" Protestant Dissenters,"	1
Seceders,	11	" Christians,"	1
United Presbyterians,	9	Non Subscribing Unitarians,	1
Primitive Wesleyan Methodists,	9	"The Catholic Apostolic Church,"	1
Methodists, New Connexion,	7	Christian Brethren,	1
Moravians, or United Brethren,	5	Independent Protestants,	1
Primitive Methodists,	5	Jews,	1
Evangelical Union,	2	Total,	292
Unitarians,	2		

As more than a moiety of the annual number of Roman Catholic marriages in the provinces of Munster and Connaught are celebrated between Christmas and Shrovetide, the marriages registered in Ireland during the first quarter of the year always largely outnumber those in any of the other

quarters. Thus, in 1876 the numbers recorded were—in the first quarter, 10,445; in the second, 4,783; in the third, 5,331; and in the last, 5,829.

TABLE III.—The Number of Roman Catholic and of Protestant Marriages registered in each Quarter during the four years, 1873–6:—

QUARTER ENDING THE LAST DAY OF	Years and Number of Marriages Registered.							
	1873.		1874.		1875.		1876.	
	Roman Catholic.	Pro- testant.	Roman Catholic.	Pro- testant.	Roman Catholic.	Pro- testant.	Roman Catholic.	Pro- testant.
March, .	8,383	1,860	7,608	1,701	6,577	1,826	8,682	1,763
June, .	3,209	1,820	3,359	1,764	3,386	1,736	3,074	1,709
September, .	3,130	1,887	3,136	1,785	3,259	1,861	3,415	1,916
December, .	3,407	2,034	3,245	1,883	3,367	2,025	3,759	2,070
Total, .	18,129	7,601	17,348	7,133	16,589	7,448	18,930	7,458
General Total,	25,730		24,481		24,037		26,388	

The marriages of bachelors and spinsters constitute 84·9 per cent. of the total; those of widowers and spinsters 9·2 per cent.; of bachelors and widows 3·2 per cent.; and of widowers and widows 2·7 per cent. Thus, 12 in every 100 of the men married were widowers, and 6 per cent. of the women were widows; and in 15 instances in every 100 marriages one or both of the contracting parties had been in the married state before.

A complete registry of the exact ages of the persons married would be valuable from many points of view; hence it is matter for regret that in the great majority of instances the ages are not recorded. The requirements of the law are technically complied with by the entry in the age column of "minor" or "of full age," as the case may be, and there seems to be a general and increasing inclination to take advantage of this circumstance, as in 1876 the ages of both parties were specified in only 8,009 instances, being considerably less than one-third of the total number of marriages. In the year 1865, when 30,802 marriages were registered, the ages of both parties were given in 13,910 instances.

Of 26,388 men married during the year, 765, or 2·90 per cent. were minors; and of the women married, 3,455, or 13·09 per cent. were under age. The per-cent-age of husbands married under age is slightly over the average for the preceding ten years, while, as regards the wives, the proportion under age, though somewhat greater than in any of the preceding three years, is still under the average for the ten years, 1866–75.

The highest proportion of husbands married under age in 1876, 4·32 per cent., was in the North-Eastern Division, which includes Belfast and nearly all the northern manufacturing districts; and the highest per cent-age of wives, 20·44, was in the Western Division. These results coincide with those in the preceding ten years.

It may be added, that the per-cent-age of persons married in Ireland who were under age is very far below the corresponding rates in England and Scotland.

The signatures of the contracting parties in the marriage registers or certificates afford a rough test of the progress of elementary education. In the year 1876, 17,983, or 68·1 per cent. of the husbands, and 16,536, or 62·7 per cent., of the wives, wrote their names, and the remainder signed by marks.

These figures, though slightly less favourable than those for either of the two preceding years, and still leaving much to be desired, contrast hopefully with the corresponding results twelve years since, the percentage of persons married in 1866 who wrote their names being—men 61·4, and women 50·3.

As usual, the most favourable results appear in the Eastern or Metropolitan Division, and the least satisfactory in the Western Division, the number who wrote their names varying from 77 in every 100 men and 73 in every 100 women in the former, to 56 per cent. of the men and 52 per cent. of the women married in the latter division.

The number of marriages registered in each of the eleven years 1866–76; the proportion per cent. of persons married who wrote their names in the registers, of minors, of widowers, and of widows, are given in the following table, for the several registration divisions:—

TABLE IV.—The Number of Marriages in the Eight Registration Divisions of Ireland* during the years 1866–76, and proportion per cent. of Persons who signed their Names, of Persons not of Full Age, and of Re-marriages.

Registration Divisions.*		Number of Marriages.	Signed their Names in Writing.		Persons not of Full Age.		Re-marriages.		
			Of 100 Men Married.	Of 100 Women Married.	Of 100 Men Married.	Of 100 Women Married.	Of 100 Men Married.	Of 100 Women Married.	
No. IRELAND,		1866	30,121	61·4	50·3	3·06	15·31	10·56	5·61
		1867	29,742	62·7	52·2	2·54	14·65	10·18	5·47
		1868	27,699	63·9	53·4	2·41	13·75	10·31	5·64
		1869	27,277	63·4	54·3	2·40	13·74	10·19	5·46
		1870	28,667	62·8	53·6	2·61	13·57	10·57	5·55
		1871	28,960	62·5	54·8	2·57	13·24	10·87	5·90
		1872	26,943	65·4	58·2	2·70	13·56	11·62	5·95
		1873	25,730	68·3	61·3	2·45	12·16	11·64	6·05
		1874	24,481	69·9	63·6	2·88	11·87	11·84	5·87
		1875	24,037	69·7	63·3	2·77	12·66	12·02	5·98
		1876	26,388	68·1	62·7	2·90	13·09	11·86	5·85
I.	North-Eastern,	1866	7,130	65·6	50·7	3·94	15·25	11·19	4·75
		1867	6,710	67·5	52·8	3·56	13·64	10·64	4·74
		1868	6,060	69·4	55·0	3·42	14·34	10·91	5·20
		1869	6,075	69·5	57·5	3·11	12·87	11·21	4·87
		1870	6,115	69·7	57·1	3·53	13·59	12·38	4·92
		1871	6,407	69·8	58·1	3·40	13·00	11·64	5·46
		1872	6,360	69·0	57·4	3·47	14·12	12·72	5·05
		1873	5,753	73·2	62·2	3·51	11·76	12·09	4·81
		1874	5,782	73·2	63·2	3·18	12·37	11·76	4·46
		1875	6,037	74·9	64·1	3·79	12·67	11·89	4·87
		1876	6,108	71·1	61·8	4·32	13·57	12·49	4·55
II.	North-Western,	1866	2,597	55·1	43·0	2·46	14·79	11·24	4·31
		1867	2,661	57·4	47·3	2·33	14·13	10·00	3·87
		1868	2,371	58·3	46·4	3·16	14·80	9·91	4·64
		1869	2,331	57·1	47·9	2·36	12·53	9·48	4·03
		1870	2,510	56·7	49·0	2·83	13·31	9·68	3·71
		1871	2,682	57·4	50·3	2·42	14·69	10·10	3·54
		1872	2,827	59·1	51·8	3·48	14·65	11·09	4·38
		1873	2,233	61·9	55·3	1·79	12·81	11·15	3·94
		1874	2,003	64·6	57·9	2·40	12·63	11·33	3·64
		1875	2,006	65·0	57·9	1·81	12·76	11·22	4·49
		1876	2,257	60·8	54·6	2·97	14·98	10·84	3·72

* For Topographical description of the Eight Divisions, see page 33.

TABLE IV.—continued.

Registration Divisions.	Number of Marriages.	Signed their Names in Writing.		Persons not of Full Age.		Re-marriages.	
		Of 100 Men Married.	Of 100 Women Married.	Of 100 Men Married.	Of 100 Women Married.	Widowers.	Widows.
III. Eastern,	1866	4,880	72·2	63·0	2·87	18·16	11·17
	1867	4,782	74·8	66·7	2·49	11·19	11·86
	1868	4,506	74·5	66·3	2·40	10·50	10·87
	1869	4,655	74·9	68·3	2·45	11·47	9·77
	1870	4,601	74·3	65·7	2·26	9·69	10·63
	1871	4,624	73·6	68·0	2·51	10·21	10·14
	1872	4,725	75·0	60·4	2·41	9·88	11·72
	1873	4,850	76·9	72·3	2·00	8·93	12·54
	1874	4,533	78·4	74·1	2·09	8·64	13·03
	1875	4,301	78·7	75·5	2·19	9·32	12·28
	1876	4,750	77·1	73·2	2·40	9·60	12·00
IV. North Midland,	1866	2,177	66·5	59·0	2·99	18·19	10·15
	1867	2,179	62·7	54·7	1·74	16·84	9·13
	1868	1,944	63·4	55·1	1·80	12·24	9·88
	1869	1,838	63·3	56·0	1·31	13·38	8·76
	1870	2,058	61·1	55·1	1·60	14·24	9·82
	1871	2,117	59·8	52·8	2·31	13·56	10·72
	1872	1,953	64·8	62·3	2·56	13·62	10·65
	1873	1,959	65·6	60·9	1·55	12·27	11·40
	1874	1,807	67·1	64·2	1·66	11·40	10·68
	1875	1,812	66·6	63·8	2·21	11·92	11·48
	1876	1,983	67·0	64·5	2.02	12·91	10·89
V. South Midland,	1866	2,059	63·6	55·5	1·99	12·43	10·59
	1867	2,204	67·2	59·3	1·18	12·57	9·44
	1868	2,089	67·1	61·7	1·34	11·25	10·15
	1869	2,257	70·4	66·1	1·95	11·92	9·57
	1870	2,303	67·8	61·6	2·17	9·60	10·59
	1871	2,190	66·4	63·0	1·92	10·00	11·23
	1872	1,991	68·7	66·1	2·06	9·84	10·90
	1873	1,886	74·2	72·3	1·24	8·30	11·05
	1874	1,766	71·0	70·4	.85	9·80	10·59
	1875	1,772	71·3	68·3	1·81	11·23	11·46
	1876	1,927	72·0	69·0	1·56	8·15	11·99
VI. Western,	1866	3,899	47·2	39·6	3·21	18·44	9·87
	1867	3,909	49·6	42·2	2·20	20·36	8·75
	1868	3,529	47·8	40·5	2·18	17·68	9·69
	1869	3,409	49·1	41·6	2·48	19·16	10·53
	1870	3,743	48·4	41·8	2·59	20·14	9·16
	1871	3,821	46·5	40·3	1·91	18·11	10·18
	1872	3,240	50·0	44·6	2·96	20·37	11·20
	1873	3,128	52·9	48·4	3·04	19·41	10·68
	1874	2,897	57·4	50·8	2·76	16·98	11·05
	1875	2,624	55·1	51·8	2·97	19·28	13·53
	1876	3,258	55·6	52·3	3·16	20·44	11·48
VII. South-Eastern,	1866	2,498	57·0	45·8	2·40	9·89	9·21
	1867	2,547	58·3	47·8	1·85	10·83	10·64
	1868	2,515	59·2	50·0	1·88	10·30	10·02
	1869	2,390	56·0	45·7	2·13	10·17	10·46
	1870	2,598	56·3	46·6	2·66	10·39	11·39
	1871	2,622	55·9	49·5	2·67	10·37	10·95
	1872	2,250	61·7	54·6	2·13	9·69	12·18
	1873	2,099	63·1	55·5	2·00	9·67	11·53
	1874	2,006	65·6	58·9	1·89	9·02	10·92
	1875	2,001	63·4	57·8	2·10	9·40	11·74
	1876	2,144	65·1	59·4	2·71	10·49	11·66
VIII. South-Western,	1866	4,881	55·2	45·7	2·99	18·07	10·06
	1867	4,750	58·0	48·0	2·98	17·66	9·73
	1868	4,688	62·6	50·0	1·94	16·24	10·05
	1869	4,322	59·6	48·8	2·17	16·87	10·09
	1870	4,730	59·4	47·6	2·28	15·62	9·60
	1871	4,497	60·8	51·4	2·45	14·81	11·41
	1872	4,097	64·9	57·1	1·88	14·91	10·96
	1873	3,867	67·8	58·3	2·64	13·71	11·40
	1874	3,637	70·1	62·6	2·20	13·45	9·73
	1875	3,484	67·9	59·6	2·24	14·67	12·00
	1876	2,961	68·0	62·3	2·25	13·33	12·07

In the province of Leinster, 73·8 per cent. of the men, and 70·8 per cent. of the women married wrote their names; in Munster, 68·6 per cent. of the men, and 63·1 per cent. of the women; in Ulster, 68 in every 100 men, and 60 in every 100 women; and in Connaught, only 56·5 per cent. of the men, and 52·4 per cent. of the women.

In 6,235 instances, both of the parties married signed the register by "mark," and in 5,787 cases the register was thus signed by either the husband or the wife, so that in 12,022 instances, or 45·6 per cent. of the total number of marriages, one or both of the parties signed by mark; and in 14,366 instances, or 54·4 per cent., both parties wrote their names.

In proportion to the estimated population at all ages the registered marriages were most numerous in the province of Leinster in which, however, the rate was only 5·5 per 1,000 persons; Ulster comes next, with 5·0 per 1,000; Munster third, with 4·8 per 1,000; and Connaught last, the rate being 4·3 per 1,000.

The highest rate in any county was 7·8 per 1,000, which was the marriage rate for Dublin; and the lowest 3·6 per 1,000 for Meath and Cavan. Between these, the most favourable were 6·0 for Antrim, 5·5 in Armagh and Londonderry, and 5·1 in Kerry and Limerick; and the least so, 3·7 in Leitrim, and 3·9 in Sligo.

BIRTHS.

The number of births registered during the year 1876 is 140,469—72,160 boys, and 68,309 girls, or 105·6 of the former to every 100 of the latter—the rate afforded in proportion to the total population being 1 in 37·9, or 26·4 per 1,000, which is slightly under the average rate for the ten years, 1866–75.

In my report for the year 1875, I glanced at the causes of the comparatively low birth-rate in Ireland, and the following observations, which I then made, are almost equally applicable to the year now under review:—

"It has been seen that the marriages registered in Ireland, when compared with the total population, fall far short of the proportion in England. The births, too, present a contrast—not, indeed, so striking, but still sufficiently so to call for explanation; the average rate in England being 35·4 per 1,000 persons, against 26·9 per 1,000 in Ireland.

"A large portion of the disparity between the marriage rates has been accounted for, and shown to be owing to the special circumstances of Ireland, and it is obvious, that, speaking in general terms, there must be a corresponding difference between the birth-rates.

"Pursuing the inquiry with special reference to births, and omitting, for the present, those of children born out of wedlock, it is found that the average rate of legitimate births in England for the ten years 1865–74 was 33·4 per 1,000 of the population, and that the corresponding rate in Ireland was only 26·1 per 1,000.

"The conclusion at first naturally suggested by these figures is that the registration of births in Ireland must be very defective; but, on examination this proves to be, in great part, erroneous.

"In 1871, according to the Census, the married women in England between the ages of 15 and 55, which may be taken as the limits of the childbearing period, formed 14·7 per cent. of the total population at all ages, and in Ireland the corresponding proportion was only 11·8 per cent., or, in other words, there were five married women, possible mothers, in

England to 4 in an equal number of the population in Ireland. Taking the ages 15 to 45 years, the difference is even greater.

"Assuming the actual births to be in the same ratio to the number of married women in each of the two countries, it is evident that the births in any given number of the total population in Ireland must be less than the corresponding rate in England to the extent that the proportion of married women in the former country falls short of that for the latter."

"This being so, the respective rates for legitimate births, given above, namely, 26·1 per 1,000 persons in Ireland, and 33·4 per 1,000 in England, are reconcileable, as they bear the same ratio to each other as the relative proportion of married women in the population; and, looking at the numbers from another point, it is found that the births in England are annually equal to 224 to every 1,000 married women of the child-bearing ages, and that the registered births in Ireland, equal 223 per 1,000.

"There is a popular opinion that the mothers of Ireland are more fruitful than those of England; but this if true in the abstract, must, under present conditions, be to a certain extent neutralized by the comparatively late period of life at which many marriages in Ireland now take place."

Of the 140,469 children whose births were registered in Ireland during the year, 1876, 137,209, or 97·7 per cent., were legitimate, and 3,260, or 2·3 per cent., were illegitimate. The average per-cent-age of illegitimate births in the preceding 10 years was 2·7.

It is needless to say that these results compare very favourably with the returns for most other countries.

Of the children born in wedlock during the year, 70,495 were males, and 66,714 females, being 106 of the former to every 100 of the latter; and of the illegitimate children 1,665 were males, and 1,595 females, or 104 boys to 100 girls.

TABLE V.—The Per-cent-age of Legitimate and Illegitimate Births registered in Ireland during the years 1872–76, by Divisions.

Divisions.	Proportion per cent. of Legitimate Births.					Proportion per cent. of Illegitimate Births.				
	1872.	1873.	1874.	1875.	1876.	1872.	1873.	1874.	1875.	1876.
IRELAND, . .	97·5	97·6	97·7	97·7	97·7	2·5	2·4	2·3	2·3	2·3
North-Eastern, .	94·9	95·1	95·4	95·4	95·2	5·1	4·9	4·6	4·6	4·8
North-Western, .	97·7	97·5	97·8	97·8	97·8	2·3	2·5	2·2	2·2	2·2
Eastern, . .	97·8	97·8	97·9	98·1	98·0	2·2	2·2	2·1	1·9	2·0
North Midland, .	98·2	98·5	98·6	98·6	98·5	1·8	1·5	1·4	1·4	1·5
South Midland, .	97·8	98·1	97·7	98·1	98·0	2·2	1·9	2·3	1·9	2·0
Western, . .	99·2	99·2	99·2	99·2	99·2	0·8	0·8	0·8	0·8	0·8
South-Eastern, .	97·3	97·0	97·4	97·3	97·5	2·7	3·0	2·6	2·7	2·5
South-Western, .	98·6	98·7	98·7	98·7	98·7	1·4	1·3	1·3	1·3	1·3

As in previous years, the lowest per-cent-age of children born out of wedlock was in the Western Division, and the highest in the North-Eastern division. The order of the several divisions is as follows:—Western 0·8 per cent. of total births; South-Western, 1·3; North Midland

1·5; Eastern, 2·0; South Midland, 2·0; North-Western, 2·2; South-Eastern, 2·5; and North-Eastern, 4·8.

Comparing the provinces, we find that the per-cent-age of children born in Ulster, who were illegitimate, was 3·9; in Leinster, 2·0; in Munster, 1·5; and in Connaught, 0·7.

The extremes of the county rates are found in Down and Mayo. In the former of 6,222 births registered, 383, or 6·2, per cent. were illegitimate, and in the latter, out of 6,736 births recorded, only 26, or 0·4 per cent., were so classed.

The respective total birth-rates for the provinces in 1876 were—Munster, 27·7 per 1,000 of the population; Connaught, 26·8; Ulster, 26·0 per 1,000; and Leinster, 25·4.

The four counties having the highest rates were—Kerry, 31·9 per 1,000 inhabitants; Antrim, 30·5; Mayo, 27·8; and Dublin, 27·7. Those with the lowest rates were—Monaghan, 22·7; Meath, 22·8; Wicklow, 23·0, and Queen's, 23·4 per 1,000 persons.

Of the total births, 53·5 per cent. were registered in the first six months of the year (182 days), and 46·5 per cent. in the second half of the year (184 days).

The number registered in the first quarter was 37,755; in the second, 37,387; in the third, 33,144; and in the fourth, 32,183.

TABLE VI.—Showing, by **Quarterly Periods**, the number of **Births** registered in Ireland in each of the five years 1871-75, and the average number for that period; also the number registered during each quarter of the year 1876:—

QUARTER ENDING	Years and Number of Births Registered.							Equivalent Annual Rate per 1,000 of Estimated Population.	
	1871.	1872.	1873.	1874.	1875.	Average Number, 1871-75.	1876.	1871-75.	1876.
31st March,	41,615	41,221	38,825	36,584	36,378	38,925	37,755	29·1	28·4
30th June,	40,768	40,033	39,565	38,514	37,405	39,257	37,387	29·4	28·1
30th September,	34,022	33,950	33,513	33,831	32,598	33,581	33,144	25·1	24·9
31st December,	34,950	34,074	32,474	32,359	31,949	33,161	32,183	24·8	24·2
Total,	151,355	149,278	144,377	141,288	138,320	144,924	140,469	27·1	26·4
Annual Rate per 1,000 of the estimated population,	28·1	27·8	27·1	26·6	26·1	27·1	26·4	-	-

DEATHS.

The deaths registered during the year amount to 92,324, being equal to 1 in 57·6, or 17·3 per 1,000, of the estimated population. The deaths of males number 46,108, and those of females 46,216, the former being equal to 17·9 in every 1,000 males living, and the latter representing 16·9 per 1,000 females.

The deaths are about the average, and compare very favourably with the number in the preceding year.

The returns show an important decline in the mortality from zymotic diseases, the deaths from which are not only much under the average, but

are less than in any year since the establishment of registration in Ireland in 1864. There was a material subsidence of scarlet fever, which disease had proved so fatal in the two preceding years, and small-pox which caused upwards of 500 deaths in each of the three years following the epidemic of 1872, proved fatal in only 24 instances.

Diseases of the Respiratory Organs were prevalent, and the mortality from these causes is very nearly equal to that in the year 1875, which was much over the average. The harshness of the weather during a portion of the year accounts for the large number of deaths from this group of diseases, and in this connection it may be mentioned that in both 1875 and 1876 the rainfall was considerably over the average, and easterly winds were much more frequent than they usually are in Ireland.

The deaths from the eight principal zymotic diseases registered during 1876 form 10·2 per cent. of the deaths from all causes, and are equal to 176 in every 100,000 persons living; the average annual mortality from the same diseases in the preceding 10 years represents 13·2 per cent. of the average number of deaths from all causes, and is equal to 226 deaths in every 100,000 of the estimated population.

Sanitary improvements have been effected in many districts, and the Registrars thereof testify to the gratifying results which have ensued upon a judicious administration of the Public Health Act. It is, therefore, to be regretted that there are still many districts in which but little attention is devoted to this important subject.

As the principal notes on the public health furnished by the various Registrars were published in the quarterly returns at a time when they should have proved most likely to secure an abatement of then existing evils, it is unnecessary to reproduce them; but I regret to be again obliged to state that, according to the Registrars' reports, in several instances the Local Authorities evinced an unaccountable reluctance to remedy some glaring defects in the system of sanitation.

The death-rates in the eight divisions range from 13·7 per 1,000 persons in the Western to 21·0 in the Eastern. The following is the order of the several divisions (as usual those along the Eastern coast have the highest mortality):—Western, 13·7 per 1,000 persons; North Western, 15·4; North Midland, 15·5; South Western, 17·6; South Midland, 17·6; North Eastern, 17·9; South Eastern, 19·3; and Eastern, 21·0.

With respect to the four provinces, the rate for Connaught is only 13·8; that for Munster is 17·0; for Ulster, 17·3, and for Leinster, 20·1.

Of the thirty-two counties, the four having the lowest registered mortality are—Sligo, only 12·7 per 1,000; Mayo, 12·9; Roscommon, 13·1; and Leitrim, 13·4.

Those in which the rate was highest are—Dublin, 24·1; Wexford, 20·1; Kilkenny, 20·0; and Waterford, 19·6.

The deaths registered in the first half of the year always largely outnumber those in the second. In 1876 the excess was very marked, 58·0 per cent. of the total deaths having been registered from January to June inclusive, and only 42·0 per cent. in the remaining six months of the year.

The annual rates represented by the deaths registered in each quarter are as follows:—First quarter, 21·2 per 1,000 of the population; second, 19·2; third, 14·0; and fourth, 15·0.

TABLE VII.—Showing, by **Quarterly Periods**, the number of **Deaths** registered in Ireland in each of the five years, 1871-75, and the average number for that period; also the number registered during each quarter of the year 1876:—

QUARTER ENDING	Years and Number of Deaths Registered.							Equivalent Annual Rate per 1,000 of Estimated Population.	
	1871.	1872.	1873.	1874.	1875.	Average Number 1871-75.	1876.	Average 1871-75.	1876.
31st March, . . .	26,510	29,356	30,799	25,770	30,605	28,608	28,249	21·4	21·2
30th June, . . .	22,446	25,938	26,112	24,063	25,297	24,771	25,537	18·5	19·2
30th September, . . .	17,585	19,631	19,196	19,538	19,237	19,037	18,614	14·2	14·0
31st December, . . .	22,179	22,369	21,430	22,590	22,975	22,309	19,924	16·7	15·0
Total, . . .	88,720	97,294	97,537	91,961	98,114	94,725	92,824	17·7	17·3
Annual Rate per 1,000 of the estimated population,	16·4	18·1	18·3	17·3	18·5	17·7	17·3	-	

CAUSES OF DEATH.

I.—ZYMOTIC DISEASES.

The deaths from Zymotic diseases registered during the year 1876 amounted to 13,317, or 250·24 in every 100,000 of the estimated population. This mortality is considerably under the average annual number for the years 1866-75, which was 16,295, or 301·36 in every 100,000 of the estimated mean population for that period. In the Eastern Division the rate for the decade 1866-75 was 414·28 per 100,000 persons; in 1876 it was only 329·15; in the South-Eastern Division the rate for 1876 was 217·98 per 100,000 persons, against an average rate of 295·88 for the preceding ten years; in the South-Western the rate fell from an annual average of 322·10 to 248·67 for 1876; and in the North-Eastern the annual average rate for the ten years 1866-75 was 336·42 per 100,000 persons; while in 1876 the rate was only 270·25. In the remaining divisions also, the North-Western excepted, there was a decrease; and in the North-Western the rate, although over the average, was lower than that for the year 1875.

The highest rate in 1876 was 329·15 (in the Eastern division), and the lowest 196·62 (in the North-Midland). Taking the average for the preceding 10 years also, the highest rate was in the Eastern Division (414·28), and the lowest in the North-Midland (215·02).

Zymotic diseases proved most fatal in the first quarter of the year, in which 3,883 deaths or 29·2 per cent. of the total number, were registered; the number in the second quarter was 3,328, or 25·0 per cent. of the total; in the third, 2,934, or 22·0 per cent.; and in the fourth, 3,172, or 23·8 per cent.

Of the 13,317 deaths from these diseases, 7,638 or 57·4, per cent. were amongst children under 10 years of age, being equal to a mortality of 6 in every 1,000 children living at that age.

Marriages, Births, and Deaths in Ireland—1876.

17

TABLE VIII.—Showing, by DIVISIONS, the Number of Deaths from the principal Zymotic Diseases and from all diseases of that class registered in Ireland during the Ten Years 1866–75; the Average Annual Number for that period; and the Average Annual Rate per 100,000 of the Estimated Population; with the Number registered in 1876, and the Rate represented thereby.

DISEASES.	DIVISIONS.								TOTAL, IRELAND.	
	North- Eastern.	North- Western.	Eastern.	North Midland.	South Midland.	Western.	South- Eastern.	South- Western.		
SMALL-FOX,	1866,	31	2	80	4	6	57	4	10	194
	1867,	.	.	4	1	.	11	.	5	21
	1868,	3	.	4	.	.	11	2	3	23
	1869,	5	3	1	1	.	9	.	1	20
	1870,	24	.	1	1	.	2	2	2	32
	1871,	299	3	314	11	4	9	18	7	665
	1872,	309	9	1,714	25	38	19	63	1,071	3,248
	1873,	128	29	35	32	2	2	20	256	504
	1874,	217	158	9	6	3	166	9	1	569
	1875,	31	1	5	8	1	487	.	2	585
	Av. annual No. 1866–75,	106	21	216	9	5	77	12	186	581
	Number in 1876, .	5	.	10	.	.	8	1	.	24
	Rate per 100,000 Inhabitants, 1876, .	9·45	4·00	27·45	1·76	1·12	10·06	2·66	16·82	10·74
MEASLES,	1866,	269	16	163	78	64	76	33	152	851
	1867,	171	12	505	193	55	65	58	233	1,292
	1868,	399	57	115	33	210	141	134	162	1,251
	1869,	821	73	166	20	35	216	61	56	948
	1870,	307	31	119	116	22	131	137	91	954
	1871,	204	89	81	26	3	126	5	13	547
	1872,	130	53	277	24	98	147	212	439	1,380
	1873,	235	32	105	69	124	106	148	484	1,303
	1874,	154	20	182	79	80	84	26	42	667
	1875,	612	89	166	37	9	77	11	47	898
	Av. annual No. 1866–75,	270	42	188	68	70	117	82	172	1,009
	Number in 1876, .	68	116	208	29	13	123	22	85	664
	Rate per 100,000 Inhabitants, 1876, .	24·30	7·99	23·89	13·30	15·63	15·29	18·19	21·28	18·66
SCARLET FEVER (Scarlatina),	1866,	943	199	308	379	868	711	819	274	3,501
	1867,	602	82	442	145	248	88	273	270	2,145
	1868,	696	149	679	188	141	24	294	525	2,696
	1869,	1,685	492	887	162	89	94	89	232	3,670
	1870,	1,288	298	728	134	152	153	108	172	2,978
	1871,	251	182	513	122	225	255	121	538	2,207
	1872,	186	143	291	74	340	286	358	781	2,459
	1873,	351	73	358	36	142	246	407	480	2,093
	1874,	1,486	196	1,181	292	207	165	245	262	4,034
	1875,	1,620	701	618	867	89	215	45	195	3,845
	Av. annual No. 1866–75,	906	246	600	190	200	228	225	373	2,968
	Number in 1876, .	557	360	483	191	93	180	105	143	2,112
	Rate per 100,000 Inhabitants, 1876, .	81·54	46·82	76·25	27·17	44·65	29·14	49·90	46·14	54·80
DIPHTHERIA,	1866,	111	19	88	11	24	19	14	31	317
	1867,	59	16	42	3	15	12	18	24	189
	1868,	68	9	42	12	8	20	9	34	202
	1869,	84	24	83	11	14	26	14	37	243
	1870,	68	8	39	9	11	17	11	25	188
	1871,	80	16	48	11	13	20	17	21	226
	1872,	62	28	56	10	25	14	42	20	257
	1873,	116	18	81	21	28	26	4	32	326
	1874,	210	23	188	47	48	18	35	51	565
	1875,	129	36	102	23	83	21	35	64	443
	Av. annual No. 1866–75, .	99	20	67	16	21	19	20	34	296
	Number in 1876, .	117	34	71	18	40	14	26	48	368
	Rate per 100,000 Inhabitants, 1876, .	8·91	3·81	8·51	3·13	4·69	2·48	4·44	4·21	5·47
	Inhabitants, 1876, .	10·51	6·61	9·13	8·63	9·26	1·86	5·92	6·02	6·92

TABLE VIII.—Showing, by DIVISIONS, the Number of Deaths from the principal Zymotic Diseases and from all diseases of that class registered in Ireland during the Ten Years 1866-75; the Average Annual Number for that period; and the Average Annual Rate per 100,000 of the Estimated Population; with the Number registered in 1876, and the Rate represented thereby—continued.

DISEASES.	DIVISIONS.								TOTAL, IRELAND.
	North- Eastern.	North- Western.	Eastern.	North Midland.	South Midland.	Western.	South- Eastern.	South- Western.	
WHOOPING-COUGH,	1866, 488	109	314	184	79	170	148	244	1,736
	1867, 297	112	356	193	158	279	548	191	2,144
	1868, 451	277	440	212	162	372	68	398	2,380
	1869, 398	197	74	100	46	308	60	256	1,439
	1870, 477	20	213	88	62	142	124	193	1,819
	1871, 388	90	315	81	140	102	142	130	1,988
	1872, 367	125	199	310	213	220	82	410	1,926
	1873, 264	125	522	147	51	272	251	354	1,386
	1874, 428	134	143	198	76	319	220	511	2,029
	1875, 344	162	173	195	79	214	48	161	1,376
	Ay. annual No. 1866-75, 390	135	278	171	104	240	169	285	1,772
	Number in 1876, 457	196	262	115	55	193	59	211	1,548
FEVER,	Rate per 100,000 } Av. 1866-75, 35·10	25·60	35·33	38·46	28·22	31·86	37·48	35·25	32·77
	Inhabitants, } 1876, 41·06	38·12	23·70	23·19	12·74	25·65	13·44	26·45	29·09
	1866, 866	377	940	304	465	407	383	476	4,218
	1867, 816	283	729	300	421	412	352	437	3,750
	1868, 892	279	639	268	854	392	300	436	3,560
	1869, 848	266	612	250	843	389	269	472	3,399
	1870, 632	234	621	214	264	395	248	377	2,985
	1871, 711	203	664	170	247	423	242	516	3,176
	1872, 664	291	604	208	238	507	221	487	3,220
	1873, 591	290	503	192	255	527	262	618	3,238
	1874, 651	245	567	201	299	415	259	512	3,149
	1875, 615	196	464	180	230	371	270	528	2,854
	Ay. annual No. 1866-75, 729	266	634	229	311	419	281	486	3,355
	Number in 1876, 585	280	484	219	228	352	243	472	2,763
ERYSIPELAS,	Rate per 100,000 } Av. 1866-75, 65·61	50·63	80·57	44·81	69·42	54·75	62·33	60·11	62·05
	Inhabitants, } 1876, 48·07	44·73	62·25	44·16	52·80	46·79	55·35	59·16	51·92
	1866, 74	20	90	15	32	26	30	36	323
	1867, 51	17	79	18	32	19	23	41	280
	1868, 60	17	81	14	21	34	15	41	283
	1869, 77	17	64	20	30	34	26	48	316
	1870, 85	11	61	24	24	28	21	60	314
	1871, 60	6	93	27	15	31	26	61	319
	1872, 50	23	50	18	18	19	18	50	241
	1873, 49	22	86	22	19	20	19	47	234
	1874, 77	16	76	18	19	26	25	35	292
	1875, 76	28	109	25	21	41	34	58	392
	Ay. annual No. 1866-75, 66	18	73	20	23	28	24	47	299
	Number in 1876, 91	29	85	38	30	29	26	49	377
INFLUENZA,	Rate per 100,000 } Av. 1866-75, 5·94	3·43	9·28	8·91	5·13	3·66	5·32	5·81	5·58
	Inhabitants, } 1876, 6·18	5·64	10·93	7·66	6·95	3·85	5·92	6·14	7·08
	1866, 61	32	34	21	4	12	16	9	189
	1867, 44	15	12	11	20	23	23	16	164
	1868, 30	1	9	6	6	11	7	26	96
	1869, 46	11	26	17	18	14	26	22	180
	1870, 30	19	31	20	7	23	15	21	166
	1871, 22	12	10	15	9	22	9	6	105
	1872, 30	9	29	7	13	17	12	15	132
	1873, 25	11	32	2	3	12	9	6	100
	1874, 82	4	26	10	8	7	3	10	100
	1875, 45	5	31	8	5	13	8	9	124
	Ay. annual No. 1866-75, 87	12	24	12	9	15	13	14	186
	Number in 1876, 15	9	29	7	7	13	14	27	121
Inhabitants, } 1876, .	Rate per 100,000 } Av. 1866-75, 3·33	2·28	3·05	2·85	2·01	1·96	2·88	1·73	2·52
	Inhabitants, } 1876, .	1·75	2·73	1·41	1·62	1·73	3·19	3·38	2·27

TABLE VIII.—Showing, by DIVISIONS, the Number of Deaths from the principal Zymotic Diseases and from all diseases of that class registered in Ireland during the Ten Years 1866–75; the Average Annual Number for that period; and the Average Annual Rate per 100,000 of the Estimated Population; with the number registered in 1876, and the Rate represented thereby—continued.

DISEASES.	DIVISIONS.								TOTAL, IRELAND.	
	North- Eastern.	North- Western.	Eastern.	North Midland.	South Midland.	Western.	South- Eastern.	South- Western.		
DYSENTERY.	1866,	116	20	72	55	58	94	49	84	548
	1867,	100	22	58	38	45	87	48	76	474
	1868,	82	17	49	44	36	79	52	57	416
	1869,	65	17	54	61	34	52	28	79	390
	1870,	47	12	43	29	40	70	36	94	371
	1871,	35	9	41	32	25	50	27	65	284
	1872,	39	14	32	37	30	79	34	60	325
	1873,	45	19	37	31	21	60	25	60	298
	1874,	44	15	32	31	34	55	18	65	294
	1875,	33	11	36	27	31	34	13	46	281
	Av. annual No. 1866–75,	61	16	45	38	35	66	38	69	363
	Number in 1876, . . .	41	7	22	21	30	26	12	45	204
	Rate per 100,000 Inhabitants, 1876, . . .	5·49	3·05	5·72	7·43	7·81	8·62	7·32	8·53	6·71
		3·68	1·36	2·83	4·23	6·95	8·46	2·73	5·64	3·63
DIARRHOEA.	1866,	439	118	499	91	191	143	155	275	1,911
	1867,	466	92	486	84	194	176	173	249	1,920
	1868,	543	115	599	85	171	134	205	275	2,127
	1869,	448	88	405	99	174	114	163	245	1,731
	1870,	429	120	504	106	195	165	195	406	2,120
	1871,	454	100	403	85	151	125	136	282	1,736
	1872,	425	86	325	83	167	151	160	228	1,625
	1873,	488	117	847	120	179	198	246	400	2,056
	1874,	439	88	309	90	169	184	174	268	1,671
	1875,	474	94	380	69	174	139	167	327	1,824
	Av. annual No. 1866–75,	460	101	426	91	177	148	177	296	1,876
	Number in 1876, . . .	433	92	370	67	165	141	199	311	1,828
	Rate per 100,000 Inhabitants, 1876, . . .	41·40	19·22	54·14	17·80	39·51	19·34	39·26	36·61	34·69
		43·39	17·89	47·59	13·51	38·21	18·74	45·33	38·98	34·35
CHOLERA.	1866,	75	11	1,714	62	113	52	166	308	2,501
	1867,	38	6	105	84	50	8	65	81	387
	1868,	35	6	33	3	13	5	27	35	157
	1869,	28	4	16	2	10	7	14	17	98
	1870,	13	5	27	7	8	3	9	26	93
	1871,	16	5	21	2	7	4	8	27	90
	1872,	20	2	14	3	16	7	9	30	101
	1873,	21	5	16	6	7	7	6	23	91
	1874,	22	3	19	4	11	9	11	24	103
	1875,	16	2	21	6	3	4	4	24	80
	Av. annual No. 1866–75,	28	5	199	18	23	11	32	54	270
	Number in 1876, . . .	19	3	14	6	8	1	8	17	70
	Rate per 100,000 Inhabitants, 1876, . . .	2·52	0·95	25·29	8·52	5·13	1·44	7·10	6·68	6·84
		1·71	0·58	1·80	1·01	0·69	0·13	1·82	2·13	1·32
All Zymotic Diseases.	1866,	4,067	1,201	4,860	1,469	1,720	2,234	1,604	2,471	19,626
	1867,	3,221	891	3,899	1,321	1,500	1,626	1,850	2,258	16,066
	1868,	3,828	1,122	3,232	1,088	1,843	1,743	1,380	2,751	16,487
	1869,	4,619	1,353	2,805	964	1,051	1,702	1,001	2,060	15,555
	1870,	3,878	1,005	2,839	966	1,028	1,626	1,167	2,044	14,548
	1871,	3,056	928	3,013	804	1,086	1,677	1,031	2,341	13,936
	1872,	2,780	1,011	4,043	992	1,439	1,949	1,495	4,114	17,828
	1873,	2,882	1,050	2,555	946	1,085	2,036	1,628	3,412	15,594
	1874,	4,419	1,212	3,203	1,274	1,266	1,990	1,273	2,420	17,057
	1875,	4,628	1,560	2,654	1,169	1,025	2,143	909	2,166	16,254
	Av. annual No. 1866–75,	8,738	1,133	8,260	1,099	1,254	1,873	1,334	2,604	16,295
	Number in 1876, . . .	3,008	1,329	2,559	975	980	1,525	957	1,984	18,317
	Rate per 100,000 Inhabitants, 1876, . . .	836·42	215·63	414·28	215·02	279·94	244·73	295·88	322·10	301·36
		270·25	258·46	329·15	196·62	226·93	202·71	217·98	248·67	250·24

Small-pox.—There was a remarkable decline in the number of deaths from this cause, as compared with any year since 1870; the deaths registered in the year 1875 amounted to 535, and the average annual mortality for the ten years 1866–75, to 581, while the number for the year 1876 was but 24. Of this number 10 were in the Eastern Division, 8 in the Western, 5 in the North-Eastern, and 1 in the South-Eastern. In the preceding year 487 deaths from this cause were registered in the Western Division.

In the province of Leinster the deaths numbered 11, in Connaught 8, and in Ulster 5. There were no deaths from small-pox registered in the province of Munster during the year.

Three deaths were registered in the first quarter, 3 in the second, 4 in the third, and 14 in the fourth.

Measles.—The deaths from measles amounted to 664, or 234 less than in the preceding year; they are equal to an annual mortality of 12·48 per 100,000 persons. Measles was most fatal in the Eastern, North-Western and Western Divisions, the annual rate per 100,000 persons for these divisions being respectively 26·76, 22·56, and 16·35.

Scarlet Fever.—The deaths from this disease were considerably less than in the preceding year; they amount to 2,112 or 39·69 per 100,000 persons; the average annual number for the preceding ten years was 2,963 or 54·80 in every 100,000 of the estimated mean population. In the North-Eastern Division where the rate in 1875 equalled 146·24 per 100,000 persons, it amounted in 1876 to only 50·04; and in the North-Western Division the rate in 1875 was nearly double what it was in 1876.

The deaths from scarlet fever in 1876 were distributed through each of the four provinces as follows:—Ulster, 1,038; Leinster, 628; Connaught, 248; and Munster, 203 (of which 110 occurred in the county of Cork).

The disease proved most fatal in the earlier part of the year, the deaths for the first quarter being 686, for the second 519, for the third 436, and for the fourth 471.

Diphtheria.—This disease proved fatal in 368 instances, being 75 less than the number in the previous year. In proportion to the population the highest mortality (10·51 per 100,000 persons), was in the North-Eastern Division, and the lowest (1·86) in the Western.

Quinsy.—This disease caused 228 deaths against 273 in the year 1875.

Croup.—The deaths from croup registered during the year 1876 numbered 1,374—743 males, and 631 females; in the preceding year this disease was the cause of 1,731 deaths.

The numbers registered in each quarter of the year were:—First, 495; second, 355; third, 209; and fourth, 315.

Whooping-cough.—The deaths (1,548) from whooping-cough are under the average for the ten years, 1866–75, but 172 over the number for the year 1875; they afford an annual rate of 29·09 per 100,000 of the estimated population, the average annual rate for the previous ten years having been 32·77. In proportion to the population the mortality was highest in the North-Eastern and North-Western Divisions, the rates being 41·06 and 38·12 per 100,000 persons respectively.

Deaths from whooping-cough were most numerous in the last quarter

of the year, when 434 deaths were recorded; the number for the first quarter was 433, for the second 376, and for the third 305.

Fever.—The number of deaths from the several forms of continued fever amounted to 2,763 (1,453 males and 1,310 females), equal to a mortality of 51·92 per 100,000 of the population. The average annual number for the previous ten years was 3,355, affording an annual death-rate of 62·05 per 100,000 persons. The highest divisional rate per 100,000 persons in 1876 was 62·25 for the Eastern Division, which had also the highest average rate (80·57) for the ten years 1866–75, and the lowest was 44·16 for the North Midland Division. The rates for the North-Eastern and South Midland Divisions show a remarkable decrease compared with the average for the previous decade; the rate for the former being 48·07 against an average of 65·61; and for the latter 52·80 against 69·43.

There were only 5 Superintendent Registrars' Districts in which the deaths from fever equalled 1 per 1,000 of the population, viz.:—Newtownards, in the North-Eastern Division; Glenties and Millford, in the North-Western; Westport, in the Western; and Skull, in the South-Western Division.

In Leinster there were 762 deaths, or 0·59 per 1,000 inhabitants; in Munster 786, or 0·57 per 1,000; in Ulster 861, or 0·47; and in Connaught 354, or 0·43 per 1,000.

Fever proved most fatal in the second quarter of the year, during which 723 deaths were recorded; the number in the first quarter was 700; in the fourth 688; and in the third 652.

Of the deaths registered from fever 619 were ascribed to typhus, 961 to typhoid or enteric, and 1,183 to simple continued fever, or vaguely as to "fever." The age periods 20 and under 25 years, and 65 to 75, were those in which fever proved most fatal in proportion to the living at the same ages; the former yielding a rate 72·56 per 100,000, and the latter 72·01; in the year 1875 the rates for the same age periods were 65·21 and 76·09 per 100,000 persons respectively.

The lowest rate for the year 1876 was 38·20 for the period "5 and under 10 years" of age, which was also the lowest for the year 1875.

TABLE IX.—Showing for the year 1876 the Deaths from the several forms of Fever at each Age-Period, with the proportion to the estimated number living at each Age represented thereby.

AGE-PERIODS.	DEATHS FROM FEVER.												No. of Deaths to 100,000 of the Living at same age.	
	TYPHUS.			TYPHOID OR ENTERIC.			SIMPLE CONTINUED.			TOTAL.				
	M.	F.	Total.	M.	F.	Total.	M.	F.	Total.	M.	F.	Total.		
Under 5 years old,	11	9	20	82	78	160	35	33	68	128	120	248	38·68	
5 and under 10.	14	17	31	68	49	117	47	42	89	129	108	237	38·20	
10 "	15	22	34	56	40	94	55	66	121	117	144	261	42·23	
15 "	20	34	55	69	57	122	60	74	134	151	174	325	62·30	
20 "	25	51	42	93	60	117	60	56	116	171	155	326	72·56	
25 "	35	54	37	91	51	147	56	74	130	161	158	319	44·33	
35 "	45	49	48	97	41	135	76	59	70	129	149	302	56·52	
45 "	55	42	20	62	39	100	67	83	70	153	164	118	60·23	
55 "	65	31	22	53	39	90	69	75	52	127	145	104	249·59·68	
65 "	75	26	10	86	23	108	40	57	26	88	105	54	159·72·01	
75 and upwards.	9	2	11	6	5	11	18	15	33	33	22	55	55·59	
Total,	343	276	619	505	456	961	605	578	1183	1,453	1,310	2,763	51·92	

Erysipelas.—The deaths from erysipelas numbered 377, against an annual average of 299 for the preceding decade. The deaths from this disease in the year 1875 amounted to 392. The highest mortality in 1876 in proportion to the population was in the Eastern Division, and the lowest in the Western.

Metria or Puerperal Fever.—The deaths from this disease in 1876 amounted to 414, being 28 less than the number registered in the preceding year. The annual average number for the ten years 1866-75 was 331.

Influenza.—One hundred and twenty-one deaths were ascribed to this disease; the number in 1875 was 124, and the annual average for the ten years 1866-75, 136.

Dysentery.—To this disease 204 deaths were attributed, being 27 less than in the previous year, and 159 less than the annual average for the ten years 1866-75.

Diarrhea.—This disease proved fatal in 1,828 instances, equal to a mortality of 34·35 per 100,000 of the estimated population; the deaths in 1875 numbered 1,824, and the annual average number for the ten years 1866-75 was 1,876, or 34·69 per 100,000 persons. The highest Divisional rate in 1876 was 47·59 for the Eastern Division, and the lowest 13·51 for the North Midland, which had also the lowest rate for the year 1875. In only 3 of the 163 Superintendent Registrars' Districts did the mortality from this disease equal 1 per 1,000 of the estimated population, viz:—Castlecomer, in the South Midland Division; and Clonmel and Dungarvan in the South-Eastern Division.

The rates for the provinces were as follows:—Leinster, 38·8 per 100,000 persons; Munster, 43·2; Ulster, 32·4; and Connaught only 17·0.

Of the 1,828 deaths from diarrhea, 399 were registered in the first quarter, 397 in the second, 613 in the third, and 419 in the fourth.

Simple Cholera.—Seventy deaths occurred from this disease, of which 34 were registered in the third quarter.

One man died from hydrophobia, and 3 men from glanders.

II.—CONSTITUTIONAL DISEASES.

From diseases termed "constitutional" there resulted 16,302 deaths (7,802 males, and 8,500 females), affording a rate of 1 in 5·7 of all the deaths, and equal to 306 in every 100,000 of the population. This mortality is under that for the previous year, and also under the average for the ten years 1866-75.

Phthisis or Pulmonary Consumption proved fatal in 10,092 instances—4,841 males, and 5,251 females—being equal to 189·64 in every 100,000 persons, against an average rate of 186·36 for the previous ten years.

The three Eastern Divisions as heretofore yield the highest rates, that for the North-Eastern being 254·07 in every 100,000 living, for the Eastern 248·12, and for the South-Eastern 203·40. In the union of Belfast the deaths from phthisis were equivalent to the high rate of 4 per 1,000 persons.

The Western Division had the lowest rate, but the deaths were above the average for that division; the rate for 1876 being 110·86 per 100,000, while the average rate for the ten years 1866-75 was only 97·60.

The rates for the four provinces are as follows:—Leinster, 230 per 100,000 of the population; Ulster, 215; Munster, 160; and Connaught 122. Of the total deaths from phthisis, 6,981, or 69 per cent, were of persons between 15 and 45 years of age.

In the first quarter there were 2,809 deaths registered; in the second 3,028; in the third 2,197; and in the fourth, 2,058.

TABLE X.—Showing, by DIVISIONS, the Number of Deaths from Phthisis or Pulmonary Consumption registered in Ireland during the Ten Years 1866–75; the Average Annual Number for that period; and the Average Annual Rate per 100,000 of the Estimated Population; with the number registered in 1876, and the Rate represented thereby.

DISEASE.	DIVISIONS.								TOTAL, IRELAND.
	North-Eastern.	North-Western.	Eastern.	North Midland.	South Midland.	Western.	South-Eastern.	South-Western.	
PHTHISIS, or CONSUMPTION,	1866, 2,802	921	2,072	753	809	630	906	1,226	10,119
	1867, 2,865	862	2,206	818	839	686	861	1,246	10,383
	1868, 2,590	839	1,970	732	792	647	781	1,089	9,440
	1869, 2,765	847	1,957	758	820	731	875	1,202	9,983
	1870, 2,681	908	2,023	775	821	730	806	1,245	9,989
	1871, 2,886	884	2,010	767	889	795	848	1,358	10,427
	1872, 2,825	860	2,191	731	883	805	826	1,359	10,420
	1873, 2,757	932	2,079	705	812	877	880	1,349	10,341
	1874, 2,777	786	1,807	698	729	736	759	1,129	9,416
	1875, 3,031	917	1,909	728	787	880	808	1,230	10,240
	Av. annual No. 1866–75, . . .	2,798	876	2,022	749	813	747	829	1,248
	Number in 1876, . . .	2,828	881	1,929	695	786	834	898	1,296
	Rate per 100,000 Inhabitants, 1876, . . .	251·82	166·72	256·96	146·55	181·49	97·60	183·87	153·75
		264·07	171·34	248·12	140·16	170·43	110·86	203·40	162·44
									186·36
									189·64

Mesenteric Disease.—The deaths from Mesenteric disease numbered 1,249—597 males, and 652 females.

Hydrocephalus or Water on the Brain.—The deaths from this disease amounted to 1,118—631 males, and 487 females.

Scrofula.—To this disease 854 deaths were ascribed, (459 males and 395 females).

Gout.—Only 15 deaths from Gout were registered (13 males and 2 females).

Cancer.—This disease caused 1,700 deaths, of which 756 were those of males, and 944 of females.

Dropsy.—Under this heading 1,075 deaths were recorded (407 males and 668 females).

III.—LOCAL DISEASES.

The number of deaths registered from "local diseases" amounted to 32,817 (17,588 males and 15,229 females), or 1 in 2·8 of the deaths from all causes; in 1875 the number was 33,032 (17,742 males and 15,290 females).

Diseases of the Nervous System.—From this group of diseases there resulted 8,349 deaths (4,513 males and 3,836 females), differing by only 13 from the number in the year 1875. They include 3,750 from convulsions (nearly all children), 1,649 from paralysis, 1,005 from apoplexy, 521 from cephalitis or inflammation of the brain and its membranes, 324 from epilepsy, 176 from insanity, 5 (females) from chorea or St. Vitus's dance, and 919 deaths entered under "brain disease, &c."

Diseases of the Organs of Circulation.—Diseases of the Circulatory Organs caused 4,085 deaths (2,187 males and 1,898 females); in the previous year the number was 4,096. "Heart disease" caused 3,897 deaths, aneurism 103, and pericarditis or inflammation of the heart's covering, 85.

*Diseases of the Respiratory Organs.**—The deaths from these diseases, amounted to 14,250 (7,411 males and 6,839 females), being equal to 286 in every 100,000 of the population. The average number for the preceding ten years was 12,757, or 236 in every 100,000 of the estimated mean population; but the number for the year 1875 was 14,568.

As in 1875 the Eastern Division had the highest rate, and the Western the lowest; the rate for the former division was 389.22 per 100,000 persons, and for the latter 151.67. Diseases of the respiratory organs were most fatal in the first quarter of the year, during which 5,215 deaths from these causes were registered; the number for the second was 4,111; for the third 2,154; and for the fourth 2,770. As many as 10,594 (5,281 males and 5,313 females) resulted from bronchitis; 1,930 (1,199 males and 731 females) were from pneumonia or inflammation of the lungs; 458 from asthma; 329 from pleurisy; 107 from laryngitis, and 382 were returned as from "lung disease," &c.

TABLE XI.—Showing, by Divisions, the Number of Deaths from Diseases of the Respiratory Organs* registered in Ireland during the Ten Years 1866-75; the Average Annual Number for that period, and the Average Annual Rate per 100,000 of the Estimated Population; with the number registered in 1876, and the Rate represented thereby.

DISEASES.	DIVISIONS.								TOTAL, IRELAND.	
	North- Eastern.	North- Western.	Eastern.	North Midland.	South Midland.	Western.	South- Eastern.	South- Western.		
DISEASES OF RESPIRATORY ORGANS,*	1866,	2,632	900	2,635	1,130	1,039	1,239	1,326	1,950	12,851
	1867,	2,626	817	2,852	1,192	1,089	1,413	1,350	2,364	13,703
	1868,	2,031	669	2,199	838	910	983	987	1,776	10,393
	1869,	2,778	871	2,614	1,911	1,060	1,225	1,301	1,985	12,845
	1870,	2,699	832	2,561	1,177	1,052	1,347	1,364	2,120	13,182
	1871,	2,848	748	2,632	1,032	929	1,185	1,216	2,055	12,645
	1872,	2,800	779	2,299	931	941	1,191	1,283	2,104	12,328
	1873,	2,909	829	2,667	973	913	1,476	1,413	2,484	13,664
	1874,	2,590	778	2,311	887	842	1,072	1,061	1,578	11,419
	1875,	3,182	970	3,155	1,145	1,140	1,246	1,396	2,334	14,568
Av. annual No. 1866-75, Number in 1876,	2,709	819	2,593	1,032	991	1,238	1,270	2,105	12,757	
Rate per 100,000 Inhabitants, 1876,	3,141	976	3,026	1,109	1,083	1,141	1,403	2,371	14,250	
Ay. 1866-75, Ay. 1876,	243.81	155.87	329.52	201.92	221.28	161.76	281.68	260.37	235.93	
282.20	189.81	389.22	223.64	250.78	151.67	319.57	297.18		267.78	

Diseases of the Digestive Organs.—These diseases contributed 4,387 deaths (2,317 males, and 2,070 females). They include 343 from inflammation of the stomach; 501 from enteritis or inflammation of the bowels; 348 from peritonitis or inflammation of the covering of the bowels; 365 from ileus or obstruction of the bowels; 169 from ulceration of the intestines; 142 from hernia; 15 (10 males and 5 females) from fistula; 765 entered under "stomach disease &c."; 230 (129 males and 101 females) from inflammation of the liver; 166 from jaundice; 995 entered under "liver disease &c."; 19 from spleen disease, and 5 (3 males and 2 females) from disease of the pancreas.

* Exclusive of Phthisis or Pulmonary Consumption, for which see "Constitutional Diseases."

Diseases of the Urinary Organs.—To the various affections of this order of diseases 1,252 deaths (956 males and 296 females) were ascribed. Of these deaths, 305 (201 males and 104 females) were from nephria or Bright's disease, 121 from diabetes, 113 from cystitis or inflammation of the bladder; 64 from inflammation of the kidneys; 46 from ischuria or suppression of the secretion of urine; 21 from stone in the bladder; and 582 from kidney disease, &c.

Diseases of the Organs of Generation.—Deaths from diseases of the organs of generation numbered 137, including 67 from ovarian dropsy, a like number from diseases of the uterus, and 3 from hydrocele.

Diseases of the Organs of Locomotion proved fatal in 181 instances, and *Diseases of the Integumentary System* in 176; of the latter 8 were caused by phlegmon, 74 (32 males and 42 females) by ulcer, and 94 by various skin diseases.

IV.—DEVELOPMENTAL DISEASES.

The number of deaths from this class of diseases in 1876 amounted to 25,399 (11,494 males and 13,905 females). Of the 518 deaths from the first order of these causes, 245 were ascribed to premature birth, 239 to teething, 2 to cyanosis, 16 to spina bifida, and 16 to other malformations.

The deaths registered from the accidents of childbirth amounted to 591; the average annual number for the previous ten years was 619. If to these 591 deaths registered in the year 1876, the deaths from metria (414) be added, we have a total of 1,005 deaths of parturient women, or the death of one mother to every 140 births registered during the year; the annual average number for the ten years 1866-75 was 950. Twenty-three death were tabulated under the head of paramenia.

The remaining deaths in this class are 19,062 (8,590 males, and 10,472 females) from old age, and 5,205 from atrophy and debility.

V.—VIOLENT DEATHS.

The number of violent deaths registered during the year was 2,086 (1,451 males and 635 females) being slightly under the average for the ten years 1866-75; the rate for the former was 39·20, in every 100,000 of the population, and for the latter 39·24. Accidents or negligence caused 1,852 deaths (including 643 from fractures and contusions, 448 from burns or scalds, and 437 from drowning), there were 88 cases of homicide (murder and manslaughter), 111 of suicide, 3 executions, and 32 violent deaths which being vaguely returned were not classed.

TABLE XII.—Showing, by DIVISIONS, the Number of Deaths in Ireland caused by Violence (including Accidental, Homicidal, and Suicidal Deaths,) registered during the Ten Years 1866–75; the Average Annual Number for that period, and the Average Rate per 100,000 of the Estimated Population; with the number registered in 1876, and the Rate represented thereby.

CLASS.	DIVISIONS.								TOTAL, IRELAND.	
	North- Eastern.	North- Western.	Eastern.	North Midland.	South Midland.	Western.	South- Eastern.	South- Western.		
VIOLENT DEATHS.	1866,	477	146	415	153	174	227	227	848	2,162
	1867,	426	186	406	159	147	256	219	378	2,177
	1868,	444	174	295	174	166	259	192	339	2,143
	1869,	443	179	374	194	159	230	191	361	2,131
	1870,	427	171	428	163	165	247	210	394	2,205
	1871,	432	167	385	174	164	227	189	363	2,101
	1872,	434	163	387	182	145	233	169	345	1,998
	1873,	464	155	417	156	149	240	204	342	2,127
	1874,	458	174	385	189	135	228	184	364	2,067
	1875,	441	166	385	165	148	240	201	366	2,107
Av. annual No. 1866–75,		445	168	398	161	155	239	197	359	2,122
Number in 1876, . . .		425	164	434	154	154	215	206	384	2,086
Rate per } Av. 1866–75,		40·05	31·97	50·58	31·50	34·60	31·23	43·69	44·41	39·24
100,000 } Inhabitants, 1876, . . .		38·18	31·89	55·82	31·06	35·66	28·58	49·62	41·86	39·20

Inquests.—There were 2,624 inquests reported to the Registrars during the year 1876, being 1 inquest to every 35 deaths registered.

In 307 instances of sudden death the cause was not ascertained.

In 1865 there was 1 death in every 19 registered which could not be classed, owing to the cause of death having been either ill defined or unspecified; the registration has so far improved that in 1876 the number of such deaths only equalled 1 in every 44 of the total. There was a considerable advance in this respect in 1876 compared with the preceding year, which is doubtless, in a great part, owing to the adoption of the new form of "Medical Certificate of the Cause of Death," which is not open to the objections entertained by the medical profession to several features in the Form of Certificate previously in use.

AGES.

Deaths of infants under 1 year old numbered 13,252, being equal to 9·4 per cent. of the number of births registered.

Amongst children under 5 years of age 22,328 deaths occurred—a mortality equal to 34·8 in every 1,000 of the living at that age. Of these, 11,944 were boys and 10,384 girls; the former number representing 36·8 in every 1,000 boys, and the latter 32·8 in every 1,000 girls under 5 years old.

The deaths of persons aged 65 years and upwards are equivalent to 9 per cent. of the persons living at that age.

Amongst the deaths registered are 748 of persons stated to have been aged 95 years and upwards—324 males and 424 females.

EMIGRATION.

According to the Returns obtained by the Royal Irish Constabulary and the Metropolitan Police, who acted as enumerators at the several Irish seaports, the number of emigrants who left Ireland during the year 1876 amounted to 37,587; of these, 20,077 were males and 17,510 females. Of the whole number, 4,427 were from Leinster; 13,275 from Munster; 16,870 from Ulster; and 2,973 from Connaught: 42 persons did not state the county or province to which they belonged.

Of the emigrants in 1876, 15·6 per cent. were under 15 years of age; 66·2 per cent. were between 15 and 35 years old; and 18·2 per cent. were 35 or upwards.

PRICES OF PROVISIONS, AND PAUPERISM.

The Dublin prices of the principal necessities of life in 1876 differ but slightly from those for the preceding year. The average price of Messrs. Manders and Co.'s 4-lb. loaf was 7d., which was also the average price in the year 1875; oatmeal averaged 16s. 7d. per cwt., being 6d. under the mean price for 1875. The average prices of potatoes ranged from 3s. 8d. to 5s. 8d. per cwt., against 2s. 11d. to 4s. 7d. in 1875; and those of beef from 58s. to 76s. 6d. per cwt., against 57s. to 79s.

TABLE XIII.—AVERAGE PRICES in DUBLIN of BREAD, OATMEAL, POTATOES, and BEEF, during the years 1866–76, and the AVERAGE NUMBER of PERSONS in IRELAND receiving IN-DOOR and OUT-DOOR RELIEF on Saturdays in those years; also the AVERAGE PRICES of PROVISIONS and the AVERAGE NUMBER of PERSONS in RECEIPT of RELIEF during each quarter of the year 1876.

YEAR.	Average Prices of Provisions.						Pauperism.	
	BREAD (Messrs. R. Manders & Co.'s 4-lb. Loaf).	OATMEAL (Corn Exchange), per Cwt.	POTATOES (at Potato Market), per Cwt.	BEEF (at the Dublin Cattle Market), per Cwt.		Average Number of Persons Relieved.		
				s. d.	s. d.	In-door.	Out-door.	
1866,	d.	s. d.	s. d.	s. d. to 68 0	s. d. to 68 0	50,510	11,509	
1867,	6½	15 5	3 1 to 4 4	52 6 to 67 6	53,147	14,803		
1868,	8½	17 9	4 3 " 5 5	50 6 " 67 6	54,484	16,711		
1869,	6½	16 11	4 2 " 5 5	51 0 " 65 0	52,118	17,975		
1870,	6½	15 9	3 6 " 5 1	53 0 " 69 6	49,115	21,068		
1871,	6½	15 5	3 6 " 4 7	54 6 " 68 6	46,094	24,209		
1872,	7½	15 1	2 9 " 4 11	59 0 " 74 0	46,053	27,054		
1873,	8	15 10	4 8 " 6 7	59 0 " 75 0	47,391	30,211		
1874,	8	17 2	4 6 " 8 0	64 0 " 82 6	47,699	30,232		
1875,	7	18 8	3 10 " 5 7	54 6 " 79 0	45,809	30,241		
1876,	7	17 1	2 11 " 4 7	57 0 " 79 0	43,936	31,469		
1st Quarter, 1876,	7	16 7	3 8 " 5 8	58 0 " 76 6				
2nd " "	7	16 2	3 4 " 4 11	56 6 " 76 6	48,486	32,722		
3rd " "	7	16 4	3 9 " 5 4	59 6 " 79 0	44,171	32,546		
4th " "	7	17 0	5 0 " 8 1	58 6 " 78 0	40,113	30,497		
	7½	17 0	2 8 " 4 4	58 0 " 73 0	42,974	30,112		

Surveying the period covered by the several Tables in this Report, i.e., 1876, and the ten years preceding, it is found that beef was lowest in the year 1868, when the average prices ranged from 5*ls.* to 6*5s.* per cwt.; bread in 1866, 1869, and 1870, for each of which the average price of Messrs. Manders' 4lb. loaf was 6*1¼d.*; oatmeal in 1871, when the average price was 1*5s.* 1*d.* per cwt., and potatoes in 1866, when the average range of prices was from 3*s.* 1*d.* to 4*s.* 4*d.* per cwt. The highest average price of bread was 8*1¼d.* in 1867 and 1868, of oatmeal, 1*8s.* 8*d.* in 1874; the highest range for potatoes, 4*s.* 6*d.* to 8*s.* per cwt. in 1873, and for beef, 6*4s.* to 8*2s.* 6*d.* per cwt. also in 1873.

From Returns, for which I am indebted to the Local Government Board, it appears that the average number of workhouse inmates on Saturdays during the year 1876 was 43,936, being 1,873 under the average for the preceding year; and that the average number of persons receiving out-door relief was 31,469, or 1,228 over the corresponding number for 1875.

THE WEATHER.

The following particulars have been extracted from Returns of Meteorological Observations taken at the Ordnance Survey Office, Phoenix Park, Dublin, during the years 1866-76, furnished by Major C. W. Wilson, R.E., by direction of the Superintendent of the Ordnance Survey.

The mean height of the barometer at 9.30 A.M. during the year 1876 was 29.863 inches, against an average of 29.932 inches for the preceding ten years. The highest reading during the year (30.626) was on the 15th January at 9.30 A.M., air calm, and the lowest (28.451 inches) was on the 4th December at 3.30 P.M., wind S.W.

The mean temperature for the year was 49.5°; the highest registered was 92.3° on the 16th July, and the lowest was 21.3° on the 21st January. The average mean temperature for the years 1866-75 was 49.4°.

TABLE XIV.—METEOROLOGICAL OBSERVATIONS at Ordnance Survey Office, Phoenix Park, Dublin, 1866-76.

[For detailed Table for 1876 see page 82.]

YEARS.	Barometer.	Thermometer.			Hygrometer.	Rain-Gauge.	Wind.									Calm				
		Mean (Fahrenheit).					Number of days it blew in certain directions at 9.30, A.M.													
	Mean at 9.30, A.M. (corrected and reduced to 82° Fahrenheit)	Of all highest,		Of all lowest,	Temperature.	Mean Humidity, 9.30, A.M. (Complete Saturation = 1.)	Number of days Rain or Snow fell.	Amount.	N.	N.E.	E.	S.E.	S.	S.W.	W.	N.W.				
		Inches.	°	°	°	'812			Inches.	17	13	30	17	33	84	107	26	33		
1866, . . .		29.833	56.9	41.2	49.1	'812			216	26.857	201	24.050	21	14	37	31	30	71	92	47
1867, . . .	29.965	56.9	41.3	49.1	'826	'826	183	24.093	14	24	24	41	21	124	68	29	21			
1868, . . .	29.931	59.4	42.3	50.8	'786	'801	192	28.018	19	32	19	29	10	114	50	65	27			
1869, . . .	29.962	57.7	41.7	49.7	'804	'804	124	22.788	22	11	34	25	14	65	88	43	63			
1870, . . .	30.061	57.4	39.6	49.3	'804	'804	176	28.252	24	9	43	30	46	57	107	21	28			
1871, . . .	29.924	57.7	41.1	49.4	'833	'833	253	38.809	24	10	11	28	56	76	60	31	70			
1872, . . .	29.767	57.6	41.3	49.4	'819	'819	203	25.528	22	21	40	18	25	81	89	38	31			
1873, . . .	29.944	56.8	40.8	48.9	'792	'810	186	27.833	16	19	28	19	31	86	119	32	15			
1874, . . .	29.948	57.3	40.7	49.0	'810	'810	207	32.825	11	34	50	24	21	83	77	35	30			
1875, . . .	29.964	57.8	41.3	49.6	'820	'820														
Yearly Average, 1866-75.	29.932	57.6	41.1	49.4	'810	'810	194	27.606	19	19	32	26	29	84	86	37	34			
1876, . . .	29.863	57.8	41.2	49.5	'804	'804	201	31.526	24	19	47	38	30	74	85	28	21			

Rain or snow fell on 201 days during the year, against an average of 194 days for the preceding ten years, the amount being 31.526 inches, or 3,920 inches over the average annual rain-fall for the ten years 1866-75.

The prevailing wind was W., it having blown from that point on 85 days at 9.30 A.M., with an average pressure of 2.51 lbs. per square foot. The wind blew from S.W. on 74 days; from E. on 47 days; from S.E. on 38 days; from S. on 30 days; from N.W. on 28 days; from N. on 24 days; from N.E. on 19 days, and the air was calm on 21 days, at 9.30 A.M. It will be noticed that, as was also the case in 1875, easterly winds were more frequent than usual, the number of days on which it blew from one of the three points N.E., E., and S.E. at 9.30 A.M. being 104, against an average of 77 in the ten years 1866-75. The strongest winds (S.W.) were on the 22nd January, 23rd February, and 31st December, the pressure being 16 lbs. per square foot.

To recapitulate the results afforded by the Vital Statistics for the year 1876: the registered marriages were more numerous than in any of the three years preceding, but were under even the low average rate yielded by the number recorded in the ten years 1866-75; the birth-rate also, although somewhat more favourable than in 1875, was less than the average. Deaths from preventable diseases show a gratifying decline, and notwithstanding the prevalence of diseases of the respiratory organs, the general death-rate was only about the average. Sanitary measures received more attention in many places, though it must be admitted that the field for operations in this direction is still extensive. Emigration was comparatively small, and the population showed a net increase for the first time during a period of thirty years.

I have already referred to deficiencies in registration as in part accounting for the low rates of marriages, births, and deaths in Ireland; this deficiency is most marked in Roman Catholic marriages, many of which, I fear, remain unregistered. Any defects there are in the registration of deaths would be removed by a provision requiring notice of the death to be sent to the Registrar, previous to interment, and as regards births, I beg to repeat the suggestions which I submitted in my Report for the year 1875:—

“In the case of Births, many instances having been reported to this department in which births have not come to the knowledge of the Registrars until after the expiration of six months from the date of birth, and consequently too late for registration, I consider that an extension of the time for registration, would, under all the circumstances, be advisable. With this change, and the aid to be derived from the effective working of the Compulsory Vaccination Act, the registration of births should approach very near to absolute completeness. Referring to the Vaccination Act, I would suggest that section 3 of that Act be so far altered that

all certificates of vaccinations should be sent, not to the Registrar of the district in which the vaccination has been performed, but to the Registrar of the district in which the birth occurred, so that in case the birth has not been registered, the proper officer may have cognizance of the omission."

I have the honour to be

Your Grace's faithful servant,

W. M. BURKE, F.C.P.I.,

Registrar-General.

GENERAL REGISTER OFFICE,
CHARLEMONT HOUSE,
Dublin, 31st July, 1878.

METEOROLOGICAL OBSERVATIONS

TAKEN AT THE

ORDNANCE SURVEY OFFICE, PHÉNIX PARK, DUBLIN,

IN 1876.

METEOROLOGICAL OBSERVATIONS taken at the Ordnance Survey Office, Phoenix Park, Dublin, in 1876.

1876.	Self-Registering Thermometers.				Hygrometer.—9.30 A.M.					Rain Gauge.		
	Mean			Monthly Range.	Dry Bulb. Mean Temperature of Air.	Wet Bulb. Mean Temperature of Evapo- ration.	Mean Temper- ature of Dew Point.	Mean Elastic Force of Vapour.	Mean of Humid- ity.	Number of days Rain or Snow fell.	Amount,	Greatest amount that fell in 24 hours.
	Of all highest in the Month.	Of all lowest in the Month	Temper- ature.									
January, . . .	o	o	o	o	o	o	o	o	o	16	Inches.	Inches.
	48·3	35·5	41·9	36·1	41·4	39·7	37·2	·236	·858	·315	'315	'055
February, . . .	49·2	35·4	42·3	36·1	42·1	40·5	38·1	·239	·864	24	3·043	·365
March, . . .	47·9	32·9	40·4	34·3	41·2	39·3	37·0	·228	·861	22	2·302	·380
April, . . .	55·6	38·0	46·8	43·7	48·6	45·7	42·3	·277	·793	20	2·701	·593
May, . . .	60·3	38·6	49·4	45·8	53·9	49·4	45·1	·304	·730	7	1·084	·490
June, . . .	68·6	45·6	56·1	42·1	60·5	55·0	50·7	·377	·711	15	1·540	·500
July, . . .	73·3	49·0	61·1	52·9	65·1	58·9	55·1	·439	·709	11	1·568	·748
August, . . .	70·8	49·1	60·0	44·0	62·3	57·5	54·1	·425	·755	15	2·316	1·160
September, . . .	62·4	47·4	54·9	37·2	56·4	53·2	50·4	·370	·812	14	3·199	·562
October . . .	59·0	46·0	52·5	37·9	53·9	50·9	48·1	·342	·818	16	3·692	·657
November . . .	51·0	38·7	44·8	35·4	45·1	43·3	41·0	·266	·863	20	3·389	·580
December, . . .	48·9	38·1	43·5	28·7	48·3	41·8	39·6	·253	·871	21	6·377	1·235
Total, . . .	693·3	494·2	593·7		613·8	575·2	538·7	8·756	9·645	201	31·526	
Mean, . . .	57·8	41·2	49·5		51·1	47·9	44·9	·313	·804			

Topographical Description of the Eight Divisions into which Ireland has been divided for Statistical purposes.

No. I., THE NORTH-EASTERN DIVISION.—This division may be described by a line passing southward from Lough Foyle through the counties of Londonderry, Tyrone, and Armagh, to Lough Bawn, in the county of Monaghan, and thence eastward to Carlingford Lough; the north and east being on the seaboard.

No. II., THE NORTH-WESTERN DIVISION, is bounded on the east by the division just described, from Lough Foyle to a point a little south of Six Mile Cross, in the county of Tyrone, and may be described by a line drawn thence S.W. through the county of Fermanagh to the south of Enniskillen, embracing that portion of the north-west angle of the county of Cavan belonging to the Enniskillen Union, into the county of Leitrim, crossing Lough Allen, thence into the county of Sligo, to a point situated to the southward of the town of Ballymote, and thence extending north to Ballysadare Bay; the remainder of the division is bounded by the sea. It contains Loughs Erne and Derg, and part of Lough Allen, and large portions of it are mountainous.

No. III., THE EASTERN DIVISION, is situated in the provinces of Leinster and Ulster; it extends along the Irish Sea and St. George's Channel, from Warrenspoint, in the county of Down, to the south of Cahore Point, in the county of Wexford, stretching inland about twenty-five miles, and embracing the counties of Louth, Dublin, and Wicklow, and portions of the counties of Carlow, Cavan, Kildare, Meath, and Wexford; together with small portions of the counties of Armagh and Monaghan.

No. IV., THE NORTH MIDLAND DIVISION, is situated in the provinces of Leinster, Ulster, and Connaught, and extends southward from its junction with the "North-Western" division near Six Mile Cross, in the county of Tyrone, to Tyrrellspass, in the county of Westmeath. Virginia, in the county of Cavan, is situated on its eastern border, and Tulsk, in the county of Roscommon, on its western.

No. V., THE SOUTH MIDLAND DIVISION, situated in the provinces of Leinster and Munster, extends from the Hill of Down, in the county of Meath, southward to Borris, in the county of Carlow. Its southern boundary may be described by a line drawn thence to New Birmingham, in the county of Tipperary, and from that point south to Fethard, in the same county, thence westward to the northern base of the Galty mountains, and in a north-westerly direction, to Pallasgreen, in the county of Limerick. On the east it is bounded by the "Eastern" division, and on the west by the "Western" and the "South-Western" divisions.

No. VI., THE WESTERN DIVISION.—This division extends southwards from Sligo and Killala Bays to the northern bank of the River Shannon, lying westward of Limerick; the extreme points, north and south, being Benwee Head, in the county of Mayo, and Loop Head, in the county of Clare, a distance in or about 120 miles, which, however, does not represent the extent of seaboard, the western coast being indented by numerous bays and inlets. This division has been extended much more inland than the eastern division, as from its exposure to the Atlantic Ocean, and the prevalence of westerly winds (which blow for nearly three-fourths of the year), the climate must be affected for a considerable distance inland; the Unions situated on the extreme east are Boyle, Castlereagh, Glensamaddy, Mountbellew, Ballinasloe, and Portumna.

No. VII., THE SOUTH-EASTERN DIVISION.—This division extends from its junction with the "Eastern" division, southward of Cahore Point, in the county of Wexford, along the eastern and southern coasts to the east of Cork Harbour, and is bounded on the north by the "South Midland" division. It embraces the county of Waterford, nearly the whole of the county of Wexford, parts of the counties of Carlow, Kilkenny, and Tipperary; that portion of the county of Limerick (38,550 acres) comprised in the Mitchelstown Union, and a portion of the eastern side of Cork county.

No. VIII., THE SOUTH-WESTERN DIVISION, extends along the southern and western coasts from Cork Harbour to the River Shannon, and embraces the county of Kerry, nearly the whole of the counties of Cork and Limerick, and a small portion of the county of Clare, comprised in the Limerick Union.

Thirteenth Annual Report of the Registrar-General, &c.

POPULATION OF IRELAND (including Army, Navy, and Merchant Seamen on shore and in port)
estimated to the middle of each of the Years 1801 to 1876, inclusive:

Middle of the Years	Estimated POPULATION.			Middle of the Years	Estimated POPULATION.			Middle of the Years	Estimated POPULATION.		
	Persons.	Males.	Females.		Persons.	Males.	Females.		Persons.	Males.	Females.
1801	5,216,329	2,591,758	2,624,571	1827	7,365,700	3,606,763	3,758,937	1853	6,198,964	3,031,226	3,167,758
1802	5,285,994	2,624,911	2,661,083	1828	7,464,181	3,652,899	3,811,282	1854	6,083,183	2,976,928	3,106,255
1803	5,356,594	2,658,488	2,698,106	1829	7,563,878	3,699,625	3,864,253	1855	6,014,665	2,946,068	3,068,597
1804	5,428,135	2,692,494	2,735,641	1830	7,664,964	3,746,950	3,918,014	1856	5,972,851	2,926,173	3,046,678
1805	5,500,636	2,726,936	2,773,700	1831	7,767,401	3,794,880	3,972,521	1857	5,919,454	2,897,924	3,021,530
1806	5,574,105	2,761,818	2,812,287	1832	7,809,578	3,818,515	3,991,063	1858	5,890,814	2,881,994	3,008,820
1807	5,648,558	2,797,146	2,851,412	1833	7,851,988	3,842,296	4,009,692	1859	5,861,711	2,865,930	2,995,781
1808	5,724,008	2,832,927	2,891,081	1834	7,894,634	3,866,227	4,028,407	1860	5,820,960	2,845,121	2,975,839
1809	5,800,464	2,869,164	2,931,300	1835	7,937,516	3,890,806	4,047,210	1861	5,788,415	2,831,783	2,956,632
1810	5,877,946	2,905,865	2,972,081	1836	7,980,687	3,914,535	4,066,102	1862	5,775,588	2,827,336	2,948,252
1811	5,956,466	2,943,037	3,018,429	1837	8,023,995	3,938,914	4,085,081	1863	5,718,285	2,799,689	2,918,546
1812	6,036,084	2,980,688	3,055,351	1838	8,067,596	3,962,447	4,104,149	1864	5,640,527	2,761,866	2,878,661
1813	6,116,668	3,018,811	3,097,857	1839	8,111,438	3,988,132	4,123,306	1865	5,594,589	2,740,800	2,853,789
1814	6,198,381	3,057,426	3,140,955	1840	8,155,521	4,012,970	4,142,551	1866	5,522,942	2,700,565	2,822,377
1815	6,281,188	3,096,586	3,184,652	1841	8,199,853	4,037,964	4,161,889	1867	5,486,500	2,681,015	2,805,494
1816	6,365,103	3,136,146	3,228,957	1842	8,220,926	4,047,879	4,178,047	1868	5,465,914	2,669,125	2,796,789
1817	6,450,141	3,176,263	3,278,878	1843	8,239,832	4,056,704	4,183,128	1869	5,449,094	2,659,713	2,789,381
1818	6,536,316	3,216,892	3,319,424	1844	8,276,627	4,074,467	4,202,160	1870	5,418,512	2,641,840	2,776,672
1819	6,623,645	3,258,041	3,365,604	1845	8,295,061	4,083,043	4,212,018	1871	5,395,007	2,626,661	2,768,346
1820	6,712,144	3,299,717	3,412,427	1846	8,287,848	4,078,789	4,209,059	1872	5,372,199	2,610,511	2,761,688
1821	6,801,827	3,341,926	3,459,901	1847	8,025,274	3,948,938	4,061,886	1873	5,337,261	2,587,199	2,750,062
1822	6,892,708	3,384,674	3,508,084	1848	7,639,800	3,746,427	3,893,373	1874	5,314,844	2,573,543	2,741,301
1823	6,984,809	3,427,971	3,556,888	1849	7,256,314	3,551,244	3,705,070	1875	5,309,494	2,572,083	2,737,406
1824	7,078,140	3,471,820	3,600,320	1850	6,877,549	3,361,009	3,516,540	1876	5,321,618	2,578,850	2,742,768
1825	7,172,722	3,516,230	3,656,492	1851	6,614,473	3,181,353	3,383,120				
1826	7,268,570	3,561,209	3,707,361	1852	6,336,889	3,095,135	3,241,754				

NOTE.—This table has been constructed for the years 1801 to 1831—By adopting the rates of increase of the male and female population between 1821 and 1831, as shown by the Irish Census Reports of 1831—the first complete Census of Ireland having been taken in 1821.

1832 to 1841.—By adopting the rate of increase between the population of 1831 and 1841, according to the Irish Census Report of 1841.

1842 to 1846.—By taking the English average birth-rate of 1 in 31, and death-rate of 1 in 45, and deducting the annual emigration from Ireland according to the returns received from the Emigration Commissioners in England.

1847 to 1851.—The English birth-rate, as above, was used, deducting the number of deaths and the number of emigrants in each year, as given in the Irish Census Reports of 1851; an allowance, proportioned to the number of recorded deaths and the number of emigrants being made in each year for the excess of the number thus arrived at for 1851 over the actual population according to the Census of that year.

1852 to 1871.—The English birth and death rates, as above, were used, deducting the number of emigrants according to the returns obtained by the Registrar-General for Ireland, and allowing for excess over Census numbers for 1861 and 1871 as explained for the last period.

1872-6.—By assuming the average annual excess of births over deaths to equal 1 per cent. of the population, and deducting the number of emigrants according to the returns obtained by the Registrar-General.

ANNUAL ABSTRACTS

OF

MARRIAGES, BIRTHS, AND DEATHS.

1876.

Abstract of Marriages, 1876.

ABSTRACT OF MARRIAGES.—Marriages registered in Ireland, pursuant to the

DIVISIONS AND SUPERINTENDENT REGISTRARS' DISTRICTS.*	AREA in Statute Acres, exclusive of the larger Rivers, Lakes, and Tideways.	Popula- tion, 1871.	TOTAL MARRIAGES. Special Licence. Licence. Banns. Registrar's Certificate. Not stated by which of the foregoing forms.	MARRIAGES													
				Registered under the Act 7 & 8 Vic., c. 81.													
				According to the Rites of the late Established Church.					In Registered Presbyterian Meeting-Houses.								
				Total.	In Registered Buildings.	In the Registrar's Office.	Society of Friends.	Jews.	Total.	In Registered Buildings.	In the Registrar's Office.	Society of Friends.	Jews.				
IRELAND,		20,327,764	5,412,377	26,388	65	3,301	461	15	191	4,033	2,528	347	540	9	1	7,458	18,930
No.	DIVISIONS.																
I.	North-Eastern,	3,329,936	1,111,187	6,108	7	1,537	167	3	66	1,780	2,074	245	258	3	.	4,360	1,748
II.	North-Western,	2,392,753	526,341	2,257	1	309	8	.	14	423	271	46	53	.	.	792	1,465
III.	Eastern, .	1,993,923	787,416	4,750	32	556	198	6	45	837	67	31	168	2	1	1,106	3,614
IV.	North Midland,	2,019,375	511,935	1,983	3	253	8	.	16	280	78	7	17	1	.	383	1,600
V.	South Midland,	2,361,684	448,840	1,927	1	139	19	3	11	173	6	2	5	1	.	187	1,740
VI.	Western, .	4,088,462	766,200	3,258	1	65	4	.	6	76	15	1	5	.	.	97	3,161
VII.	South-Eastern,	1,828,566	451,473	2,144	4	101	27	.	16	148	7	4	9	.	.	168	1,976
VIII.	South-Western,	3,313,065	809,985	3,961	16	251	30	3	17	317	10	11	25	2	.	305	3,596

I.—NORTH-EASTERN DIVISION.—

No.	1	ANTRIM, .	117,127	35,928	160	.	12	2	.	14	118	8	.	.	.	140	29
2	ARMAGH,	154,247	72,384	347	.	105	.	3	5	113	70	8	20	.	.	211	136
3	CASTLECASTLE,	102,197	18,507	76	.	29	.	.	.	29	18	47	29
4	BALLYMENA, .	161,162	71,466	396	1	43	3	.	.	47	230	19	50	.	.	346	50
5	BALLYMONEY, .	127,519	38,505	187	.	25	.	.	.	25	101	8	11	.	.	145	42
6	BANBRIDGE,	125,150	65,768	353	1	89	1	.	4	95	119	17	31	1	.	263	90
7	BELFAST,	49,372	202,641	1,488	2	488	157	.	7	654	414	95	29	2	.	1,294	264
8	CASTLEBLAYNEY,	94,301	39,584	221	.	21	1	.	1	23	29	5	1	.	.	58	163
9	COLERAINE, .	112,399	38,773	206	1	46	1	.	2	50	97	10	20	.	.	177	29
10	COOKSTOWN, .	96,720	34,661	172	.	33	.	.	7	40	38	6	5	.	.	80	83
11	DOWNPATRICK,	147,441	54,644	252	.	58	.	.	6	64	91	.	4	.	.	159	93
12	DUNGANNON,	102,548	45,990	199	.	34	.	.	13	47	40	1	4	.	.	92	107
13	KILKEEL,	81,844	21,426	118	.	11	.	.	1	12	35	47	71
14	LARNE, .	117,801	34,401	232	.	19	.	.	19	147	15	12	.	.	.	163	39
15	LIMAVADY,	152,711	27,822	132	.	20	.	.	2	22	55	2	1	.	.	80	52
16	LISBURN,	119,871	59,714	245	1	99	.	.	13	113	89	14	10	.	.	226	19
17	LURGAN, .	79,943	69,916	424	1	223	.	.	3	227	55	15	15	.	.	312	112
18	MAGHERAFELT,	156,719	58,747	286	.	65	2	.	1	68	75	2	6	.	.	151	135
19	NEWRY, .	137,974	72,079	388	.	67	.	.	1	68	92	11	22	.	.	193	155
20	NEWTOWNARDS,	93,890	48,231	217	.	50	.	.	.	50	131	9	17	.	.	207	10

II.—NORTH-WESTERN DIVISION.—

21	BALLYSHANNON, .	132,311	28,308	88	.	15	1	.	1	17	3	.	1	.	.	21	67
22	CASTLEDERG, .	91,785	16,311	69	.	18	.	.	.	18	19	3	.	.	.	40	29
23	DONEGAL, .	160,403	27,716	115	.	35	.	.	.	35	4	2	.	.	.	41	74
24	DUNFANAGHY, .	125,678	16,477	73	.	5	.	.	.	5	1	6	67
25	ENNISKILLEN, .	203,582	43,599	216	.	62	3	.	1	66	7	6	23	.	.	102	114
26	GLENRIES, .	257,479	37,930	134	.	6	.	.	2	8	8	.	2	.	.	10	124
27	GORTIN, .	111,261	15,546	60	.	8	8	.	8	9	5	17	43
28	INISHOWEN, .	159,412	35,374	181	.	9	.	.	.	9	5	14	167
29	IRVINESTOWN, .	75,921	19,713	83	.	29	1	.	1	31	.	5	2	.	.	38	45
30	LETTERKENNY, .	101,247	17,113	86	.	4	.	.	.	4	19	23	13
31	LONDONDERRY, .	144,127	58,758	378	1	76	1	.	2	80	92	8	17	.	.	197	181
32	MANORHAMILTON, .	144,847	30,667	128	.	15	.	.	.	15	.	1	1	.	.	17	111
33	MILLFORD, .	111,334	25,819	101	.	7	1	.	1	9	15	5	.	.	.	29	72
34	OMAGH, .	174,217	47,139	170	.	48	.	.	.	48	26	6	.	.	.	80	90
35	SLIGO, .	143,566	47,750	178	.	26	.	.	5	31	2	5	6	.	.	44	134
36	STRABANE, .	134,431	39,510	173	.	31	.	.	1	32	57	3	3	.	.	95	78
37	STRANORLAR, .	121,152	18,611	74	.	5	1	.	1	6	12	18	56

* The Divisions consist of groups of Superintendent Registrars' Districts, which Districts, 163 in number, are

Abstract of Marriages, 1876.

37

Acts 7 & 8 Vic., c. 81, and 26 & 27 Vic., c. 90, in the Year ending 31st December, 1876.

MARRIAGES														DIVISIONS AND SUPERIN- TENDENT REGISTRARS' DISTRICTS.		
Registered in the Quarter ending the last day of				Contracted between				Of		Signed the Marriage Register with Marks.						
MARCH.	JUNE.	SEPTEMBER.	DECEMBER.	Bachelors and Spinsters.	Bachelors and Widows.	Widowers and Spinsters.	Widowers and Widows.	Widowers.	Widows.	Men.	Women.	Men.	Women.	Both signed.	One signed.	
10445	4,783	5,331	5,829	22,418	841	2,425	704	3,129	1,545	765	3,455	8,405	9,852	6,235	5,787	
																IRELAND.
																DIVISIONS.
1,604	1,335	1,464	1,705	5,210	135	620	143	763	278	264	829	1,764	2,336	1,324	1,452	North-Eastern.
879	445	370	563	1,968	42	205	42	247	84	67	338	895	1,024	715	489	North-Western.
1,224	998	1,268	1,260	3,975	205	442	128	570	333	114	456	1,089	1,273	662	1,038	Eastern.
828	340	395	420	1,709	53	170	46	216	104	40	256	656	704	483	394	North Midland.
783	312	427	405	1,604	92	182	49	231	141	30	157	539	597	358	420	South Midland.
2,030	479	349	490	2,796	88	291	83	374	171	103	660	1,446	1,554	1,215	570	Western.
939	345	391	466	1,807	87	184	66	250	153	58	225	748	871	548	523	South-Eastern.
2,158	529	664	610	3,349	134	331	147	478	281	89	528	1,268	1,493	930	901	South-Western.

MARRIAGES in the Year 1876—in SUPERINTENDENT REGISTRARS' DISTRICTS.

36	43	41	49	149	1	16	3	19	4	7	18	33	40	24	25	ANTRIM.	
98	68	89	92	301	5	32	6	38	11	11	31	133	160	112	69	ARMAGH.	
27	13	17	19	65	.9	2	11	2	4	12	19	24	9	25	BALLYCASTLE.		
94	90	91	117	344	3	40	9	49	12	28	57	130	158	95	98	BALLYMENA.	
49	37	34	67	166	.17	4	21	4	12	30	44	64	34	40	BALLYMONEY.		
100	76	77	100	299	8	39	7	46	15	14	30	116	147	95	73	BANBRIDGE.	
340	344	385	419	1,211	51	177	49	226	100	73	257	259	467	185	336	BELFAST.	
73	58	42	48	186	8	20	7	27	15	8	26	107	112	80	59	CASTLEBLAYNEY.	
53	47	54	53	173	4	25	4	29	8	4	21	49	65	37	40	COLERAINE.	
59	27	34	52	153	2	14	4	18	6	4	17	65	83	52	44	COOKSTOWN.	
56	61	66	69	226	9	16	1	17	10	10	10	46	61	76	43	51	DOWNPATRICK.
57	41	51	50	163	7	24	5	29	12	9	15	76	99	60	55	DUNGANNON.	
37	26	22	33	107	.8	3	11	3	2	12	28	33	16	29	KILKEEL.		
65	42	61	64	199	7	20	6	26	13	6	22	43	46	23	43	LARNE.	
47	32	24	29	123	1	7	1	8	2	3	14	38	38	21	34	LIMAVADY.	
53	57	62	73	205	6	27	7	34	13	15	36	56	87	37	69	LISBURN.	
100	94	100	130	361	9	42	12	54	21	26	77	193	263	162	132	LURGAN.	
106	54	63	63	251	4	25	6	31	10	10	34	136	145	111	59	MAGHERAFELT.	
110	68	90	120	339	6	40	3	43	9	16	44	131	160	99	93	NEWRY.	
41	57	61	58	187	4	22	4	26	8	2	30	47	69	29	58	NEWTOWNARDS.	

MARRIAGES in the Year 1876—in SUPERINTENDENT REGISTRARS' DISTRICTS.

39	12	15	22	79	.2	6	1	7	3	1	5	18	22	15	10	BALLYSHANNON.
21	17	12	19	66	.3	8	3	3	1	1	7	27	32	24	11	CASTLEDERG.
59	12	22	22	98	4	10	3	13	7	1	14	53	59	40	32	DONEGAL.
63	3	5	2	62	1	9	1	10	2	4	11	50	56	48	10	DUNFANAGHY.
68	54	48	46	184	7	24	1	25	8	7	48	65	88	47	59	ENNISKILLEN.
70	49	6	9	113	.16	5	21	5	1	24	42	50	37	18	GLENTEES.	
27	6	10	17	54	1	4	1	5	2	2	8	30	27	18	21	GORTIN.
83	29	19	50	159	2	15	5	20	7	5	25	95	117	85	42	INISHOWEN.
19	23	16	25	70	2	7	4	11	6	5	11	27	24	11	29	IRVINESTOWN.
11	6	7	9	31	1	3	1	4	2	1	4	20	18	15	8	LETTERKENNY.
87	83	74	134	332	7	30	9	39	16	10	37	121	164	95	95	LONDONDERRY.
64	24	20	20	103	4	18	3	21	7	4	25	39	41	29	23	MANORHAMONTION.
48	16	8	29	86	1	12	2	14	3	1	16	65	68	62	9	MILLFORD.
49	40	30	51	146	2	19	3	24	5	6	23	73	77	59	32	OMAGH.
88	21	28	41	159	.6	13	.1	13	6	3	26	46	51	32	33	SLIGO.
42	35	41	55	158	2	11	2	13	4	11	38	76	80	54	48	STRABANE.
38	15	9	12	68	.5	1	6	1	4	16	48	50	44	10	STRANORLAR.	

conterminous with the Poor Law Unions of the same names. For topographical description of the Divisions, see page 33.

*Abstract of Marriages, 1876.***III.—EASTERN DIVISION.—**

DIVISIONS AND SUPERINTENDENT REGISTRARS' DISTRICTS.	AREA in Statute Acres, exclusive of the larger Rivers, Lakes, and Tideways.	Popula- tion, 1871.	TOTAL MARRIAGES.	MARRIAGES												
				Registered under the Act 7 & 8 Vic., c. 81.												
				According to the Rites of the late Established Church.												
				Special Licence.	License.	Bans.	Registrar's Certificate.	Not stated by which of the foregoing Forms.	Total.	In Registered Presbyterian Meeting Houses.	In Registered Buildings.	In the Registrar's Office.	Society of Friends.	Jews.		
No.																
38	ARDEE,	96,910	22,982	73	.	4	.	.	4	4	69	
39	BAILIEBOROUGH,	65,909	22,062	101	.	11	5	1	13	13	.	.	.	25	76	
40	BALROTHERY,	75,290	20,066	103	1	5	1	1	8	1	1	.	.	10	95	
41	BALTINGLASS,	139,114	20,403	81	.	8	.	.	8	8	73	
42	CARRICKMACROSS,	60,661	20,650	55	.	1	.	.	1	2	.	.	.	3	52	
43	CELBRIDGE,	86,870	18,062	71	.	4	1	.	5	5	66	
44	DROGHEDA,	99,062	34,726	192	.	12	.	.	12	2	1	1	.	16	176	
45	DUBLIN, NORTH,	41,208	134,091	1,087	9	121	45	2	180	22	7	38	.	247	840	
46	DUBLIN, SOUTH,	48,200	199,512	1,636	14	242	120	2	16	394	16	18	109	540	1,096	
47	DUNDALK,	104,629	45,401	220	.	16	.	.	16	2	.	1	.	19	201	
48	DUNSHAUGHLIN,	108,337	11,647	41	.	.	.	1	15	.	.	1	1	.	41	
49	GOREY,	129,705	23,209	90	.	14	17	73	
50	KELLS,	108,982	21,895	62	.	4	.	3	7	7	55	
51	NAAS,	216,585	44,197	169	1	7	22	2	32	.	.	2	.	34	135	
52	NAVAN,	94,466	19,311	75	.	3	1	.	4	4	71	
53	RATHDOWN,	61,513	54,697	361	6	72	7	1	14	100	9	1	15	.	125	236
54	RATHDRUM,	227,541	37,807	168	.	18	1	.	2	21	.	1	.	22	146	
55	SHILLELAGH,	110,122	17,857	89	.	13	.	1	14	.	1	1	.	16	73	
56	TRIM,	119,519	19,541	74	1	1	.	1	1	4	.	.	.	4	70	

IV.—NORTH MIDLAND DIVISION.—

57	ATHLONE,	150,769	33,612	187	.	15	.	.	1	16	9	2	1	.	21	166
58	BALLYMAHON,	100,126	18,788	87	.	9	.	.	.	9	3	.	.	12	75	
59	BAWNBOY,	104,504	24,006	90	.	14	.	.	1	15	.	.	.	15	75	
60	CARRICK-ON-SHANNON,	100,736	28,115	81	.	6	.	2	8	8	73	
61	CAVAN,	160,662	53,558	179	.	35	1	4	40	3	1	1	.	45	134	
62	CLOGHER,	101,673	25,199	85	.	20	.	.	.	20	14	1	.	35	50	
63	CLONES,	73,503	23,207	107	1	20	.	.	.	21	7	.	4	32	75	
64	COOTERHILL,	105,848	34,831	118	2	33	1	.	3	39	18	2	2	61	57	
65	DELVIN,	74,775	11,847	41	.	1	.	.	1	1	.	.	.	1	40	
66	GRANARD,	134,003	33,633	133	.	9	.	.	2	11	.	.	.	11	127	
67	LISNASKEA,	98,709	22,945	87	.	35	2	.	.	37	1	1	3	.	42	45
68	LONGFORD,	109,961	29,530	107	.	7	1	.	.	8	2	3	.	13	94	
69	MOHILL,	92,956	27,715	102	.	9	.	.	9	9	.	.	9	9	93	
70	MUNAGHAN,	112,744	40,828	150	.	27	3	.	2	29	22	2	2	55	95	
71	MULLINGAR,	208,401	36,837	161	.	6	3	.	.	9	1	.	.	10	151	
72	OLDCASTLE,	85,912	21,471	64	.	4	.	.	4	5	.	.	.	9	55	
73	ROSCOMMON,	114,057	22,468	127	.	2	.	1	3	3	124	
74	STROKESTOWN,	90,036	23,345	72	.	1	.	.	1	1	71	

V.—SOUTH MIDLAND DIVISION.—

75	ABBEYLEIX,	107,167	19,949	82	.	13	4	.	1	5	2	1	.	.	7	75
76	ATHY,	160,254	30,025	124	.	6	2	.	.	6	1	1	.	6	107	
77	BORRISOKANE,	81,850	11,610	35	.	6	.	.	.	6	.	.	.	6	29	
78	CARLOW,	185,854	45,835	203	.	20	2	.	1	23	1	.	.	24	179	
79	CASHEL,	156,822	29,392	113	.	3	.	.	3	3	110	
80	CASTLECOMER,	57,820	14,302	66	.	2	.	.	.	2	.	.	1	.	3	63
81	DONAGHMORE,	51,060	8,359	26	.	3	3	.	2	5	.	.	1	.	5	21
82	EDENBERRY,	172,384	20,160	72	.	13	13	.	1	4	.	.	1	.	5	67
83	KILKENNY,	110,943	31,193	173	1	13	.	.	.	14	1	.	.	17	156	
84	MOUNTMELLICK,	200,633	37,165	161	.	14	.	.	.	14	.	1	1	.	16	145

Abstract of Marriages, 1876.

39

MARRIAGES in the Year 1876—in SUPERINTENDENT REGISTRARS' DISTRICTS.

MARRIAGES												Signed the Marriage Register with Marks.			DIVISIONS AND SUPERINTENDENT REGISTRARS' DISTRICTS.	
MARCH.	JUNE.	SEPTEMBER.	DECEMBER.	Registered in the Quarter ending the last day of			Contracted between			Of	Of Persons not of full Age.			Cases in which Both signed.	One signed.	
				Bachelors and Spinisters.	Bachelors and Widows.	Widowers and Spinisters.	Widowers and Widows.	Widowers.	Widows.							
22	23	13	15	59	2	10	2	12	4	2	7	30	26	19	18	ARDEE.
31	17	25	28	88	2	10	1	11	3	4	18	28	32	19	22	BAILIEBOROUGH.
31	16	32	26	86	6	11	2	13	8	1	13	40	33	22	29	BALROHERY.
29	14	16	22	65	5	9	2	11	7	1	5	32	30	21	20	BALTINGLASS.
22	7	7	19	50	1	4	4	1	3	8	20	22	14	14	14	CARRICKMACROSS.
15	9	26	21	61	2	6	2	8	4	2	7	19	22	10	21	CELBRIDGE.
48	57	55	32	169	6	16	1	17	7	6	15	58	86	41	62	DROGHEA.
276	176	324	311	884	63	99	41	140	104	32	121	177	240	109	199	DUBLIN, NORTH.
402	391	412	428	1,372	76	135	53	188	129	41	129	282	388	158	354	DUBLIN, SOUTH.
60	54	48	58	192	4	20	4	24	8	1	12	86	99	61	63	DUNDALK.
10	13	10	8	34	1	6	.	6	1	1	5	9	9	6	6	DUNSHAUGHLIN.
23	20	29	18	76	2	11	1	12	3	2	10	33	30	22	19	GOREY.
18	16	8	20	55	2	4	1	5	3	.	7	16	14	8	14	KELLS.
43	30	48	48	145	8	12	4	16	12	5	24	53	49	34	34	NAAS.
20	18	17	23	62	3	9	1	10	4	2	15	21	24	19	7	NAYAN.
84	78	106	93	299	13	42	7	49	20	6	21	51	58	18	73	RATHDOWN.
40	24	53	51	142	4	18	4	22	8	1	24	73	57	39	52	RATHDRUM.
31	18	18	22	77	3	9	.	9	3	4	12	32	35	25	17	SHILLELAGH.
19	14	21	20	59	2	11	2	13	4	.	3	29	19	17	14	TRIM.

MARRIAGES in the Year 1876—in SUPERINTENDENT REGISTRARS' DISTRICTS.

92	19	38	38	165	7	11	4	15	11	2	17	54	70	40	44	ATHLONE.
34	18	17	18	77	3	5	2	7	5	2	16	31	39	27	16	BALLYMAHON.
33	13	10	29	81	3	4	2	6	5	1	10	31	32	25	13	BAWNBOY.
48	10	12	11	70	4	6	1	7	5	2	21	19	21	14	12	CAR-ON-SHAN.
62	39	43	35	145	6	22	6	28	12	3	26	59	64	48	27	CAYAN.
27	13	25	20	73	3	7	2	9	5	1	10	37	37	26	22	CLOGHER.
41	18	20	28	85	4	12	6	18	10	1	8	38	41	27	25	CLONES.
50	33	17	18	102	1	13	2	15	3	4	11	36	35	22	27	COOTEHILL.
12	6	12	11	32	2	6	1	7	3	.	2	14	9	8	7	DELVIN.
47	21	25	45	117	3	14	4	18	7	1	13	58	69	50	17	GRANARD.
28	20	12	27	74	4	7	2	9	6	3	8	25	29	16	22	LISNASKEA.
52	20	22	13	99	5	7	1	8	1	1	8	32	24	17	22	LONGFORD.
50	13	27	12	95	2	5	.	5	2	2	13	40	39	35	9	MOHILL.
42	35	40	33	126	4	17	3	20	7	1	24	58	63	46	29	MONAGHAN.
52	31	42	36	135	6	18	2	20	8	5	24	44	45	25	37	MULLINGAR.
28	12	6	18	55	3	4	2	6	5	3	9	13	17	8	14	OLDCASTLE.
79	14	13	21	112	2	11	1	13	4	6	26	45	56	32	37	ROSCOMMON.
46	5	14	7	66	1	1	4	5	5	2	10	22	26	17	14	STROKESTGWYN.

MARRIAGES in the Year 1876—in SUPERINTENDENT REGISTRARS' DISTRICTS.

30	8	25	19	64	6	10	2	12	8	1	6	22	20	14	14	ABBEYLEIX.
38	27	30	29	95	13	13	3	16	16	4	15	38	42	25	30	AJHV.
15	3	9	8	29	1	4	1	5	2	.	3	10	11	6	9	BORRISOKANE.
67	41	50	45	172	11	14	6	20	17	3	17	74	80	50	54	CARLOW.
40	34	17	22	94	1	14	5	19	5	1	13	30	34	20	24	CASHEL.
34	2	16	14	52	4	9	1	10	5	2	3	18	11	6	-17	CASTLECOMER.
16	4	3	3	24	1	1	.	1	1	.	7	10	6	5	5	DONAGHMORE.
18	12	15	27	56	3	10	3	13	6	1	7	33	30	25	13	EDBENDERRY.
55	43	38	37	143	5	17	8	25	13	1	8	42	58	34	32	KILKENNY.
50	27	49	35	141	6	13	1	14	7	2	11	48	47	26	43	MOUNTMELLICK.

*Abstract of Marriages, 1876.***V.—SOUTH MIDLAND DIVISION.—**

DIVISIONS AND SUPERINTENDENT REGISTRARS' DISTRICTS.	AREA in Statute Acres, exclusive of the larger Rivers, Lakes, and Tideways.	Popula- tion, 1871.	TOTAL MARRIAGES.	MARRIAGES							
				Registered under the Act 7 & 8 Vic., c. 81.							
				According to the Rites of the late Established Church.				Not stated by which of the foregoing Forms.			
				Special Licence.	Licence.	Bans.	Registrar's Certificate.	Total.	In Registered Presbyterian Meeting Houses.	In Registered Buildings.	In the Registrar's Office.
No.											Society of Friends.
85	NENAGH, .	183,088	33,206	124	.	8	.	8	.	.	Jews.
86	PARSONSTOWN,	220,437	32,261	144	.	25	2	23	.	.	TOTAL Registered under the Act 7 & 8 Vic., c. 81.
87	ROSCREA, .	118,488	20,034	95	.	18	1	19	.	.	116
88	THURLES, .	143,351	31,475	184	.	2	8	17	.	.	116
89	TISSERARY, .	179,988	42,931	147	.	2	1	3	1	.	19
90	TULLAMORE, .	155,395	28,420	112	.	6	.	6	1	1	76
91	URLINGFORD, .	76,150	12,623	66	.	1	.	1	.	.	4
											143
											105
											65

VI.—WESTERN DIVISION.—

92	BALLINA, .	150,415	30,911	160	.	5	.	5	1	.	7
93	BALLINASLOE, .	160,507	24,291	80	.	4	.	4	.	.	5
94	BALLINROBE, .	144,894	29,276	130	.	3	1	4	.	.	75
95	BALLYVAGHAN,	71,063	5,712	16	126
96	BELMULLET, .	177,933	15,758	53	.	3	.	3	.	.	16
97	BOYLE, .	159,696	44,240	195	.	7	.	7	2	.	186
98	CASTLEBAR, .	140,998	32,171	142	.	6	.	6	2	.	8
99	CASTLEREAGH,	162,364	44,237	197	197
100	CLAREMORRIS, .	110,788	31,300	116	116
101	CLIFDEN, .	192,965	25,231	112	.	4	.	2	6	.	106
102	CORROFIN, .	61,386	7,095	22	22
103	DROMORE, WEST,	96,986	17,742	63	.	8	.	8	3	.	52
104	ENNIS, .	112,505	26,530	126	1	1	.	1	2	1	121
105	ENNISTIMON, .	99,281	23,355	97	.	1	.	1	1	.	96
106	GALWAY, .	197,467	44,022	225	.	.	.	2	3	1	7
107	GLENNAMADDY, .	100,319	20,274	71	.	.	.	1	.	.	218
108	GORT, .	107,919	17,973	57	.	2	.	2	2	1	1
109	KILLADYSERT, .	62,319	12,211	52	.	2	.	2	.	.	55
110	KILLALA, .	104,882	10,242	21	50
111	KILRUSH, .	136,788	35,978	153	.	.	1	1	.	.	21
112	LOUGHREA, .	198,832	26,402	93	1	92
113	MOUNTBELLEW, .	102,383	18,423	74	.	1	.	1	2	.	73
114	NEWPORT, .	170,413	16,061	63	.	2	.	2	.	.	61
115	OUGHTERARD, .	172,745	19,591	94	94
116	PORTRUMNA, .	77,046	12,906	74	.	1	1	2	.	.	72
117	SCRANIFF, .	86,320	14,151	71	.	2	.	1	3	.	68
118	SWINEFORD, .	152,594	53,540	275	.	2	.	2	4	.	273
119	TOBERCURRY, .	125,774	26,794	114	.	4	.	4	.	.	110
120	TUAM, .	190,649	41,324	146	.	6	1	1	7	.	139
121	TULLA, .	84,723	13,763	65	.	1	1	2	.	.	2
122	WESTPORT, .	175,508	24,766	101	1	.	63

VII.—SOUTH-EASTERN DIVISION.—

123	CALLAN, .	104,011	20,764	77	.	8	.	1	9	.	68
124	CARRICK-ON-SUIR, .	112,630	28,113	122	1	7	.	8	2	.	112
125	CLOGHEEN, .	118,427	22,247	104	.	2	4	5	6	.	98
126	CLONNELL,	86,702	24,089	135	.	6	2	13	3	1	118
127	DUNGARVAN, .	94,044	21,869	121	.	7	.	7	.	.	114
128	ENNISCORTHY, .	196,690	39,557	191	.	12	7	6	18	2	21
129	FENNOY, .	148,268	32,783	164	.	25	7	32	.	4	127
130	KILMATHOMAS, .	64,478	13,399	44	.	2	1	3	3	.	41
131	LISMORE, .	97,140	18,834	77	.	1	.	1	1	.	75
132	MIDDLETON, .	109,266	30,404	133	.	7	1	8	.	1	124

41.

Abstract of Marriages, 1876.

MARRIAGES in the Year 1876—in SUPERINTENDENT REGISTRARS' DISTRICTS—*continued.*

MARRIAGES															Signed the Marriage Register with Marks.		DIVISIONS AND SUPERIN- TENDENT REGISTRARS' DISTRICTS.	
Registered in the Quarter ending in the last day of				Contracted between				Of		Of Persons not of full Age.		Cases in which						
MARCH.	JUNE.	SEPTEMBER.	DECEMBER.	Bachelors and Spinsters.	Bachelors and Widows.	Widowers and Spinsters.	Widowers and Widows.	Widowers.	Widows.	Men.	Women.	Men.	Women.	Both signed.	One signed.			
67	16	20	21	102	5	13	4	17	9	1	2	38	48	26	34	KENAGH. PARSONSTOWN. ROSCREA. THURLES. TIPPERARY. TULLAMORE. URLINGFORD.		
43	26	41	34	192	5	11	3	17	8	2	20	27	41	19	30			
32	17	26	20	82	8	8	3	11	5	10	10	27	22	16	17			
110	16	29	29	155	10	13	3	19	13	4	16	49	60	33	43			
94	9	23	22	116	11	17	3	20	14	5	19	30	40	24	22			
32	20	32	28	99	6	5	2	7	8	3	8	31	29	17	26			
42	7	5	12	58	3	4	1	5	4	1	15	14	11	11	7	TULLAMORE. URLINGFORD.		

MARRIAGES in the Year 1876—in SUPERINTENDENT REGISTRARS' DISTRICTS.

99	16	19	26	142	4	13	1	14	5	2	12	68	70	50	38	BALLINA. BALLINASLOE. BALLINROBE. BALLYVAGHAN. BELAULLET.	
48	11	12	9	64	4	11	1	12	5	2	12	25	21	13	20		
51	50	13	16	114	7	7	2	9	9	3	35	56	70	52	22		
11	3	2	13	—	3	—	3	1	1	3	4	3	3	3	1		
33	6	6	8	44	1	7	1	8	2	3	8	37	41	35	8		
112	41	23	19	169	7	14	5	19	12	4	27	81	87	72	24		
83	20	13	21	126	1	14	1	15	2	3	15	66	70	57	22	BOYLE. CASTLEBAR. CASTLEREAGH. CLAREMORRIS. CLIFDEN.	
145	21	12	19	174	4	18	1	19	5	5	23	85	103	65	58		
74	20	8	14	97	3	12	4	16	7	—	20	30	31	27	7		
51	10	25	26	92	3	13	4	17	7	2	33	88	101	84	21		
17	1	2	2	16	1	4	1	5	2	—	4	10	5	5	5	CORROFIN. DROMORE, WEST. ENNIS. ENNISTIMON. GALWAY.	
40	5	10	8	55	1	7	—	7	1	5	20	31	27	22	14		
74	19	17	16	105	4	15	2	17	6	6	28	46	50	41	14		
69	10	9	9	81	3	6	7	13	10	4	30	29	20	12	16		
93	40	39	53	185	10	19	11	30	21	25	81	118	125	106	31		
52	9	4	6	56	2	9	4	13	6	—	19	10	11	10	1	GLENNAMADDY GORT. KILLADYSERT. KILLALA. KILRUSH.	
42	4	7	4	49	2	2	4	6	6	—	11	22	20	18	6		
38	4	5	5	43	2	4	3	7	5	—	4	14	11	7	11		
12	2	4	3	21	—	—	—	—	3	8	9	7	6	4	4		
103	18	20	12	122	6	22	3	25	9	7	38	46	48	35	24		
50	9	14	20	74	3	12	4	16	7	2	19	48	42	37	16	LOUGHREA. MOUNTHELLEW. NEWPORT. OUGHTERARD. PORTUMNA.	
56	8	6	4	68	1	5	—	5	1	—	8	25	35	21	18		
55	4	2	2	55	—	5	3	8	3	2	30	46	55	46	9		
64	10	5	13	84	—	9	1	10	1	3	35	67	73	65	10		
37	7	17	13	60	2	8	4	12	6	3	15	31	30	20	21		
51	5	11	4	57	6	5	3	8	9	2	11	17	20	11	15	SCARRIFF. SWINEFORD. TOBERCURRY. TUAM. TULLA. WESTPORT.	
218	35	5	17	246	3	20	6	26	9	3	26	181	199	158	64		
56	45	6	7	104	2	7	1	8	3	3	16	59	66	53	19		
82	29	15	20	129	3	13	1	14	4	4	28	49	48	36	25		
49	4	8	4	59	1	1	4	5	5	5	10	18	20	14	10		
60	16	9	16	92	2	6	1	7	3	6	37	39	45	34	16		

MARRIAGES in the Year 1876—in SUPERINTENDENT REGISTRARS' DISTRICTS.

31	16	16	14	69	2	6	.	6	2	.	4	14	24	11	16	CALLAN. CARRICK-ON-SUIR. CLIGHEEN. CLONMEL. DUNGARVAN.	
57	20	29	16	105	3	11	3	14	6	7	14	43	58	35	31		
61	10	15	15	88	5	8	3	11	8	11	12	33	45	24	20		
51	32	31	21	115	6	12	2	14	8	1	12	34	49	25	33		
75	15	14	17	108	2	6	5	11	7	3	17	49	53	35	32		
60	31	37	63	166	7	16	2	18	9	8	24	67	77	52	40	ENNISCORTHY. FERMOY. KILMACTHOMAS. LISMORE. MIDDLETON.	
73	37	19	35	136	14	9	5	14	19	1	17	58	65	43	37		
18	5	11	10	39	3	1	1	2	4	1	6	18	25	17	9		
49	8	15	5	66	3	3	5	8	8	1	9	39	37	27	22		
44	13	18	58	104	7	11	11	22	18	1	11	38	43	26	29		

*Abstract of Marriages, 1876.***VII.—SOUTH-EASTERN DIVISION.—**

DIVISIONS AND SUPERINTENDENT REGISTRARS' DISTRICTS.	ARBA in Statute Acres, exclusive of the larger Rivers, Lakes, and Tideways.	Popula- tion, 1871.	TOTAL MARRIAGES.	MARRIAGES																	
				Registered under the Act 7 & 8 Vic., c. 81.																	
				According to the Rites of the late Established Church.					Not stated by which of the foregoing Forms.					TOTAL.	In Registered Presbyterian Meeting Houses,	In Registered Buildings.	In the Registrar's Office.	Society of Friends.	Jews.	TOTAL Registered under the Act 7 & 8 Vic., c. 81.	Roman Catholic Marriages under the 26 & 27 Vic., c. 90.
No.				Special Licence.	Licence.	Banni.	Registrar's Certificate.														
133	MITCHELSTOWN,	86,957	20,745	108	.	2	*	.	.	.	2	2	106
134	NEW RCSS.	177,231	39,946	162	.	1	3	2	2	1	4	4	158	
135	THOMASTOWN,	107,577	18,817	74	.	1	2	2	2	1	4	4	70	
136	WATERFORD,	125,720	57,307	296	3	12	7	1	18	18	2	20		
137	WEXFORD,	128,801	40,640	224	.	5	2	2	1	1	8	2	216		
138	YOUGHAL,	70,624	21,059	112	.	4	3	2	1	7	9	103		

VIII.—SOUTH-WESTERN DIVISION.—

139	BANDON,	101,345	25,739	121	.	8	1	2	2	13	.	.	1	14	107
140	BANTRY,	106,855	16,330	49	1	3	.	.	2	6	6	43	
141	CAHERSIVEEN,	197,545	25,148	133	.	1	.	.	.	1	1	2	131	
142	CASLETON,	73,445	14,326	64	64	64	
143	CLONAKILTY,	80,165	26,849	110	.	7	.	.	1	8	8	102	
144	CORK,	169,732	143,379	885	8	109	18	.	2	137	6	4	18	2	.	167	718		
145	CROOM,	83,324	17,061	55	.	3	.	.	.	3	3	52		
146	DINGLE,	125,279	20,245	104	1	104		
147	DUNMANWAY,	103,917	17,666	43	.	5	.	.	1	6	6	37		
148	GLIN,	60,666	14,899	48	.	1	.	.	.	1	1	47		
149	KANTURK,	186,518	32,796	130	.	1	.	.	.	1	1	129		
150	KENMARE,	198,152	18,348	85	.	2	.	.	.	2	2	83		
151	KILLARNEY,	251,287	44,443	232	1	2	.	.	2	5	5	227			
152	KILMALLOCK,	145,150	35,471	154	.	2	.	.	3	5	5	149			
153	KINSALE,	79,651	24,594	96	.	12	1	.	1	14	14	82			
154	LIMERICK,	177,951	79,248	473	5	41	4	.	1	51	3	2	2	.	58	415			
155	LISTOWEL,	151,208	34,283	166	1	4	.	.	.	5	5	161			
156	MACKROOM,	179,108	30,544	160	.	3	.	.	.	3	3	157			
157	MALLOW,	149,565	30,595	137	.	9	4	1	.	14	.	.	4	.	18	119			
158	MILLSTREET,	74,906	14,592	31	31			
159	NEWCASTLE,	143,024	30,196	149	.	2	.	.	1	3	3	146			
160	RATHKEALE,	79,932	17,884	82	.	5	.	.	.	5	.	.	3	.	8	74			
161	SKIBBEREEN,	115,024	31,385	157	.	13	.	.	1	14	.	2	.	.	14	143			
162	SKULL,	57,169	13,139	46	.	4	.	.	.	4	6	40			
163	TRALEE,	221,847	49,825	251	.	14	2	.	.	16	16	235			

43.

Abstract of Marriages, 1876.

MARRIAGES in the Year 1876—in SUPERINTENDENT REGISTRARS' DISTRICTS—*continued.*

MARRIAGES																DIVISIONS AND SUPERIN- TENDENT REGISTRARS' DISTRICTS.
Registered in the Quarter ending in the last day of				Contracted between				Of		Of Persons not of full Age.		Signed the Marriage Register with Marks.				
MARCH.	JUNE.	SEPTEMBER.	DECEMBER.	Bachelors and Spinasters.	Bachelors and Widows.	Widowers and Spinasters.	Widowers and Widows.	Widowers.	Widows.	Men.	Women.	Men.	Women.	Cases in which		
82	8	6	12	88	7	9	4	13	11	2	4	29	34	21	21	MITCHELSTOWN.
84	26	16	36	132	7	20	3	23	10	1	7	72	63	49	37	NEW ROSS.
37	8	12	17	61	4	6	3	9	7	1	4	32	30	21	20	THOMASTOWN.
106	52	75	63	252	7	31	6	27	13	21	45	89	121	63	80	WATERFORD.
68	43	53	60	189	2	24	9	33	11	10	29	95	98	65	63	WEXFORD.
40	21	27	24	89	8	11	4	15	12	1	11	38	40	32	23	YOUGHAL.

MARRIAGES in the Year 1876—in SUPERINTENDENT REGISTRARS' DISTRICTS.

73	17	17	14	102	2	12	5	17	7	2	9	38	40	26	26	BANDON.
34	7	5	3	44	1	3	1	4	2	3	4	22	20	16	10	BANTRY.
109	5	13	6	121	5	5	2	7	7	3	32	68	76	62	20	CAHERSIVEEN.
46	5	5	8	53	2	5	4	9	6	2	23	34	23	22	18	CASTLETOWN.
71	12	13	14	92	2	14	2	16	4	1	14	68	69	62	13	CLONAKILTY.
267	166	230	222	713	39	87	46	133	85	8	83	179	294	130	213	CORK.
27	4	13	11	46	1	5	3	8	4	2	4	14	17	11	9	CROOM.
88	6	8	2	86	2	11	5	16	7	4	13	63	71	57	20	DINGLE.
25	6	7	5	40	2	1	1	1	2	3	6	13	11	6	12	DUNMANWAY.
40	1	4	3	44	.	4	.	4	.	1	8	12	9	6	9	GLIN.
96	11	12	11	116	4	9	1	10	5	4	12	32	30	17	28	KANTURK.
62	5	8	10	73	2	7	3	10	5	2	18	36	45	31	19	KENNARE.
168	22	20	22	205	8	16	3	19	11	7	45	84	95	64	51	KILLARNEY.
106	16	11	21	139	3	8	4	12	7	3	14	37	43	21	38	KILMALLOCK.
33	26	18	19	77	4	10	5	15	9	1	11	37	38	23	29	KINSALE.
177	86	110	100	306	20	39	18	57	38	23	78	102	161	75	113	LIMERICK.
109	18	18	21	150	4	8	4	12	8	4	22	57	68	43	39	LISTOWEL.
105	18	20	17	137	4	12	7	19	11	2	13	78	78	59	38	MACROOM.
61	29	27	20	120	6	9	2	11	8	4	12	45	46	31	29	MALLOW.
19	4	4	4	29	.	2	2	2	2	1	3	11	9	5	10	MILLSTREET.
109	11	14	15	126	3	9	11	20	14	2	25	36	40	29	18	NEWCASTLE.
41	11	19	11	64	3	11	4	15	7	13	14	23	9	19	19	RATHKEALE.
101	20	19	17	134	4	14	5	19	9	3	27	73	54	41	45	SKIBBEREEN.
33	4	5	4	34	3	7	2	9	5	7	7	19	18	8	21	SKULL.
158	19	44	30	208	10	25	8	33	18	7	32	96	110	76	54	TRALEE.

Abstract of Marriages, 1876.

ABSTRACT OF MARRIAGES.—Marriages registered in Ireland, pursuant to the

REGISTRATION PROVINCES AND COUNTIES.*	AREA in Statute Acres, exclusive of the larger Rivers, Lakes, and Tideways.	Popula- tion, 1871.	TOTAL MARRIAGES.	MARRIAGES													
				Registered under the Act 7 & 8 Vic., c. 81.													
				According to the Rites of the late Established Church.						In Registered Presbyterian Meeting Houses.							
				Special Licence.	Licence.	Banni.	Registrar's Certificate.	Not stated by which of the foregoing Forms.	Total.	In Registered Buildings.	In the Registrar's Office.	Society of Friends.	Jews.	TOTAL Registered under the Act 7 & 8 Vic., c. 81.	Roman Catholic Marriages under the 26 & 27 Vic., c. 30.		
	IRELAND,	20,327,764	5,412,377	26,388	65	3,301	461	15	191	4,033	2,528	347	510	9	1	7,458	18,930
No.	PROVINCES.																
I.	LEINSTER,	4,707,026	1,315,855	7,085	33	703	219	6	61	1,023	65	33	177	3	1	1,301	5,784
II.	MUNSTER,	6,005,293	1,408,077	6,677	21	371	60	6	31	489	18	15	34	2	.	558	6,119
III.	ULSTER,	5,404,401	1,847,868	9,095	11	2,095	179	3	86	2,374	2,428	292	316	3	.	5,413	3,683
IV.	CONNAUGHT,	4,211,044	841,077	3,531	.	132	3	.	13	148	17	7	13	1	.	186	3,345

I.—PROVINCE OF LEINSTER.—

No.	CARLOW,	185,854	45,835	203	.	20	2	.	1	23	1	.	.	24	179		
2	DUBLIN,	226,211	408,366	3,189	30	410	173	5	34	682	48	27	162	2	1	922	2,267
3	KILDARE,	463,709	92,284	364	1	24	25	.	2	52	1	1	2	.	.	56	308
4	KILKENNYY,	456,501	97,699	456	1	25	2	.	2	30	1	.	3	.	.	34	422
5	KING'S,	545,216	80,841	328	.	34	2	.	2	33	1	1	1	.	.	40	288
6	LONGFORD,	344,690	81,951	332	.	25	1	.	2	28	5	.	3	.	.	36	296
7	LOUTH,	299,901	102,409	485	.	32	.	.	.	32	4	1	2	.	.	39	446
8	MEATH,	431,304	72,394	252	1	8	1	1	4	15	15	237
9	QUEEN'S,	358,860	65,173	269	.	17	4	.	3	24	2	.	1	1	.	28	241
10	WESTMEATH,	283,176	48,684	202	.	7	3	.	.	10	1	.	1	.	.	11	191
11	WEXFORD,	632,427	143,352	667	.	32	5	.	8	45	2	1	2	.	.	50	617
12	WICKLOW,	476,777	76,097	338	.	39	1	.	3	43	.	2	1	.	.	46	292

II.—PROVINCE OF MUNSTER.—

13	CLARE,	714,385	138,795	602	1	7	1	.	2	11	2	.	1	.	14	588	
14	CORK,	1,892,815	527,825	2,546	9	212	35	3	10	269	6	10	27	2	.	314	2,232
15	KERRY,	1,145,318	192,292	971	2	23	2	.	2	29	1	.	.	.	30	941	
16	LIMERICK,	690,047	194,759	961	5	54	4	.	5	68	3	5	2	.	.	78	883
17	TIPPERARY,	1,068,716	214,884	937	.	47	15	3	10	75	4	.	1	.	.	80	857
18	WATERFORD,	494,012	139,522	660	4	28	3	.	2	37	2	.	3	.	.	42	618

III.—PROVINCE OF ULSTER.—

19	ANTRIM,	674,178	401,448	2,548	3	616	162	.	7	788	1,058	145	102	2	.	2,095	453
20	ARMAGH,	372,164	214,379	1,159	1	395	2	3	9	408	217	31	57	.	.	716	443
21	CAVAN,	522,835	155,928	552	2	97	2	.	9	110	39	3	3	.	.	155	397
22	DONEGAL,	1,169,016	207,348	802	86	3	3	.	4	93	59	9	1	.	.	162	640
23	DOWN,	568,196	249,783	1,185	2	307	1	.	24	334	465	40	62	1	.	902	283
24	FERMANAGH,	378,212	86,257	386	.	126	6	.	2	134	8	12	28	.	.	182	204
25	LONDONDERRY,	565,956	184,100	1,002	2	207	4	.	7	220	319	22	44	.	.	605	337
26	MONAGHAN,	341,209	124,269	533	1	69	1	.	3	74	60	7	7	.	.	148	385
27	TYRONE,	812,635	224,356	928	.	192	.	.	21	213	203	20	12	.	.	448	480

IV.—PROVINCE OF CONNAUGHT.—

28	GALWAY,	1,500,832	250,437	1,026	.	18	2	.	4	24	4	1	3	.	.	32	904
29	LEITRIM,	338,539	86,497	311	.	30	1	.	2	32	.	1	1	.	.	34	277
30	MAYO,	1,328,425	244,025	1,061	.	21	1	.	.	22	4	.	1	.	.	27	1,034
31	ROSCOMMON,	670,922	167,902	778	.	25	.	.	2	27	4	.	2	1	.	34	744
32	SLIGO,	366,326	92,216	355	.	38	.	.	5	43	5	5	6	.	.	59	290

* The Registration Counties consist of groups of Superintendent Registrars' Districts or Poor Law Unions. Whenever a population is located; hence all the Registration Counties

Abstract of Marriages, 1876.

45

Acts 7 & 8 Vic., c. 81, and 26 & 27 Vic., c. 90, in the year ending 31st December, 1876.

MARCH.	MARRIAGES												Signed the Marriage Register with Marks.			REGISTRATION PROVINCES AND COUNTIES.	
	Registered in the Quarter ending the last day of			Contracted between			Of		Of Persons not of full Age.								
	MARCH.	JUNE.	SEPTEMBER.	DECEMBER.	Bachelors and Spinsters.	Bachelors and Widows.	Widowers and Spinsters.	Widowers and Widows.	Widowers.	Widows.	Men.	Women.	Men.	Women.	Both signed.	One signed.	
10,445	4,783	5,331	5,829	22,418	841	2,425	701	3,129	1,545	763	3,455	8,405	9,852	6,235	5,787	IRELAND.	
																	PROVINCES.
2,073	1,411	1,792	1,809	5,910	301	660	181	844	485	155	657	1,855	2,067	1,187	1,548	LEINSTER.	
3,587	906	1,122	1,062	5,613	251	575	238	813	489	158	874	2,095	2,464	1,533	1,493	MUNSTER.	
2,700	1,942	1,991	2,462	7,795	198	894	208	1,102	406	348	1,248	2,919	3,640	2,229	2,101	ULSTER.	
2,035	524	426	496	3,070	91	296	74	370	165	104	676	1,536	1,681	1,286	645	CONNAUGHT	

MARRIAGES in the Year 1876—in REGISTRATION COUNTIES.

67	41	50	45	173	11	14	6	20	17	3	17	71	80	50	54	CARLOW.
793	664	874	858	2,611	158	287	103	390	261	80	284	550	719	307	655	DUBLIN.
96	66	104	98	301	23	31	9	40	32	11	46	110	113	69	85	KILDARE.
109	76	87	94	383	18	42	13	55	31	4	20	121	137	83	92	KILKENNY.
91	58	88	89	277	14	29	8	37	22	6	35	91	100	61	69	KING'S.
133	59	64	76	293	6	26	7	33	13	4	37	121	122	94	55	LONGFORD.
130	134	116	105	420	12	46	7	53	19	9	34	174	211	121	143	LOUTH.
67	61	56	68	210	8	30	4	34	12	3	30	75	66	50	41	MEATH.
96	39	77	57	229	13	24	3	27	16	3	17	77	77	46	62	QUEEN'S.
64	37	54	47	167	8	24	3	27	11	5	26	58	52	33	41	WESTMEATH.
235	120	135	177	563	18	71	15	86	33	21	70	267	268	188	159	WEXFORD.
100	56	87	95	284	12	36	6	42	18	6	41	137	122	85	89	WICKLOW.

MARRIAGES in the Year 1876—in REGISTRATION COUNTIES.

412	61	75	51	496	23	60	23	83	46	20	128	175	177	128	96	CLARE.
1,203	404	452	487	2,108	109	223	106	329	215	36	267	812	926	568	602	CORK.
691	75	111	91	813	31	72	25	97	56	27	162	404	465	333	203	KERRY.
500	129	171	161	815	30	76	40	116	70	31	142	215	293	151	206	LIMERICK.
473	137	169	158	781	40	92	24	116	64	12	84	251	309	174	212	TIPPERARY.
305	100	144	111	570	18	52	20	72	38	32	91	238	294	179	174	WATERFORD.

MARRIAGES in the Year 1876—in REGISTRATION COUNTIES.

615	569	629	736	2,184	62	279	73	352	135	130	396	528	759	370	587	ANTRIM.
308	230	279	342	1,004	20	114	21	135	41	53	152	457	583	373	291	ARMAGH.
209	114	101	128	471	15	53	13	66	28	15	74	167	180	122	108	CAVAN.
414	142	91	154	696	11	76	19	93	30	18	115	391	440	346	189	DONEGAL.
287	277	288	333	1,024	27	112	22	134	49	43	154	308	412	220	280	DOWN.
115	97	76	98	328	13	38	7	45	20	15	67	117	141	74	110	FERMANAGH.
292	216	215	279	879	16	87	20	107	36	27	106	341	412	264	228	LONDONDERRY.
178	118	109	128	447	17	53	16	69	33	13	66	223	238	167	127	MONAGHAN.
282	179	203	264	812	17	82	17	99	34	18	118	384	435	293	233	TYRONE.

MARRIAGES in the Year 1876—in REGISTRATION COUNTIES.

575	137	144	170	861	30	101	34	135	64	41	261	483	506	410	169	GALWAY.
162	47	59	43	268	10	29	4	33	14	8	59	98	101	78	43	LEITRIM.
690	169	79	123	937	21	84	19	103	40	25	191	512	588	465	190	MAYO.
474	100	100	104	686	21	55	16	71	37	19	103	287	342	226	177	ROSCOMMON.
184	71	44	56	318	9	27	1	28	10	11	62	136	144	107	66	SLIGO.

District or Union extends into more than one County, it is assigned wholly to that County in which the greater portion of the differ more or less from the Counties Proper.

Ages of Persons Married in 1876.

47

AGES of 201 BACHELORS and 201 WIDOWS who intermarried in 1876

AGES of 635 WIDOWERS and 635 SPINSTERS who intermarried in 1876.

YEARS.	AGES OF SPINSTERS.																		Total Widowers.	
	15-	16-	17-	18-	19-	20-	21-	25-	30-	35-	40-	45-	50-	55-	60-	65-	70-	75-	80-	
AGES OF WIDOWERS.	15-	15-
	16-	16-
	17-	17-
	18-	18-
	19-	19-
	20-	20-
	21-	21-
	22-	22-
	23-	23-
	24-	24-
	25-	25-
	26-	26-
	27-	27-
	28-	28-
	29-	29-
	30-	30-
	31-	31-
	32-	32-
	33-	33-
	34-	34-
	35-	35-
	36-	36-
	37-	37-
	38-	38-
	39-	39-
	40-	40-
	41-	41-
	42-	42-
	43-	43-
	44-	44-
	45-	45-
	46-	46-
	47-	47-
	48-	48-
	49-	49-
	50-	50-
	51-	51-
	52-	52-
	53-	53-
	54-	54-
	55-	55-
	56-	56-
	57-	57-
	58-	58-
	59-	59-
	60-	60-
	61-	61-
	62-	62-
	63-	63-
	64-	64-
	65-	65-
	66-	66-
	67-	67-
	68-	68-
	69-	69-
	70-	70-
	71-	71-
	72-	72-
	73-	73-
	74-	74-
	75-	75-
	76-	76-
	77-	77-
	78-	78-
	79-	79-
	80-	80-
Total Spinsters,	635 Spinsters.
	8	11	11	89	125	155	122	82	51	19	11	8	1	1	1	1	1	1	.	635 Widowers.

AGES of 192 WIDOWERS and 192 WIDOWS who intermarried in 1876

MARRIAGES, BIRTHS, and DEATHS registered in the Year 1876.

DIVISIONS AND SUPERINTENDENT REGISTRARS' DISTRICTS.	AREA in Statute Acres.	Popula- tion, 1871.	TOTAL			BIRTHS.			DEATHS.			Excess of Births over Deaths.	
			MARRIAGES.	BIRTHS.	DEATHS.	Including Illegitimate Births.		Illegitimo- Births.		Males. Females.	Males. Females.		
						Males.	Females.	Males.	Females.				
	IRELAND,	20,327,764	5,412,377	26,388	140,469	92,324	72,160	68,300	1,665	1,595	46,108	46,216	48,145
No.	DIVISIONS.												
I.	North-Eastern,	2,329,936	1,111,187	6,108	30,153	19,958	15,457	14,696	729	714	9,608	10,350	10,195
II.	North-Western,	2,392,753	526,341	2,257	12,668	7,905	6,474	6,194	151	127	3,914	3,991	4,763
III.	Eastern, .	1,903,923	787,416	4,750	20,237	16,350	10,566	9,671	211	193	8,299	8,051	3,887
IV.	North Midland,	2,019,375	511,935	1,983	12,194	7,701	6,198	5,996	98	86	3,975	3,726	4,493
V.	South Midland,	2,361,684	448,840	1,927	10,723	7,503	5,436	5,287	108	107	3,947	3,651	3,125
VI.	Western, .	4,088,462	766,200	3,258	20,246	10,335	10,394	9,832	77	86	5,181	5,154	9,911
VII.	South-Eastern,	1,828,566	451,473	2,144	11,163	8,458	5,785	5,378	142	135	4,231	4,227	2,705
VIII.	South-Western,	3,313,065	808,985	3,961	23,085	14,019	11,850	11,235	149	147	6,933	7,066	9,066

I.—NORTH-EASTERN DIVISION.—MARRIAGES, BIRTHS, AND DEATHS, 1876—
SUPERINTENDENT REGISTRARS' DISTRICTS.

No.													
1	ANTRIM, . . .	117,127	35,998	169	932	573	502	430	40	26	293	280	359
2	ARMAGH, . . .	154,247	72,384	347	1,594	1,220	783	811	29	41	600	620	374
3	BALLYCASTLE, . . .	102,197	18,507	76	447	263	220	227	3	11	110	153	184
4	BALLYMENA, . . .	161,162	71,466	396	2,048	1,173	1,075	973	65	71	563	610	875
5	BALLYMONEY, . . .	127,519	38,505	187	925	556	472	453	25	17	281	275	369
6	BANBRIDGE, . . .	125,150	65,768	353	1,583	1,263	800	783	33	44	612	651	320
7	BELFAST, . . .	48,372	202,611	1,488	7,533	4,843	3,860	3,673	159	149	2,259	2,584	2,690
8	CASTLEBLAYNEY, . . .	94,301	39,584	221	945	623	478	467	12	11	328	295	322
9	COLERAINE, . . .	112,399	38,773	206	970	604	504	466	24	28	282	322	366
10	COOKSTOWN, . . .	96,720	34,661	172	768	511	398	370	15	13	275	236	257
11	DOWNPATRICK, . . .	147,441	54,644	252	1,249	970	671	578	41	20	459	511	279
12	DUNGANNON, . . .	102,548	45,990	199	1,047	721	518	529	21	22	342	379	326
13	KILKEEL, . . .	81,841	21,426	118	537	399	276	261	5	10	162	167	208
14	LARNE, . . .	117,801	34,401	232	1,031	510	532	499	20	24	238	272	521
15	LIMAVADY, . . .	132,711	27,822	132	670	466	330	340	14	13	234	232	214
16	LISBURN, . . .	119,871	59,714	245	1,551	1,082	811	740	54	50	513	569	469
17	LURGAN, . . .	79,943	69,916	424	1,899	1,217	968	931	53	63	631	586	• 682
18	MAGHERAFETE, . . .	156,719	58,747	286	1,349	909	688	661	21	25	442	467	440
19	NEWRY, . . .	137,974	72,079	388	1,773	1,192	896	877	25	20	568	624	581
20	NEWTOWNARDS, . . .	93,893	48,231	217	1,302	933	675	627	70	56	416	517	369

II.—NORTH-WESTERN DIVISION.—MARRIAGES, BIRTHS, AND DEATHS, 1876—
SUPERINTENDENT REGISTRARS' DISTRICTS.

21	BALLYSHANNON, . . .	132,311	28,308	88	582	416	301	281	4	2	215	201	166
22	CASTLEREDG, . . .	91,785	16,311	69	393	228	185	208	4	5	101	127	165
23	DONEGAL, . . .	160,403	27,716	115	597	411	288	309	5	4	185	226	186
24	DUNFANAGHY, . . .	125,678	16,477	73	476	268	257	219	2	1	130	138	208
25	ENNISKILLEN, . . .	203,552	43,599	216	1,024	586	522	502	19	10	305	281	438
26	GLENRIES, . . .	257,479	37,930	134	938	513	483	455	5	1	275	268	395
27	GORTIN, . . .	111,261	15,546	60	356	226	189	167	2	1	102	124	130
28	INISHOWEN, . . .	159,412	35,374	181	908	554	444	461	7	3	274	280	354

Wherever the minus sign (—) is prefixed to the number given in the column headed "Excess of Births over Deaths," it denotes that the births in the district, instead of exceeding the deaths, were, in fact, less than the deaths to the extent stated.

Abstract of Marriages, Births, and Deaths, 1876.

49

II.—NORTH-WESTERN DIVISION.—MARRIAGES, BIRTHS, AND DEATHS, 1876—
SUPERINTENDENT REGISTRARS' DISTRICTS—continued.

DIVISIONS AND SUPERINTENDENT REGISTRARS' DISTRICTS.	AREA in Statute Acres.	Popula- tion, 1871.	TOTAL			BIRTHS.				DEATHS.			Excess of Births over Deaths.	
			MARRIAGES.	BIRTHS.	DEATHS.	Including Illegitimate Births.		Illegitimate Births.		Males.	Females.	Males.	Females.	
						Males.	Females.	Males.	Females.					
No.														
29	IRVINESTOWN,	75,921	19,713	83	449	257	219	230	12	12	113	144	192	
30	LETTERKENNY,	101,247	17,113	36	371	261	201	170	4	6	124	137	110	
31	LONDONDERRY,	144,127	58,758	378	1,531	1,079	816	715	23	26	519	660	452	
32	MANORHAMILTON,	144,847	30,667	128	806	425	404	402	1	4	209	216	381	
33	MILLFORD,	111,334	25,819	101	592	348	306	286	4	4	176	172	244	
34	OMAGH,	174,217	47,139	170	1,130	748	586	544	34	32	395	355	382	
35	SLIGO,	143,566	47,750	178	1,147	650	578	569	3	1	338	312	497	
36	STRABANE,	134,431	39,510	173	958	620	488	470	20	14	309	311	338	
37	STRANORLAR,	121,152	18,611	74	410	285	207	203	2	2	144	141	125	

III.—EASTERN DIVISION.—MARRIAGES, BIRTHS, AND DEATHS, 1876—
SUPERINTENDENT REGISTRARS' DISTRICTS.

38	ARDEE,	96,210	22,282	73	478	381	241	237	4	2	204	177	97
39	BALLYBOURGH,	65,909	22,062	101	598	351	303	295	8	10	182	169	247
40	BALROTHERY,	75,290	20,066	105	503	387	258	245	5	7	194	192	116
41	BALTINGLASS,	139,114	20,403	81	452	339	224	228	3	4	177	162	113
42	CARRICKMACROSS,	60,661	20,650	55	536	291	301	235	6	4	156	135	245
43	CELBREIDGE,	86,870	28,062	71	392	340	195	197	7	8	163	177	52
44	DROGHEADA,	99,062	34,726	192	794	653	437	357	3	8	337	316	141
45	DUBLIN, NORTH,	41,208	134,091	1,087	4,035	3,478	2,139	1,896	50	34	1,807	1,671	557
46	DUBLIN, SOUTH,	48,200	199,512	1,636	5,523	4,914	2,845	2,678	49	42	2,436	2,478	609
47	DUNDALK,	104,629	45,401	230	1,236	626	611	517	17	10	436	460	340
48	DUNSHAUGHLIN,	108,337	11,647	41	228	194	105	123	4	•	82	112	34
49	GOREY,	129,705	23,209	90	526	392	268	258	5	6	189	203	134
50	KELLS,	108,982	21,895	62	474	343	250	224	5	4	170	173	131
51	NAAS,	216,585	44,197	169	1,084	694	563	521	8	11	402	292	390
52	NAVAN,	94,466	19,311	75	410	338	218	192	3	4	176	162	72
53	RATHDOWN,	61,513	54,697	361	1,252	1,069	663	589	12	14	519	550	183
54	RATHDRUM,	227,541	37,807	168	827	634	457	370	16	10	306	328	193
55	SHILLELAGH,	110,122	17,857	89	419	274	228	191	2	11	151	125	145
56	TRIM,	119,519	19,541	74	470	382	246	224	4	4	212	170	88

IV.—NORTH MIDLAND DIVISION.—MARRIAGES, BIRTHS, AND DEATHS, 1876—
SUPERINTENDENT REGISTRARS' DISTRICTS.

57	ATHLONE,	150,769	33,612	187	851	459	447	404	3	3	238	221	392
58	BALLYMAHON,	100,126	18,788	87	422	291	223	199	4	4	139	152	131
59	BAWNBOY,	104,504	24,006	90	650	368	339	311	2	1	192	176	232
60	CARRICK-ON-SHANNON,	100,736	28,115	81	711	363	348	363	3	2	196	167	348
61	CAVAN,	160,662	53,558	179	1,314	829	690	634	7	4	435	394	485
62	CLOOGER,	101,673	25,199	584	374	284	300	10	14	194	180	210	
63	CLONKS,	73,503	23,207	107	430	273	216	214	4	5	145	128	157
64	COOTEHILL,	105,848	34,831	118	719	574	366	353	13	8	313	261	145
65	DELVIN,	74,775	11,847	41	289	188	142	147	2	2	95	93	101
66	GRANARD,	134,003	33,633	138	812	488	414	398	7	4	258	230	324
67	LISNASKEA,	98,709	22,945	87	537	335	280	257	12	20	162	173	202
68	LONGFORD,	109,961	29,530	197	735	424	376	359	7	2	204	220	311
69	MOHIL,	92,956	27,715	102	709	343	332	377	3	1	174	169	366
70	MONAGHAN,	112,744	40,828	150	842	696	414	428	6	8	348	348	146
71	MULLINGAR,	208,401	36,837	161	818	638	431	417	6	4	355	283	210
72	OLDCCASTLE,	85,912	21,471	64	577	366	307	270	6	1	185	181	211
73	ROSCOMMON,	114,057	23,468	127	616	378	318	298	3	3	193	185	238
74	STROKESTOWN,	90,036	23,345	72	548	314	281	267	•	•	149	165	234

*Abstract of Marriages, Births, and Deaths, 1876.***V.—SOUTH MIDLAND DIVISION.—MARRIAGES, BIRTHS, AND DEATHS, 1876—
SUPERINTENDENT REGISTRARS' DISTRICTS.**

DIVISIONS AND SUPERINTENDENT REGISTRARS' DISTRICTS.	AREA in Statute Acres.	Popula- tion, 1871.	TOTAL			BIRTHS.			DEATHS.			Excess of Births over Deaths.
			MARRIAGES.	BIRTHS.	DEATHS.	Including Illegitimate Births.	Illegitimate Births.	Males.	Females.	Males.	Females.	
			Males.	Females.	Males.	Females.	Males.	Females.	Males.	Females.	Males.	
No.												
75	ABBEYLEIX,	107,167	19,949	83	461	473	249	212	1	7	236	237
76	ATHY,	160,254	30,025	124	744	471	369	375	8	11	253	218
77	BORRISOKANE,	81,850	11,510	35	238	131	122	116	1	2	72	62
78	CARLOW,	185,854	45,835	203	1,089	816	545	544	19	9	421	895
79	CASHEL,	156,822	29,392	113	710	474	370	340	11	6	268	206
80	CASTLECOMER,	67,820	14,302	66	427	268	226	201	7	3	128	130
81	DONAGHMORE,	51,060	8,359	26	168	133	75	93	2	5	61	72
82	EDENBERRY,	172,384	20,160	72	495	367	250	245	5	4	187	180
83	KILKENNY,	110,913	31,193	173	684	674	349	335	11	7	338	336
84	MOUNTELLICK,	200,633	37,165	161	850	625	429	421	7	9	323	302
85	NENAGH,	183,083	33,206	121	837	478	432	405	1	5	246	232
86	PARSONSTOWN,	220,437	32,261	144	759	469	383	376	3	6	256	213
87	ROSCREA,	118,488	20,034	95	450	291	225	225	6	7	160	131
88	THURLES,	143,351	31,475	184	729	522	346	383	2	6	284	288
89	TIPPERARY,	179,938	42,031	147	1,159	698	580	579	17	13	346	352
90	TUILLAMORE,	155,395	28,420	112	656	480	351	305	4	2	215	235
91	URLINGFORD,	76,150	12,623	66	267	235	135	132	3	5	123	112

**VI.—WESTERN DIVISION.—MARRIAGES, BIRTHS, AND DEATHS, 1876—
SUPERINTENDENT REGISTRARS' DISTRICTS.**

92	BALLINA,	150,415	30,911	160	654	334	338	316	1	1	166	168
93	BALLINASLOE,	160,507	24,291	80	546	398	284	262	3	2	208	190
94	BALLINROE,	144,894	29,276	130	773	396	416	357	1	2	189	207
95	BALLYVAGHAN,	71,063	5,712	16	139	84	80	59	2	3	36	48
96	BELMULLET,	177,933	15,758	53	399	167	219	180	4	3	92	75
97	BOYLE,	150,696	44,240	195	1,045	464	565	530	8	8	255	209
98	CASTLEBAR,	140,998	32,171	142	747	394	335	392	2	2	190	204
99	CASTLERSAGH,	162,364	44,237	147	1,087	515	569	518	3	5	265	250
100	CLARENDORRIS,	110,788	31,300	116	974	491	501	473	2	2	249	242
101	CLIFDEN,	192,065	25,231	112	689	395	349	340	3	5	185	210
102	COROFIN,	61,536	7,095	32	185	100	91	91	1	1	53	47
103	DROMORE, WEST.,	96,885	17,742	63	471	175	239	232	2	2	95	80
104	ENNIS,	112,565	26,530	126	614	398	367	304	6	5	184	214
105	ENNISTIMON,	99,281	23,355	97	606	285	314	292	3	2	141	144
106	GALWAY,	197,467	44,032	225	1,168	793	601	567	8	8	381	321
107	GLENNAMADDY,	100,319	20,274	71	575	320	273	302	1	1	164	156
108	GORT,	107,919	17,973	57	423	244	209	214	2	3	117	127
109	KILLADYSERT,	62,319	12,211	52	358	198	197	161	1	1	104	94
110	KILLALA,	104,882	10,243	21	297	198	152	145	1	1	73	55
111	KILRUSH.,	136,788	35,978	153	945	487	494	451	5	4	231	256
112	LOUGHREA,	198,882	26,402	93	662	410	336	326	6	11	203	207
113	MOUNTBELLEVÉE,	102,383	18,423	74	486	271	231	255	2	2	140	134
114	NEWPORT,	170,413	16,061	63	431	185	215	216	1	1	95	90
115	OUGHTERARD.,	172,745	19,591	94	600	184	312	288	1	1	90	94
116	PORTUMNA,	77,046	12,906	74	322	215	163	159	5	5	117	98
117	SCARRIFF.,	86,320	14,151	71	360	189	192	168	3	3	89	100
118	SWINEFORD.,	152,594	53,540	275	1,683	689	858	825	2	1	366	323
119	TOBERCURRY.,	125,774	26,724	114	691	319	354	337	2	1	147	172
120	TUAN.,	190,649	41,324	146	1,157	586	617	540	2	4	288	298
121	TULLA.,	84,723	13,763	65	334	179	167	167	3	4	95	84
122	WESTPORT.,	175,508	44,766	101	778	339	396	382	1	2	173	166

Abstract of Marriages, Births, and Deaths, 1876.

51

**VII.—SOUTH-EASTERN DIVISION.—MARRIAGES, BIRTHS, AND DEATHS, 1876—
SUPERINTENDENT REGISTRARS' DISTRICTS.**

No.	DIVISIONS AND SUPERINTENDENT REGISTRARS' DISTRICTS.	AREA in Statute Acres.	Popula- tion, 1871.	TOTAL			BIRTHS.				DEATHS.			Excess of Births over Deaths.
				MARRIAGES.		BIRTHS.	DEATHS.		Including Illegitimate Births.	Illegitimate Births.	Males.	Females.	Males.	
				Males.	Females.		Males.	Females.	Males.	Females.	Males.	Females.	Males.	
123	CALLAN,	104,011	20,764	77	528	320	277	251	4	14	160	160	208	
124	CARRICK-ON-SUIR,	112,630	28,113	122	662	540	332	330	16	10	280	260	122	
125	CLOGHEEN,	118,427	22,247	104	535	360	268	267	6	5	195	165	175	
126	CLONMEL,	86,702	24,089	135	598	563	308	290	8	8	281	282	35	
127	DUNGARVAN,	94,044	21,869	121	575	464	299	276	4	3	209	255	111	
128	ENNISCORTHY,	196,690	39,557	191	885	805	458	427	7	9	397	408	80	
129	FENNOY,	148,268	32,783	164	784	561	404	380	3	4	294	267	223	
130	KILMACTHOMAS,	64,478	13,399	44	363	224	184	179	4	1	119	105	139	
131	LISMORE,	97,140	18,834	77	494	260	261	233	5	3	142	127	225	
132	MIDDLETON,	109,266	30,404	133	691	430	378	313	1	5	245	235	211	
133	MITCHELSTOWN,	86,957	20,745	108	613	384	297	316	5	6	191	193	229	
134	NEW ROSS,	177,231	39,946	162	940	779	492	448	15	11	384	395	161	
135	THOMASTOWN,	107,577	18,817	74	454	390	238	216	10	5	195	195	64	
136	WATERFORD,	125,720	57,307	296	1,565	1,184	822	743	29	32	591	593	381	
137	WEXFORD,	128,801	40,640	224	1,018	843	538	480	20	13	388	455	175	
138	YOUGHAL,	70,624	21,959	112	458	292	229	229	5	6	160	132	166	

**VIII.—SOUTH-WESTERN DIVISION.—MARRIAGES, BIRTHS, AND DEATHS, 1876—
SUPERINTENDENT REGISTRARS' DISTRICTS.**

No.	DIVISIONS AND SUPERINTENDENT REGISTRARS' DISTRICTS.	AREA in Statute Acres.	Popula- tion, 1871.	TOTAL			BIRTHS.				DEATHS.			Excess of Births over Deaths.
				MARRIAGES.		BIRTHS.	DEATHS.		Including Illegitimate Births.	Illegitimate Births.	Males.	Females.	Males.	
				Males.	Females.		Males.	Females.	Males.	Females.	Males.	Females.	Males.	
139	BANDON,	101,345	25,739	121	658	419	334	324	2	3	219	200	289	
140	BANTRY,	106,855	16,830	49	502	211	246	256	2	2	107	104	291	
141	CAHERSIVEEN,	197,545	25,148	133	817	327	405	412	4	1	174	153	490	
142	CASTLETOWN,	73,445	14,326	64	466	184	243	223	1	1	77	107	282	
143	CLONAKILTY,	80,465	26,849	110	711	356	351	360	1	3	180	176	355	
144	CORK,	169,732	143,379	885	3,854	3,316	1,999	1,855	16	25	1,620	1,696	538	
145	CROOM,	83,324	17,061	55	391	238	206	185	2	1	118	135	138	
146	DINGLE,	125,279	20,245	104	693	328	328	365	2	1	151	177	365	
147	DUNMANWAY,	103,917	17,666	43	535	224	265	270	1	1	115	109	311	
148	GLEN,	60,666	14,899	48	443	239	218	225	8	7	121	118	204	
149	KANTURK,	186,618	32,795	130	1,005	472	474	531	14	5	238	234	533	
150	KENMORE,	198,152	18,348	83	602	268	308	294	2	3	138	130	334	
151	KILLARNEY,	251,287	44,443	232	1,420	685	742	678	4	4	319	366	735	
152	KILMALLOCK,	145,150	35,471	154	949	738	517	432	11	16	370	368	211	
153	KINSALE,	79,651	24,554	96	581	418	293	288	4	8	216	202	163	
154	LIMERICK,	177,951	79,248	473	2,006	1,621	1,063	943	21	25	820	801	385	
155	LISTOWEL,	151,208	34,983	166	1,027	516	544	483	8	9	242	274	511	
156	MACROOM,	179,108	30,514	160	914	433	472	442	8	1	220	213	481	
157	MALLOW,	149,565	30,595	137	827	552	434	593	9	9	273	279	275	
158	MILLSTREET,	74,906	14,592	31	498	227	264	234	8	1	117	110	271	
159	NEWCASTLE,	143,024	30,196	149	971	471	497	474	7	9	252	219	500	
160	RATHKEALE,	79,932	17,884	82	432	317	228	204	5	3	155	162	115	
161	SKIBBEREEN,	113,024	31,385	157	846	454	432	414	3	2	221	233	392	
162	SKULL,	57,169	13,139	46	401	201	212	189	1	1	105	96	200	
163	TRALEE,	221,847	49,825	251	1,536	789	775	761	6	9	385	404	747	

*Abstract of Marriages, Births, and Deaths, 1876.***MARRIAGES, BIRTHS, AND DEATHS** in each REGISTRATION PROVINCE and COUNTY in Ireland, registered in the Year 1876.

REGISTRATION PROVINCES AND COUNTIES.*	AREA in Statute Acres, exclusive of the larger Rivers, Lakes, and Tideways.	Popula- tion, 1871.	TOTAL			BIRTHS.				DEATHS.		Excess of Births over Deaths.	
			MARRIAGES.	BIRTHS.	DEATHS.	Including Illegitimate Births.		Illegitimate Births.		Males.	Females.		
						Males.	Females.	Males.	Females.				
	IRELAND, .	20,327,764	5,412,377	26,388	140,469	92,324	72,160	68,309	1,665	1,595	46,108	46,216	48,145

No. PROVINCES.

I.	LEINSTER, .	4,707,026	1,315,355	7,085	32,634	25,875	16,912	15,722	349	315	13,107	12,768	6,759
II.	MUNSTER, .	6,005,293	1,408,077	6,677	38,084	23,857	19,549	18,535	293	291	11,969	11,888	14,227
III.	ULSTER, .	5,404,401	1,847,868	9,095	47,655	31,245	24,439	23,216	950	911	15,287	15,958	16,410
IV.	CONNAUGHT, .	4,211,044	841,077	3,531	22,096	11,347	11,260	10,836	73	78	5,745	5,602	10,749

I.—PROVINCE OF LEINSTER.—MARRIAGES, BIRTHS, AND DEATHS, 1876—

REGISTRATION COUNTIES.

No.													
1	CARLOW, .	185,854	45,835	203	1,089	816	545	544	19	9	421	395	273
2	DUBLIN, .	236,211	408,366	3,189	11,313	9,848	5,905	5,408	116	97	4,956	4,892	1,465
3	KILDARE, .	463,709	92,284	364	2,220	1,505	1,127	1,093	23	30	818	687	715
4	KILKENNY, .	456,501	97,699	456	2,360	1,877	1,225	1,135	35	34	914	933	483
5	KING'S,	548,216	80,841	328	1,910	1,316	984	926	12	12	688	628	594
6	LONGFORD,	344,090	81,951	332	1,969	1,203	1,013	956	18	10	601	602	766
7	LOUTH,	299,901	102,409	485	2,508	1,930	1,303	1,205	24	20	977	953	578
8	MEATH,	431,304	72,394	252	1,582	1,257	819	763	16	12	640	617	325
9	QUEEN'S,	358,860	65,473	269	1,479	1,231	753	726	10	21	620	611	248
10	WESTMEATH,	283,176	48,684	202	1,137	826	573*	564	8	6	450	376	311
11	WEXFORD,	632,497	143,352	667	3,369	2,819	1,756	1,613	47	39	1,358	1,461	550
12	WICKLOW,	476,777	76,067	338	1,698	1,247	909	789	21	25	634	613	451

II.—PROVINCE OF MUNSTER.—MARRIAGES, BIRTHS, AND DEATHS, 1876—

REGISTRATION COUNTIES.

13	CLARE, .	714,385	138,795	602	3,538	1,920	1,842	1,696	20	22	933	987	1,618
14	CORK, .	1,892,815	527,825	2,546	14,344	9,184	7,327	7,017	83	82	4,598	4,586	5,160
15	KERRY, .	1,145,318	192,292	971	6,095	2,913	3,102	2,938	26	25	1,409	1,504	3,182
16	LIMERICK, .	690,047	194,759	961	5,192	3,638	2,729	2,463	54	61	1,836	1,803	1,553
17	TIFFERARY, .	1,068,716	214,884	937	5,256	3,520	2,651	2,605	52	52	1,852	1,668	1,736
18	WATERFORD, .	494,012	139,522	660	3,659	2,681	1,898	1,761	58	49	1,341	1,340	978

III.—PROVINCE OF ULSTER.—MARRIAGES, BIRTHS, AND DEATHS, 1876—

REGISTRATION COUNTIES.

19	ANTRIM, .	674,178	401,448	2,548	12,916	7,918	6,661	6,255	312	298	3,744	4,174	4,998
20	ARMAGH, .	372,164	214,379	1,159	5,266	3,629	2,647	2,619	107	124	1,799	1,830	1,637
21	CAVAN, .	522,835	155,928	552	3,858	2,488	1,995	1,863	36	24	1,307	1,181	1,370
22	DONEGAL, .	1,169,016	207,348	802	4,874	3,086	2,487	2,387	33	22	1,523	1,663	1,788
23	DOWN, .	568,196	249,783	1,185	6,222	4,577	3,233	2,989	203	180	2,162	2,415	1,645

IV.—PROVINCE OF CONNAUGHT.—MARRIAGES, BIRTHS, AND DEATHS, 1876—

REGISTRATION COUNTIES.

24	FERMANAHOH, .	378,212	86,257	386	2,010	1,178	1,021	989	43	42	580	598	832
25	LONDONDERRY, .	565,956	184,100	1,002	4,520	3,058	2,338	2,182	82	92	1,477	1,581	1,462
26	MONAGHAN, .	341,209	124,269	533	2,753	1,883	1,409	1,344	28	28	977	906	870
27	TYRONE, .	812,635	224,356	928	5,236	3,428	2,648	2,588	106	101	1,718	1,710	1,808

* See Note (*), page 44.

Abstract of Births and Deaths, 1876.

53

I.—NORTH-EASTERN DIVISION.—BIRTHS AND DEATHS, 1876—REGISTRARS' DISTRICTS.

No.	REGISTRARS' DISTRICTS.	AREA in Statute Acres.	Popula- tion, 1871.	TOTAL		BIRTHS.				DEATHS.				Excess of Births over Deaths.	
				BIRTHS.	DEATHS.	Including Illegitimate Births.		Illegitimate Births.		Males.	Females.	Males.	Females.		
						Males.	Females.	Males.	Females.						
1	1. ANTRIM.														
1	Antrim, W.	.	14,579	5,715	158	116	97	61	10	6	63	53	42		
2	Connor,	.	21,609	5,336	125	74	67	58	9	5	43	31	51		
3	Crumlin,	.	23,848	5,093	111	81	65	46	3	2	31	50	30		
4	Doagh,	.	15,292	6,531	199	118	103	96	10	9	56	62	81		
5	Randalstown,	.	20,626	7,740	183	134	89	94	5	1	72	62	49		
6	Templepatrick,	.	21,173	5,513	156	50	81	75	3	3	28	22	106		
1	2. ARMAGH.														
1	Armagh, W.	.	13,764	13,821	368	339	184	184	13	19	171	168	29		
2	Blackwatertown,	.	16,816	6,564	147	128	84	63	2	2	59	69	19		
3	Caledon,	.	7,669	2,071	38	26	21	17	1	1	14	12	12		
4	Keady,	.	35,932	15,020	347	232	174	173	4	4	119	113	115		
5	Loughgall,	.	18,057	9,426	192	138	100	92	4	3	70	68	54		
6	Markethill,	.	25,361	10,695	220	165	101	119	6	5	79	86	55		
7	Rich Hill,	.	16,888	8,410	161	109	60	101	2	6	48	61	52		
8	Tynan,	.	19,760	6,377	121	83	59	62	1	1	40	43	38		
1	3. BALLYCASTLE.														
1	Ballycastle, W.	.	45,206	7,972	195	141	94	101	3	9	69	81	54		
2	Croagh,	.	22,665	6,086	148	87	76	72	2	2	32	55	61		
3	Cushendall,	.	34,326	4,449	104	35	50	54	•	•	18	17	69		
1	4. BALLYMENA.														
1	Ahoghill,	.	14,360	9,612	283	148	165	118	15	9	77	71	135		
2	Ballymena, W.	.	8,282	12,197	404	267	202	202	9	17	113	154	137		
3	Broughshane,	.	30,066	7,113	214	102	106	108	3	10	50	52	112		
4	Clogh,	.	26,925	7,398	207	112	106	101	6	5	58	54	95		
5	Galgorm,	.	15,898	10,660	298	185	151	147	14	14	102	83	113		
6	Glenwhirry,	.	32,711	6,781	195	96	113	82	4	4	45	51	99		
7	Portglenone,	.	17,205	9,334	244	157	127	117	8	9	78	79	87		
8	Toome,	.	15,715	8,371	203	106	105	98	6	3	40	66	97		
1	5. BALLYMONEY.														
1	Ballymoney, W.	.	21,635	9,521	235	156	111	124	9	7	76	80	79		
2	Castlequarter,	.	35,831	6,094	149	80	70	79	5	4	38	42	69		
3	Dervock,	.	20,719	5,384	134	63	74	60	3	4	26	37	71		
4	Dirraw,	.	26,972	8,901	222	117	130	92	6	2	67	50	105		
5	Kilrea,	.	22,362	8,605	185	140	87	98	2	•	74	66	45		
1	6. BANBRIDGE.														
1	Ballyward,	.	24,729	10,429	221	183	120	101	2	2	90	93	38		
2	Banbridge, W.	.	24,693	20,895	494	469	245	249	11	17	229	240	25		
3	Crossgar,	.	16,269	5,140	101	90	50	51	3	3	42	48	11		
4	Dromore,	.	15,002	9,861	288	155	144	144	11	9	76	79	133		
5	Loughbrickland,	.	26,445	9,934	230	163	119	111	2	7	84	79	67		
6	Tanderagee,	.	18,012	9,509	249	203	122	127	4	6	91	112	46		
1	7. BELFAST.														
1	Belfast, No. 1,	.	371	19,679	607	382	294	313	14	14	190	192	225		
2	" No. 2,	.	803	17,938	646	499	333	313	3	5	265	234	147		
3	" No. 3,	.	733	39,311	1,692	795	880	812	23	16	359	436	897		
4	" No. 4, W.	.	876	19,320	936	914	495	441	71	58	432	482	22		
5	" No. 5,	.	174	19,616	587	425	309	278	11	8	182	243	162		
6	" No. 6,	.	1,471	36,652	1,180	749	583	597	9	20	311	438	431		
7	" No. 7,	.	4,311	5,996	176	135	99	77	2	3	73	62	41		
8	" No. 8,	.	7,657	3,443	113	75	62	51	2	5	38	37	38		
9	" No. 9,	.	9,811	5,296	203	94	114	89	6	3	39	55	109		
10	" No. 10, *	.	5,132	8,115	381	229	197	184	9	4	130	99	152		

* For remainder of Belfast see next page.

NOTE.—The Registrars' Districts are sub-divisions of the Unions or Superintendent Registrars' Districts, and are identical with the Dispensary Districts of the same names, except in a few instances.

The letter *W* denotes that the Registrar's District contains within its limits the Workhouse belonging to the Union or Superintendent Registrar's District.

Wherever the minus sign (—) is prefixed to the numbers given in the column headed "Excess of Births over Deaths," it denotes that the births in the Registrar's District, instead of exceeding the deaths, were, in fact, less than the deaths, to the extent stated.

*Abstract of Births and Deaths, 1876.***I.—NORTH-EASTERN DIVISION.—BIRTHS AND DEATHS, 1876—REGISTRARS' DISTRICTS—*continued.***

REGISTRARS' DISTRICTS.		AREA in Statute Acres.	Popula- tion, 1871.	TOTAL		BIRTHS.				DEATHS.		Excess of Births over Deaths.	
				BIRTHS.	DEATHS.	Including Illegitimate Births.		Illegitimate Births.		Males.	Females.		
						Males.	Females.	Males.	Females.				
No.	7. BELFAST— <i>con.</i>												
11	Castlereagh, No. 1,	1,669	16,155	694	397	321	373	3	11	180	217	297	
12	" No. 2,	6,339	5,809	157	57	77	80	5	1	23	34	100	
13	" No. 3,	9,025	5,311	161	92	96	65	1	1	37	55	69	
	8. CASTLEBLAYNEY.												
1	Ballybay,	25,065	10,784	252	144	140	112	3	5	77	67	108	
2	Castleblayney, W.	27,432	12,066	284	221	145	139	3	3	116	105	63	
3	Crossmaglen,	19,569	8,336	209	137	87	122	4	1	74	63	72	
4	Newtownhamilton,	22,235	8,398	200	121	106	94	2	2	61	60	79	
	9. COLERAINE.												
1	Aghadowey,	28,041	8,364	168	83	83	85	4	4	37	46	85	
2	Articlave,	24,073	4,974	134	57	71	63	4	4	30	27	77	
3	Bushmills,	12,718	4,259	123	58	63	60	2	2	29	29	65	
4	Coleraine, W.	13,863	10,864	306	236	154	152	14	12	102	134	70	
5	Garvagh,	25,080	6,802	154	113	90	64	1	4	60	53	41	
6	Portrush,	8,624	3,510	85	57	43	42	1	2	24	33	28	
	10. COOKSTOWN.												
1	Coagh,	11,180	5,676	122	93	67	55	2	2	53	40	29	
2	Cookstown, W.	32,979	13,326	297	202	156	141	7	10	108	94	95	
3	Pomeroy,	36,524	9,020	199	124	95	104	1		68	56	75	
4	Stewartstown,	16,037	6,689	150	92	80	70	5	1	46	46	58	
	11. DOWNPATRICK.												
1	Ballynahinch,	28,208	9,693	238	152	140	98	5	3	76	76	86	
2	Clough,	23,874	8,440	201	156	113	88	5	1	79	77	45	
3	Downpatrick, W.	18,727	8,569	191	216	101	90	10	5	112	104	25	
4	Killough,	17,345	5,478	112	103	63	49	5	2	49	54	9	
5	Killyleagh,	25,671	11,155	272	177	138	134	11	5	62	115	95	
6	Portaferry,	16,041	6,633	150	108	74	76	3	4	49	59	42	
7	Strangford,	17,575	4,676	85	58	42	43	2		32	26	27	
	12. DUNGANNON.												
1	Ballymagran,	11,123	2,827	59	35	40	19	3		9	26	24	
2	Benburb,	17,359	6,763	153	122	82	71	1	3	71	51	31	
3	Clonavaddy,	31,575	10,425	236	125	114	122	2	1	57	68	111	
4	Coal Island,	20,322	12,185	267	160	127	140	5	6	80	80	107	
5	Dungannon, W.	22,169	13,790	332	279	155	177	10	12	125	154	53	
	13. KILKEEL.												
1	Bryansford,	21,422	5,608	129	81	64	65	2	3	41	40	48	
2	Kilkeel, No. 1,	28,512	7,579	194	82	96	98	1	4	40	42	112	
3	" No. 2, W.	19,376	5,009	139	115	78	61	1	3	53	57	24	
4	Rostrevor,	12,534	3,230	75	51	38	37	1		23	28	24	
	14. LARNE.												
1	Ballycarry,	14,215	4,533	145	60	67	78	1	4	28	32	85	
2	Ballynure,	20,307	5,295	143	76	88	55	3	1	43	33	67	
3	Carrickfergus,	16,702	9,397	293	149	150	143	5	5	63	86	144	
4	Glenarm,	30,836	5,095	136	63	71	65	4	4	32	31	73	
5	Larne, W.	30,366	9,326	283	145	140	143	7	8	65	80	138	
6	Waterfoot,	5,375	755	31	17	16	15	2	2	7	10	14	
	15. LIMAVADY.												
1	Ballykelly,	30,929	6,609	171	118	97	74	5	1	63	55	53	
2	Bellarena,	26,040	4,636	111	59	54	57	4	3	32	27	52	
3	Dungiven,	42,318	6,317	152	118	66	86	1	1	60	58	34	
4	Feeny,	29,653	3,496	69	58	33	36	1	1	25	33	11	
5	Limavady, W.	24,371	6,764	167	113	80	87	5	7	54	59	54	

Abstract of Births and Deaths, 1876.

55

I.—NORTH-EASTERN DIVISION.—BIRTHS AND DEATHS, 1876—REGISTRARS' DISTRICTS—
continued.

No.	REGISTRARS' DISTRICTS.	AREA in Statute Acres.	Popula- tion, 1871.	TOTAL		BIRTHS.				DEATHS.				Excess of Births over Deaths.	
				BIRTHS.	DEATHS.	Including Illegitimate Births.		Illegitimate Births.		Males.	Females.	Males.	Females.		
						Males.	Females.	Males.	Females.						
16.	LISBURN.														
1	Annshtill,	.	17,647	6,468	133	75	71	67	5	3	37	38	63	63	
2	Ballylesson,	.	12,035	5,025	104	86	54	50	5	4	44	42	18	18	
3	Dunmurry,	.	12,315	8,592	285	163	149	136	8	8	76	92	117		
4	Glenavy,	.	19,173	5,523	123	98	61	62	1	3	45	53	25		
5	Hillsborough,	.	18,777	9,216	212	156	118	94	3	2	77	79	56		
6	Knocknacoda,	.	16,525	5,744	153	90	68	85	7	6	42	48	63		
7	Lisburn, W.	.	10,778	14,580	423	344	223	195	23	19	154	190	79		
8	Saintfield,	.	12,571	4,566	113	65	62	51	2	4	38	27	48		
17.	LURGAN.														
1	Aghalee,	.	12,317	5,448	131	80	66	65	4	3	37	43	51		
2	Lurgan, No. 1, W.	.	8,232	15,447	458	350	215	243	18	32	191	159	108		
3	No. 2,	.	7,777	4,864	136	61	71	65	3	4	42	39	55		
4	Moira,	.	13,899	7,724	191	122	102	89	9	4	65	57	69		
5	Portadown,	.	11,721	16,179	479	289	247	232	7	8	144	145	190		
6	Tartaraghan,	.	14,145	10,679	275	181	154	121	10	7	67	64	144		
7	Waringstown,	.	11,852	9,575	229	164	113	116	6	4	85	79	65		
18.	MAGHERAFELT.														
1	Bellaghy,	.	26,352	14,138	323	225	165	158	3	3	115	110	98		
2	Draperstown,	.	41,065	9,367	221	133	117	104	3	3	62	71	88		
3	Maghera,	.	34,799	12,763	301	212	159	142	5	1	98	114	89		
4	Magherafelt, W.	.	22,496	12,074	294	211	142	152	9	15	108	103	88		
5	Moneymore,	.	32,007	10,405	210	128	105	105	4	3	59	69	82		
19.	NEWRY.														
1	Donaghmore,	.	13,526	4,866	100	70	57	43	2	1	34	36	30		
2	Forkill,	.	11,479	5,104	113	68	54	59	1	1	28	40	45		
3	Meigh,	.	13,852	6,489	153	67	75	78	2	2	42	25	86		
4	Mountnorris,	.	17,868	5,664	103	77	54	49	2	3	39	38	26		
5	Mullaghglass,	.	16,111	9,678	258	146	123	135	3	2	57	89	112		
6	Newry, No. 1, W.	.	7,916	9,370	268	246	133	135	10	8	116	130	22		
7	" No. 2,	.	8,641	11,352	363	214	174	191	2	4	100	114	151		
8	Pointzpass,	.	7,524	2,687	45	41	28	17	2	2	18	23	4		
9	Rathfriland,	.	27,835	10,883	230	155	131	99	2	2	81	74	75		
10	Warrenspoint,	.	13,222	6,486	133	103	67	71	2	2	53	55	30		
20.	NEWTOWNARDS.														
1	Bangor,	.	17,017	7,175	190	125	89	101	8	5	55	70	65		
2	Comber,	.	16,650	6,766	179	109	95	84	6	5	47	62	70		
3	Donaghadee,	.	9,593	6,518	198	113	92	106	16	11	47	66	85		
4	Grey Abbey,	.	18,674	8,187	179	131	90	89	11	5	55	76	48		
5	Kilmood,	.	14,606	5,160	132	91	71	61	4	8	43	43	41		
6	Newtownards, W.	.	17,350	14,425	424	364	238	186	25	23	169	195	60		

II.—NORTH-WESTERN DIVISION.—BIRTHS AND DEATHS, 1876—REGISTRARS' DISTRICTS.

No.	REGISTRARS' DISTRICTS.	Area in Statute Acres.	Popula- tion, 1871.	TOTAL		BIRTHS.				DEATHS.				Excess of Births over Deaths.
				BIRTHS.	DEATHS.	Including Illegitimate Births.	Illegitimate Births.	Males.	Females.	Males.	Females.	Males.	Females.	
21.	BALLYSHANNON.													
1	Ballintrah,	.	16,067	3,098	59	49	33	21	2	2	28	21	10	
2	Ballyshannon, W.	.	25,440	9,308	191	197	97	94	2	2	102	95	6	
3	Belleek,	.	31,679	6,109	121	76	58	63	1	1	32	44	45	
4	Church Hill,	.	26,708	2,453	47	28	28	19	1	1	17	11	19	
5	Kinlough,	.	32,417	7,349	164	66	89	84	1	1	36	30	98	
22.	CASLEDERG.													
1	Castlederg, W.	.	23,762	7,187	183	110	88	95	3	5	52	58	73	
2	Drumquin,	.	22,734	2,342	75	29	37	38	1	1	11	18	46	
3	Killeter,	.	45,289	5,782	185	89	60	75	1	1	33	51	46	

Abstract of Births and Deaths, 1876.

II.—NORTH-WESTERN DIVISION.—BIRTHS AND DEATHS, 1876—REGISTRARS' DISTRICTS
—continued.

REGISTRARS' DISTRICTS.	AREA in Statute Acres.	Popula- tion, 1871.	TOTAL		BIRTHS.			DEATHS.			Excess of Births over Deaths.	
			BIRTHS.	DEATHS.	Including Illegitimate Births.		Illegitimate Births.		Males.	Females.	Males.	Females.
					Males.	Females.	Males.	Females.				
No.	23. DONEGAL.											
1	Donegal, W.	43,421	7,041	175	109	83	92	2	2	53	56	66
2	Dunkineely,	17,561	4,825	95	72	52	43	1	1	27	45	23
3	Laghy,	29,492	5,241	131	94	61	70	1	1	36	58	37
4	Mountcharles,	33,930	7,516	134	106	64	70	.	.	51	55	28
5	Pettigo, .	35,999	3,093	62	30	28	34	2	.	18	12	32
	24. DUNFANAGHY.											
1	Crossroads,	51,363	6,420	174	113	96	78	.	.	52	61	61
2	Dunfanagh, W.	32,215	5,403	153	79	78	75	2	.	37	42	74
3	Gweedore,	42,100	4,654	149	76	83	66	.	.	41	35	73
	25. ENNISKILLEN.											
1	Ely, .	40,258	5,960	151	75	77	74	1	3	34	41	76
2	Enniskillen, W.	30,628	12,211	292	201	156	136	13	5	110	91	91
3	Florencecourt,	41,563	7,443	152	76	69	83	.	.	37	39	76
4	Holywell,	49,597	8,437	227	100	120	107	.	.	55	45	127
5	Lisbellaw, .	10,622	2,418	66	30	34	32	.	1	17	13	36
6	Tempo, .	30,914	7,130	136	104	66	70	5	1	52	52	32
	26. GLENTIES.											
1	Ardara, .	44,784	6,188	139	65	76	63	.	.	33	32	74
2	Carrick, .	45,589	6,496	161	148	81	80	1	1	77	71	13
3	Doochary,	49,391	4,413	122	58	64	58	.	.	23	35	64
4	Dungloe, .	51,944	10,853	327	134	172	155	2	.	74	60	193
5	Glenties, W.	43,238	4,884	96	81	43	53	2	.	39	42	15
6	Killybegs, .	22,533	5,096	93	57	47	46	.	.	29	28	36
	27. GORTIN.											
1	Gortin, W.	55,596	8,302	177	113	95	82	2	1	60	53	64
2	Plumb Bridge, .	55,665	7,244	179	113	94	85	.	.	42	71	66
	28. INISHOWEN.											
1	Buncrana, .	35,613	6,397	184	93	95	89	1	1	44	49	91
2	Carndonagh, W.	35,338	6,290	143	111	62	81	3	.	55	56	32
3	Clonmany, .	23,381	5,311	139	103	67	72	2	.	51	52	36
4	Malin, .	26,399	7,404	192	118	95	97	1	1	60	53	74
5	Moville, .	38,601	9,972	230	129	125	125	.	1	64	65	121
	29. IRVINESTOWN.											
1	Clonelly, .	7,943	1,869	43	15	22	21	3	2	8	7	28
2	Ederney,	31,841	7,847	180	92	84	96	3	3	38	54	88
3	Irvinestown, No. 1, W.	17,368	4,604	109	85	59	59	5	7	36	49	24
4	" No. 2, .	18,769	5,393	117	65	63	54	1	.	31	34	52
	30. LETTERKENNY.											
1	Church Hill, .	60,138	6,194	128	54	68	60	.	1	26	28	74
2	Letterkenny, W.	22,490	6,832	139	126	79	60	1	2	56	70	13
3	Manorcunningham, .	18,619	4,087	104	81	54	50	3	3	42	39	23
	31. LONDONDERRY.											
1	Burt, .	20,271	4,068	96	55	58	38	4	.	30	25	41
2	Clady,	30,304	6,762	167	100	87	80	.	1	60	40	67
3	City of L. derry, No. 1,	4,388	8,832	237	138	124	113	2	3	74	64	99
4	" No. 2,	672	13,569	376	257	200	176	5	2	116	141	119
5	Eglinton, .	25,291	6,028	147	119	81	66	2	5	55	64	28
6	Glendermot, W.	16,805	8,483	227	242	118	109	4	10	103	139	—15
7	Kilderry, .	28,251	6,393	159	97	81	78	1	1	46	51	62
8	Killea, .	18,145	4,623	122	71	67	55	5	4	35	36	51

Abstract of Births and Deaths, 1876.

57

II.—NORTH-WESTERN DIVISION.—BIRTHS AND DEATHS, 1876—REGISTRARS' DISTRICTS
—continued.

REGISTRARS' DISTRICTS.		AREA in Statute Acres.	Popula- tion, 1871.	TOTAL		BIRTHS.				DEATHS.				Excess of Births over Deaths.	
				BIRTHS.	DEATHS.	Including Illegitimate Births.		Illegitimate Births.		Males.	Females.	Males.	Females.		
						Males.	Females.	Males.	Females.						
No.	32. MANORHAMILTON.														
1	Drumahaire,	31,386	8,086	202	107	102	100	•	•	54	53	95			
2	Drumkeeran,	30,960	7,068	229	85	110	119	2	44	41	41	144			
3	Lurganboy,	45,800	6,273	155	89	86	69	42	47	66	47	66			
4	Manorhamilton, W.	36,701	9,240	220	144	106	114	1	2	69	75	76			
	33. MILLFORD.														
1	Fanad,	26,817	6,726	144	80	75	69	1	1	37	43	64			
2	Kilmacrennan and Millford, W.	28,638	5,079	124	79	66	58	1	2	46	33	45			
3	Rathmelton,	19,553	5,845	134	82	72	62	1	1	39	43	52			
4	Rathmullan,	11,838	3,020	82	44	36	46	•	•	23	21	38			
5	Rosguill,	24,468	5,149	108	63	57	51	2	•	31	32	45			
	34. OMAGH.														
1	Dromore,	22,145	5,574	134	69	66	68	2	4	37	32	65			
2	Drumquin,	20,699	4,570	103	59	44	59	1	2	36	23	44			
3	Fintona,	27,162	8,426	206	136	117	89	3	4	75	61	70			
4	Omagh, No. 1, W.	39,592	13,513	380	311	200	180	23	19	155	156	69			
5	No. 2,	35,489	6,825	150	74	76	74	2	•	46	28	76			
6	Six" Mile Cross,	29,130	8,171	157	99	83	74	3	3	46	53	58			
	35. SLIGO.														
1	Ballymote,	19,139	6,049	155	79	74	81	1	•	45	34	76			
2	Carney, No. 1,	22,085	7,120	171	96	84	87	1	•	55	41	75			
3	No. 2,	22,469	5,282	132	53	67	65	•	•	26	27	79			
4	Collooney,	25,486	6,086	135	49	68	67	•	•	19	30	86			
5	Rivertown,	23,552	5,928	126	57	66	60	1	1	26	31	69			
6	Sligo, No. 1, W.	17,154	6,456	161	180	77	84	•	•	91	89	—19			
7	" No. 2,	13,681	10,829	267	136	142	125	•	•	76	60	131			
	36. STRABANE.														
1	Castlefinn,	28,532	7,675	156	85	80	76	2	•	40	45	71			
2	Dunnamanagh,	32,091	6,687	147	103	67	80	1	3	46	57	44			
3	Newtownstewart,	29,265	7,483	192	104	100	92	2	1	56	48	88			
4	Raphoe,	24,571	6,761	175	100	91	84	1	3	49	51	75			
5	Strabane, W.	19,972	10,904	288	228	150	138	14	7	118	110	60			
	37. STRANORLAR.														
1	Cloghan,	53,964	5,973	146	91	71	75	1	1	46	45	55			
2	Killygordon,	36,760	5,635	98	67	46	52	•	•	32	35	31			
3	Stranorlar, W.	30,428	7,003	166	127	90	76	1	1	66	61	39			

III.—EASTERN DIVISION.—BIRTHS AND DEATHS, 1876—REGISTRARS' DISTRICTS.

REGISTRARS' DISTRICTS.		AREA in Statute Acres.	Popula- tion, 1871.	TOTAL		BIRTHS.				DEATHS.				Excess of Births over Deaths.	
				BIRTHS.	DEATHS.	Including Illegitimate Births.		Illegitimate Births.		Males.	Females.	Males.	Females.		
						Males.	Females.	Males.	Females.						
No.	38. ARDEE.														
1	Ardee, W.	27,947	8,271	185	184	93	92	1	1	97	87	1			
2	Castlebellinham,	14,232	3,664	55	44	24	31	1	•	25	19	11			
3	Collon,	13,432	2,433	48	27	25	23	•	•	14	13	21			
4	Drumconrath,	23,808	3,685	97	64	46	51	1	1	37	27	33			
5	Dunleer,	16,791	4,220	93	62	53	40	1	•	31	31	31			
	39. BAILIEBOROUGH.														
1	Bailieborough, W.	31,514	10,257	272	192	133	139	6	6	102	90	80			
2	Crossbane,	5,213	1,826	47	20	22	25	•	•	11	9	27			
3	Kingscourt,	13,107	4,285	118	60	61	57	1	2	31	29	58			
4	Shercock,	11,275	4,043	113	58	66	47	1	1	30	28	55			
5	Terton,	4,800	1,650	48	21	21	27	•	1	8	13	27			

*Abstract of Births and Deaths, 1876.***III.—EASTERN DIVISION.—BIRTHS AND DEATHS, 1876—REGISTRARS' DISTRICTS—CON.**

REGISTRARS' DISTRICTS.	AREA in Statute Acres.	Popula- tion, 1871.	TOTAL		BIRTHS.				DEATHS.				Excess of Births over Deaths.	
			BIRTHS.	DEATHS.	Including Illegitimate Births.		Illegitimate Births.		Males.	Females.	Males.	Females.		
					Males.	Females.	Males.	Females.						
No.	40. BALROTHERY.													
1	Balbriggan,	18,253	5,140	131	91	70	61	1	1	45	46	40		
2	Holmpatrick, W.	7,127	3,772	109	91	57	52	3	1	49	42	18		
3	Kilsallaghan,	16,244	1,649	28	22	18	10	•	•	11	11	6		
4	Lusk,	12,059	3,570	85	69	48	37	•	•	34	35	16		
5	Malahide,	6,913	2,527	81	45	33	48	1	3	24	21	36		
6	Swords,	14,694	3,408	69	69	32	37	2	2	31	38	•		
	41. BALTINGLASS.													
1	Baltinglass, W.	28,571	5,989	141	128	68	73	1	2	62	66	13		
2	Dunlavin,	43,835	5,722	111	78	58	53	•	•	45	33	33		
3	Kiltégan,	44,643	5,393	127	78	58	69	1	1	38	40	49		
4	Rathvilly,	22,065	3,299	73	55	40	33	1	1	32	23	18		
	42. CARRICKMACROSS.													
1	Carrickmacross, W.	22,718	8,253	206	185	111	95	4	4	72	63	71		
2	Donaghmoyne,	20,357	6,348	164	91	92	72	2	•	50	41	73		
3	Raferagh,	17,586	6,049	166	65	98	68	•	•	34	31	101		
	43. CELBRIDGE.													
1	Celbridge, W.	16,706	4,535	98	96	42	56	6	4	49	47	2		
2	Kilcock,	25,754	3,865	82	73	41	41	2	2	36	37	9		
3	Lucan,	11,926	3,626	76	46	40	36	1	1	21	25	30		
4	Maynooth,	15,661	2,961	60	61	34	26	•	•	24	37	—1		
5	Rathcoole,	16,823	3,075	76	64	38	38	•	1	33	31	12		
	44. DROGHEDA.													
1	Drogheda, No. 1,	5,143	6,051	126	63	71	55	•	•	21	42	63		
2	No. 2,	4,953	7,195	155	124	84	71	1	3	66	58	31		
3	Duleek,	20,704	3,271	77	72	47	30	•	1	41	31	5		
4	Monasterboice,	17,911	3,079	56	57	28	28	•	•	31	26	—1		
5	St. Mary's, W.	9,739	6,702	181	185	97	84	1	4	103	82	—4		
6	Stamullen,	21,389	3,056	58	50	28	30	•	•	22	28	8		
7	Termonfeckin,	19,223	5,372	141	102	82	59	1	•	53	49	39		
	45. DUBLIN, NORTH.													
1	Blanchardstown and Castleknock,	13,247	7,111	130	112	64	66	•	•	61	51	18		
2	Clontarf and Howth, No. 1,	2,737	3,320	83	56	45	33	•	•	30	26	27		
3	No. 2,	3,341	2,172	58	28	34	24	3	1	16	12	30		
4	Coolock and Drumcondra, No. 1,	5,924	5,515	113	92	64	49	•	•	40	52	21		
5	No. 2,	1,237	839	32	20	19	13	•	•	10	10	12		
6	Finglas and Glasnevin,	12,866	6,448	134	98	80	54	3	1	51	47	36		
7	North City, No. 1,	49,137	1,162	1,097	615	547	547	•	•	569	528	65		
8	No. 2,	1,856	{ 31,993	1,613	738	802	811	21	17	390	348	875		
9	" No. 3, W }	27,546	710	1,237	416	294	23	15	15	640	597	527		
	46. DUBLIN, SOUTH.													
1	Clondalkin,	5,904	2,576	58	55	30	28	•	2	27	28	3		
2	Donnybrook,	1,997	21,758	561	484	281	280	•	2	235	249	77		
3	Palmerston,	3,066	6,744	175	79	87	88	•	2	33	41	95		
4	Rathfarnham,	11,628	6,325	191	135	97	94	•	•	67	68	56		
5	Rathmines,	1,705	20,939	525	430	266	239	•	•	192	238	95		
6	South City, No. 1, W.	32,184	925	1,487	481	439	31	24	24	750	737	—52		
7	" No. 2,	29,952	671	506	358	313	2	1	218	288	165			
8	" No. 3,	38,811	1,347	894	703	644	9	9	9	472	422	453		
9	" No. 4, E. & W.	36,703	1,002	803	506	496	7	2	416	387	199			
10	Tallaght,	21,408	3,520	68	41	31	37	•	21	20	20	27		

Abstract of Births and Deaths, 1876.

59

III.—EASTERN DIVISION.—BIRTHS AND DEATHS, 1876—REGISTRARS' DISTRICTS—*con.*

REGISTRARS' DISTRICTS.	AREA in Statute Acres.	Population, 1871.	BIRTHS.	DEATHS.	TOTAL		BIRTHS.				DEATHS.		Excess of Births over Deaths.	
							Including Illegitimate Births.		Illegitimate Births.					
					Males.	Females.	Males.	Females.	Males.	Females.	Males.	Females.		
47. DUNDALK.														
1 Barronstown,	.	18,854	6,700	176	113	96	80	1	1	52	61	63		
2 Carlingford,	.	19,925	8,795	242	167	123	119	1	1	82	85	75		
3 Dromiskin,	.	10,587	2,638	54	38	29	25			17	21	16		
4 Dundalk, W.	.	17,269	16,242	477	385	236	241	13	7	191	194	92		
5 Louth,	.	20,065	6,175	153	110	80	73	2	2	59	51	43		
6 Ravensdale,	.	17,929	4,951	134	83	61	73			35	48	51		
48. DUNSHAUGHLIN.														
1 Dunboyne,	.	32,522	3,003	63	60	30	33			28	32	3		
2 Garristown,	.	24,014	2,750	50	31	25	25			10	21	19		
3 Killeen,	.	22,970	2,703	59	31	26	33			11	20	28		
4 Ratoath, W.	.	28,801	3,191	56	72	24	32	4	4	33	39	—16		
49. GOREY.														
1 Camolin,	.	33,045	4,932	108	56	60	48	1	1	26	30	52		
2 Coolgreany,	.	30,009	4,270	85	65	46	39			35	31	19		
3 Gorey, W.	.	31,578	7,950	187	163	94	93	3	4	84	79	24		
4 Killenagh and Wells,	.	35,073	6,057	146	107	68	78	1	1	44	63	39		
50. KELLS.														
1 Kells, W.	.	27,063	6,455	135	132	71	64	5	1	65	67	3		
2 Kilskeer,	.	25,460	4,062	91	56	56	35			27	29	35		
3 Moynalty,	.	26,181	6,100	150	83	78	72		3	41	42	67		
4 Nobber,	.	30,278	5,278	98	72	45	53			37	35	26		
51. NAAS.														
1 Blessington and Bally-	more,	60,729	6,237	133	68	70	63			41	27	65		
2 Clane and Timahoe,	North,	28,668	4,140	91	73	53	38			38	35	18		
3 Kilcullen,	.	29,732	12,169	137	75	77	60		1	45	30	62		
4 Kildare,	.	19,397	3,736	66	76	39	27		1	46	30	—10		
5 Naas and Carragh, W.	.	24,455	6,021	163	153	80	83	6	7	83	70	10		
6 Newbridge,	.	14,074	5,784	338	136	176	162	1	1	90	46	202		
7 Rathmore,	.	19,059	2,347	53	45	23	30	1		23	22	8		
8 Robertstown and Kil-	meage,	20,471	3,763	103	68	45	58		1	36	32	35		
52. NAVAN.														
1 Castletown,	.	29,730	4,568	115	84	66	49	1		37	47	31		
2 Navan, W.	.	37,087	10,579	215	180	117	98	2	4	99	81	35		
3 Painesstown,	.	27,649	4,164	80	74	35	45			40	34	6		
53. RATHDOWN.														
1 Blackrock and Stillor-	gan, No. 1,	944	7,182	159	124	76	83			50	74	35		
2 " No. 2,	3,131	3,404	92	63	47	45		1		27	36	29		
3 Bray and Rathm-	chael, No. 1, W.	8,903	3,393	95	162	51	44	9	10	84	78	—67		
4 " No. 2,		5,986	153	114	87	66	1			51	63	39		
5 Delgany,	.	7,922	2,432	53	44	31	22			20	24	9		
6 Dundrum and Glen-	cullen, No. 1,	3,929	4,006	92	72	46	46	1	1	36	36	20		
7 " No. 2,		7,890	2,208	57	43	28	29			25	18	14		
8 Killiney,	.	4,801	4,838	94	56	54	40		1	33	33	38		
9 Kingstown, No 1,	{	10,314	181	175	101	80			1	100	75	6		
10 " No. 2,	{	1,655	8,147	224	176	118	106	1		82	94	48		
11 Powerscourt,	.	22,338	2,787	52	40	24	28			11	29	12		

*Abstract of Births and Deaths, 1876.***III.—EASTERN DIVISION.—BIRTHS AND DEATHS, 1876—REGISTRARS' DISTRICTS—con.**

REGISTRARS' DISTRICTS.		Popula- tion, 1871.	Area in Statute Acres.	TOTAL		BIRTHS.				DEATHS.				Excess of Births over Deaths.	
				BIRTHS.	DEATHS.	Including Illegitimate Births.		Illegitimate Births.		Males.	Females.	Males.	Females.		
						Males.	Females.	Males.	Females.						
No.	54. RATHDRUM.														
1	Annamoe,	59,593	4,550	92	50	46	46	1	1	27	23	42			
2	Arklow,	16,794	7,766	166	128	87	79	1	1	51	77	36			
3	Aughrim,	24,367	2,462	47	19	29	18	1	1	11	8	28			
4	Dunganstown,	23,185	2,903	58	44	28	30	1	1	22	22	14			
5	Newbridge,	18,327	4,591	98	47	57	41	1	1	28	19	51			
6	Newcastle,	23,585	4,295	98	77	61	37	4	1	36	41	21			
7	Rathdrum, W.	36,965	3,818	86	103	50	36	9	7	53	50	—17			
8	Wicklow,	24,725	7,422	182	166	99	83	1	1	78	88	16			
	55. SHILLELAGH.														
1	Coolatin and Clone- gall, W.	38,366	6,338	151	117	77	74	2	7	69	48	34			
2	Coolkenna & Hackets- town,	31,128	6,213	152	90	86	66	1	4	44	46	62			
3	Tinahely,	40,628	5,306	116	67	65	51	1	1	38	29	49			
	56. TRIM.														
1	Athboy,	37,046	6,487	182	107	101	81	2	1	58	49	75			
2	Infield,	25,117	3,310	78	58	43	35	1	2	31	27	20			
3	Summerhill,	30,763	4,272	99	73	38	61	1	1	42	31	26			
4	Trim, W.	26,593	5,472	111	144	64	47	1	2	81	63	—33			

IV.—NORTH MIDLAND DIVISION.—BIRTHS AND DEATHS, 1876—REGISTRARS' DISTRICTS.

57. ATHLONE.														
1	Athlone, No. 1, W.	10,374	4,741	112	108	60	52	3	2	50	58	4		
2	No. 2,	17,239	6,918	177	73	105	72	1	1	38	35	104		
3	Brideswell,	38,339	6,172	153	77	84	69	1	1	41	36	76		
4	Glassan,	24,601	4,834	109	47	48	61	1	1	25	22	62		
5	Kiltoom,	27,563	4,708	151	76	80	71	1	1	44	32	75		
6	Moate,	32,653	6,239	149	78	70	79	1	1	40	38	71		
	58. BALLYMAHON.													
1	Abbeyshrule,	30,734	5,953	152	91	87	65	1	3	42	49	61		
2	Ballymahon, W.	38,933	7,720	162	126	86	76	3	1	58	68	36		
3	Ballymore,	30,459	5,115	108	74	50	58	1	1	39	35	34		
	59. BAWNBOY.													
1	Ballinamore,	26,499	7,311	264	140	125	139	1	1	65	75	124		
2	Ballyconnell, W.	30,700	6,500	162	111	94	68	2	1	57	54	51		
3	Newtowngore,	18,405	4,769	115	65	54	61	1	1	41	24	50		
4	Swanlinbar,	28,900	5,426	109	52	66	43	1	1	29	23	57		
	60. CARRICK-ON- SHANNON.													
1	Aughrim,	21,856	5,097	117	44	54	63	1	1	28	16	73		
2	Drumshanbo,	33,787	8,005	199	98	102	97	1	1	60	38	101		
3	Jamestown, W.	21,974	7,714	198	127	91	107	3	1	58	69	71		
4	Leitrim,	23,119	7,299	197	94	101	96	1	1	50	44	103		

* Formerly called Ashford.

Abstract of Births and Deaths, 1876.

61

IV.—NORTH MIDLAND DIVISION.—BIRTHS AND DEATHS, 1876—REGISTRARS' DISTRICTS—continued.

No.	REGISTRARS' DISTRICTS.	AREA in Statute Acres.	Popula- tion, 1871.	TOTAL		BIRTHS.				DEATHS.		Excess of Births over Deaths.	
				BIRTHS.	DEATHS.	Including Illegitimate Births.		Illogitimate Births.		Males.	Females.		
						Males.	Females.	Males.	Females.				
	61. CAVAN.												
1	Arvagh, . . .	17,072	5,777	148	84	79	69	1	1	43	41	64	
2	Ballynaise, . . .	19,792	6,568	125	61	57	68	2	2	29	32	64	
3	Bellananagh, . . .	16,683	5,903	160	81	81	79	1	1	51	30	79	
4	Belturbet, . . .	21,550	6,694	145	116	73	72			60	56	29	
5	Cavan, W. . .	26,252	9,908	243	240	123	120	3	3	117	123	3	
6	Killeshandra, . . .	16,958	4,746	122	82	83	49	3	3	41	41	40	
7	Kilhaleck, . . .	21,111	7,341	204	100	106	98			55	45	104	
8	Stradone, . . .	21,244	6,621	167	65	83	79	1	1	39	26	102	
	62. CLOGHER.												
1	Aughnacloy, . . .	22,564	6,676	145	95	79	66	3	2	49	46	50	
2	Ballygawley, . . .	22,495	6,163	130	75	63	67	1	1	34	41	55	
3	Clogher, W. . .	31,018	7,655	182	125	92	90	5	4	73	52	57	
4	Fivemiletown, . . .	25,596	4,705	127	79	50	77	2	7	38	41	48	
	63. CLONES.												
1	Clones, W. . .	22,030	9,942	194	156	101	93	4	3	81	75	38	
2	Newtownbutler, . . .	24,159	6,698	106	44	50	56			21	23	62	
3	Rossiea, . . .	27,314	6,567	130	73	65	65		2	43	30	57	
	64. COOTEHILL.												
1	Cootehill, W. . .	27,032	10,453	226	182	125	101	6	5	97	85	44	
2	Dawson Grove, . . .	22,424	6,876	149	125	71	78	2	2	63	62	24	
3	Drum, . . .	29,738	9,366	164	126	87	77	5		69	57	38	
4	Tullyvin, . . .	26,654	8,136	180	141	83	97		1	84	57	39	
	65. DELVIN.												
1	Castlepollard, . . .	23,490	4,624	143	63	67	76	1	.	30	33	80	
2	Clonmellan, . . .	23,602	3,694	67	54	37	30	1	.	28	26	13	
3	Delvin, W. . .	27,683	3,529	79	71	38	41		2	37	34	8	
	66. GRANARD.												
1	Ballinalee, . . .	22,070	5,633	156	87	82	74	1	.	41	46	69	
2	Coole, . . .	11,521	1,682	53	33	29	24			26	7	20	
3	Finnea, . . .	22,495	5,738	148	75	80	68	1	.	39	36	73	
4	Granard, W. . .	26,824	7,387	162	125	78	84	2	3	64	61	37	
5	Scrabby, . . .	21,566	7,283	184	97	89	95	2	1	54	43	87	
6	Street, . . .	29,527	5,910	109	71	56	53			34	37	38	
	67. LISNASKEA.												
1	Brookeborough, . . .	35,197	6,834	165	99	92	73	4	5	45	54	66	
2	Derrylin, . . .	26,980	6,962	161	101	85	76	2		50	51	60	
3	Lisnaskea, W. . .	25,418	6,026	132	91	67	65	4	8	40	51	41	
4	Maguiresbridge, . . .	11,114	3,123	79	44	36	43	2	7	27	17	35	
	68. LONGFORD.												
1	Drumlish, . . .	35,839	11,128	307	141	155	152	2	.	65	76	166	
2	Killashee, . . .	39,816	6,313	105	48	47	58	1	.	22	26	57	
3	Longford, W. . .	34,306	12,089	323	235	174	149	4	2	117	118	88	
	69. MOHILL.												
1	Carrigallen, . . .	18,540	5,572	138	73	78	60	1	1	43	30	65	
2	Mohill, W. . .	26,258	8,970	227	126	103	124	3	.	66	60	101	
3	Rinn, . . .	29,105	8,085	187	70	83	104			32	38	117	
4	Rowan, . . .	19,058	5,088	157	74	68	89			33	41	83	

*Abstract of Births and Deaths, 1876.***IV.—NORTH MIDLAND DIVISION.—BIRTHS AND DEATHS, 1876—REGISTRARS' DISTRICTS—continued.**

REGISTRARS' DISTRICTS.	AREA in Statute Acres.	Popula- tion, 1871.	TOTAL		BIRTHS.			DEATHS.			Excess of Births over Deaths.	
			BIRTHS.	DEATHS.	Including Illegitimate Births.		Illegitimate Births.		Males.	Females.		
					Males.	Females.	Males.	Females.				
No.	70. MONAGHAN.											
1	Castleshane,	23,844	8,835	191	134	96	95	·	·	67	67	57
2	Glaslough,	23,331	7,451	171	107	89	82	2	·	52	55	64
3	Kilmore,	18,327	6,833	110	103	50	60	3	·	50	53	7
4	Monaghan, W.	17,680	9,451	191	235	93	98	2	·	114	121	—44
5	Scotstown,	29,562	8,258	179	117	86	93	1	·	65	52	62
	71. MULLINGAR.											
1	Ballynacarrihy,	34,441	5,502	119	65	68	51	·	·	29	36	54
2	Castletown Geoghegan,	35,225	4,890	83	67	89	44	·	·	40	27	16
3	Killucan,	25,973	4,525	123	74	67	56	·	1	43	31	49
4	Milltown,	27,492	3,357	70	41	36	34	·	·	23	18	29
5	Mullingar, W.	31,787	10,171	260	249	126	134	5	2	135	114	11
6	Multyfarnham,	22,302	3,574	76	54	40	36	·	1	37	17	22
7	Tyrrellspass,	31,181	4,818	117	88	55	62	·	1	48	40	29
	72. OLDCASTLE.											
1	Ballyjamesduff,	19,049	6,653	189	98	94	95	·	·	49	49	91
2	Crossakeel,	19,569	2,650	59	34	29	30	·	·	17	17	25
3	Oldcastle, W.	24,855	5,136	140	134	78	62	2	1	69	65	6
4	Virginia,	22,430	7,032	189	100	106	83	4	·	50	50	89
	73. ROSCOMMON.											
1	Athleague,	36,367	5,993	173	91	93	80	1	2	40	51	82
2	Ballyleague,	41,196	8,486	238	105	123	115	1	1	55	50	133
3	Roscommon, W.	36,494	7,989	205	182	102	103	1	·	98	84	23
	74. STROKESTOWN.											
1	Elphin,	25,151	5,845	139	86	73	66	·	·	40	46	53
2	Roosky,	33,271	8,326	202	104	103	99	·	·	57	47	98
3	Strokestown, W.	31,614	9,172	207	124	105	102	·	·	52	72	83

V.—SOUTH MIDLAND DIVISION.—BIRTHS AND DEATHS, 1876—REGISTRARS' DISTRICTS.

REGISTRARS' DISTRICTS.	AREA in Statute Acres.	Popula- tion, 1871.	TOTAL		BIRTHS.			DEATHS.			Excess of Births over Deaths.	
			BIRTHS.	DEATHS.	Including Illegitimate Births.		Illegitimate Births.		Males.	Females.		
					Males.	Females.	Males.	Females.				
No.	75. ABBEYLEIX.											
1	Abbeyleix, W.	18,873	4,833	107	150	66	41	·	1	72	78	—43
2	Ballinakill,	25,602	4,078	80	86	46	34	·	2	38	48	—6
3	Ballyroan,	20,012	3,511	89	92	47	42	1	·	50	42	—3
4	Castletown,	18,631	2,971	60	38	29	31	·	1	20	18	22
5	Durrow,	24,044	4,556	125	107	61	64	·	3	56	51	18
	76. ATHY.											
1	Athy, W.	30,509	8,256	209	171	111	98	4	9	96	75	38
2	Ballylynan,	21,758	3,994	89	52	47	42	1	2	25	27	37
3	Castledermot,	23,731	3,555	85	50	49	36	2	·	26	24	35
4	Fontstown,	26,293	3,163	82	50	32	50	·	·	28	22	32
5	Monasterevin,	31,702	6,297	177	87	80	97	1	·	47	40	90
6	Stradbally,	26,261	4,760	102	61	50	52	·	·	31	30	41
	77. BORRISOKANE.											
1	Borrisokane, W.	25,143	4,151	82	54	41	41	2	·	28	26	28
2	Cloghordan,	26,962	3,721	71	38	35	36	1	·	22	16	33
3	Terryglass,	29,745	3,638	85	42	46	39	·	·	22	20	43

Abstract of Births and Deaths, 1876.

63

V.—SOUTH MIDLAND DIVISION.—BIRTHS AND DEATHS, 1876—REGISTRARS' DISTRICTS
—continued.

REGISTRARS' DISTRICTS.	AREA in Statute Acres.	Popula- tion, 1871.	TOTAL		BIRTHS.				DEATHS.				Excess of Births over Deaths.	
			BIRTHS.	DEATHS.	Including Illegitimate Births.		Illegitimate Births.		Males.	Females.	Males.	Females.		
					Males.	Females.	Males.	Females.						
No.	78. CARLOW.													
1	Bagenalstown, .	16,854	4,630	122	90	62	60	3	·	45	45	32		
2	Ballinckmoyle and Newtown, .	29,672	5,967	145	78	73	72	·	·	47	31	67		
3	Borris, .	26,335	5,639	120	114	64	56	2	1	50	64	6		
4	Carlow, W.	28,072	12,339	296	282	164	132	12	2	150	132	14		
5	Fennagh and Myshall,	31,683	5,438	128	81	67	61	·	3	35	46	47		
6	Leighlinbridge, .	20,105	4,500	116	69	48	68	2	·	36	33	47		
7	Tullow, .	33,134	7,252	162	102	67	95	·	3	58	44	60		
	79. CASHEL.													
1	Cashel, W.	32,836	8,693	191	178	93	98	8	5	104	74	13		
2	Fethard, .	29,670	5,820	139	94	84	55	2	·	52	42	45		
3	Killenaule, .	28,512	4,909	103	69	48	55	1	1	39	30	34		
4	Kilpatrick, .	31,850	5,419	160	62	91	69	·	·	34	28	98		
5	Tullamain, .	33,954	4,551	117	71	54	63	·	·	39	32	46		
	80. CASTLECOMER.													
1	Ballyragget, .	18,555	3,857	111	52	52	59	1	·	24	28	59		
2	Castlecomer, W.	39,265	10,445	316	206	174	142	6	3	104	102	110		
	81. DONAGHMORE.													
1	Borris-in-Ossory,	23,710	3,201	57	47	24	33	·	·	20	27	10		
2	Rathdowney, W.	27,350	5,158	111	86	51	60	2	5	41	45	25		
	82. EDENDERRY.													
1	Ballyboggan, .	21,894	3,220	62	50	30	32	1	·	21	29	12		
2	Carbury, .	34,027	2,904	74	45	37	37	·	·	18	27	29		
3	Edenderry, W.	39,312	5,154	131	127	70	61	1	3	66	61	4		
4	Johnstown, .	19,272	2,391	48	50	24	24	1	·	32	18	—2		
5	Rathangan, .	28,188	3,377	98	46	50	48	1	·	22	24	52		
6	Rhode, .	29,691	3,114	82	49	39	43	1	1	28	21	33		
	83. KILKENNYY.													
1	Freshford, .	18,382	3,478	65	84	26	39	2	·	40	44	—19		
2	Gowran, .	22,388	4,457	97	78	47	50	1	·	34	44	19		
3	Kilkenny, No. 1, W.	14,433	7,645	189	280	93	91	5	5	146	134	—91		
4	" No. 2, .	13,982	9,666	212	149	114	98	2	2	68	81	63		
5	Tiscoffin, .	22,762	3,530	66	42	31	35	·	·	27	15	24		
6	Tullaroan, .	18,996	2,417	55	41	33	22	1	·	23	18	14		
	84. MOUNTMELLICK.													
1	Clonaslee, .	36,339	4,068	85	52	44	41	·	2	25	27	33		
2	Clonygowan, .	25,596	5,708	128	97	63	65	2	1	45	52	31		
3	Coorlawn, .	28,968	2,283	60	29	30	30	·	1	17	12	31		
4	Emo, .	32,534	5,176	119	76	57	62	1	1	39	37	43		
5	Maryborough, .	23,750	6,420	142	135	74	68	·	·	77	58	7		
6	Mountmellick, W.	27,460	7,555	169	155	89	80	4	3	80	75	14		
7	Mountrath, .	25,986	5,967	147	81	72	75	·	1	40	41	66		
	85. NENAGH.													
1	Nenagh, W.	35,509	10,708	256	208	135	121	1	3	102	106	48		
2	Newport, .	44,900	7,033	177	77	93	84	·	2	40	37	100		
3	Portroe, .	30,435	5,613	152	71	75	77	·	·	38	33	81		
4	Silvermines, .	30,740	4,083	90	59	46	44	·	·	32	27	31		
5	Toomyvara, .	41,504	5,769	162	63	83	79	·	·	34	29	99		

*Abstract of Births and Deaths, 1876.***V.—SOUTH MIDLAND DIVISION.—BIRTHS AND DEATHS, 1876—REGISTRARS' DISTRICTS
—continued.**

REGISTRARS' DISTRICTS.		AREA in Statute Acres.	Popula- tion, 1871.	TOTAL		BIRTHS.				DEATHS.				Excess of Births over Deaths.	
						Including Illegitimate Births.		Illegitimate Births.							
				BIRTHS.	DEATHS.	Males.	Females.	Males.	Females.	Males.	Females.	Males.	Females.		
No.	86. PARSONSTOWN.														
1	Banagher, . . .	40,024	6,259	161	77	75	86	1	38	39	39	84			
2	Ferbane, . . .	62,513	7,797	178	107	86	92		61	46	46	71			
3	Frankford, . . .	28,668	3,122	82	48	51	31		25	23	23	31			
4	Killyon, . . .	17,111	2,091	47	12	26	21		8	4	4	35			
5	Kinnitty, . . .	33,361	2,521	60	33	30	30		22	11	11	27			
6	Parsonstown, W. . .	11,327	7,760	182	167	89	93	3	93	74	74	15			
7	Riverstown, . . .	27,428	2,801	49	25	26	23		9	16	16	24			
	87. ROSCREA.														
1	Bourne, . . .	35,419	4,648	112	71	56	56	1	39	32	32	41			
2	Roscrea, No. 1, W. . .	33,786	7,948	188	123	97	91	5	72	51	51	65			
3	" No. 2, . . .	12,087	1,605	31	22	13	18		7	15	15	9			
4	Shinrone, . . .	37,196	5,833	119	75	59	60		42	33	33	44			
	88. THURLES.														
1	Borrisoleigh, . . .	32,064	6,723	161	76	69	92	3	47	29	29	85			
2	Holycross, . . .	18,895	3,612	69	49	22	47		26	23	23	20			
3	Littleton, . . .	33,451	4,149	105	53	59	46		28	25	25	52			
4	Moyn, . . .	25,729	4,052	101	76	51	50	1	44	32	32	25			
5	Templemore, . . .	12,722	5,120	105	74	53	52	1	42	32	32	31			
6	Thurles, W. . .	20,490	7,819	188	194	92	96	2	97	97	97	—6			
	89. TIPPERARY.														
1	Bansha, . . .	41,772	6,057	146	84	82	64	2	47	37	37	62			
2	Cappagh, . . .	41,942	8,752	218	80	102	116	1	41	39	39	138			
3	Emily, . . .	24,663	6,109	164	85	93	71	2	41	44	44	79			
4	Golden, . . .	22,679	3,869	86	36	42	44	1	16	20	20	50			
5	Grean, . . .	26,323	6,959	209	97	98	111	2	41	56	56	112			
6	Tipperary, W. . .	22,609	11,185	336	316	163	173	10	160	156	156	20			
	90. TULLAMORE.														
1	Clara, . . .	23,963	5,412	140	89	82	58		46	43	43	51			
2	Kilbeggan, . . .	21,691	3,826	99	53	49	50	1	28	25	25	46			
3	Killoughy, . . .	42,913	5,681	79	44	41	38		18	26	26	35			
4	Philipstown, . . .	33,631	4,313	103	66	58	45	1	45	21	21	37			
5	Tullamore, W. . .	33,197	9,188	235	228	121	114	3	108	120	120	7			
	91. URLINGFORD.														
1	Balleen, . . .	17,991	2,482	57	48	32	25	1	22	26	26	9			
2	Johnstown, . . .	20,852	3,170	59	38	27	32		25	13	13	21			
3	Kilcooly, . . .	18,256	3,462	74	63	36	38	1	35	35	35	11			
4	Urilingford, W. . .	19,051	3,509	77	86	40	37	3	41	45	45	—9			

VI.—WESTERN DIVISION.—BIRTHS AND DEATHS, 1876—REGISTRARS' DISTRICTS.

92. BALLINA.														
1	Ballina, W. . .	73,848	22,760	429	245	224	205	1	122	123	123	184		
2	Crossmolina, . . .	76,567	8,151	225	89	114	111	1	44	45	45	136		
	93. BALLINASLOE.													
1	Ahascragh, . . .	17,321	2,041	47	25	22	25	1	14	11	11	22		
2	Ballinasloe, W. . .	19,173	6,213	120	143	66	54	3	71	72	72	—23		
3	Creagh, . . .	36,626	5,570	161	88	83	78		39	49	49	73		
4	Killaan, . . .	27,618	3,457	65	37	37	28		23	14	14	28		
5	Kiltormer, . . .	27,919	3,652	95	68	50	45		38	30	30	27		
6	Laurencetown, . . .	31,850	3,358	58	37	26	32		23	14	14	21		

Abstract of Births and Deaths, 1876.

65

**VI.—WESTERN DIVISION.—BIRTHS AND DEATHS, 1876—REGISTRARS' DISTRICTS—
continued.**

REGISTRARS' DISTRICTS.	AREA in Statute Acres.	Popula- tion, 1871.	TOTAL		BIRTHS.				DEATHS.		Excess of Births over Deaths.	
			BIRTHS.	DEATHS.	Including Illegitimate Births.		Illegitimate Births.		Males.	Females.		
					Males.	Females.	Males.	Females.				
No.	94. BALLINROBE.											
1	Ballinrobe, W.	36,469	10,650	233	152	125	108	•	•	82	70	81
2	Cappaghduff,	35,778	3,779	137	53	71	66	1	1	20	33	84
3	Cong,	81,561	6,678	167	80	94	73	•	•	36	44	87
4	Hollymount,	41,086	8,169	236	111	126	110	•	1	51	60	125
	95. BALLYVAGHAN.											
1	Ballyvaghan, W.	71,063	5,712	139	84	80	59	2	3	36	48	55
	96. BELMULLET.											
1	Bangor,	146,841	8,727	180	62	95	85	1	3	30	32	118
2	Binghamstown, W.	31,092	7,031	219	105	124	95	3	3	62	43	114
	97. BOYLE.											
1	Ballinameen,	28,769	7,623	189	75	97	92	2	•	43	32	114
2	Ballyfarnan,	24,767	5,236	147	67	86	61	1	•	44	23	80
3	Boyle, No. 1, W.	33,719	10,294	237	118	127	110	5	4	64	54	119
4	" No. 2,	18,323	4,610	98	31	42	56	•	•	16	15	67
5	Gurteen,	32,749	10,045	259	111	132	127	•	4	52	59	148
6	Keadue,	21,369	6,522	165	62	81	84	•	•	36	26	103
	98. CASTLEBAR.											
1	Balla,	43,108	11,359	241	113	116	125	•	2	57	56	128
2	Castlebar, No. 1, W.	49,250	13,757	327	210	161	166	1	2	99	111	117
3	" No. 2,	48,640	7,055	179	71	78	101	1	•	34	37	108
	99. CASTLEREAGH.											
1	Ballaghadereen,	46,228	15,487	354	157	184	170	1	3	87	70	197
2	Castleplunket,	28,424	4,016	109	46	62	47	1	•	26	20	63
3	Castlereagh, W.	51,012	15,011	361	189	183	178	•	2	92	97	172
4	Frenchpark,	36,700	9,723	263	123	140	123	1	•	60	63	140
	100. CLAREMORRIS.											
1	Ballindine,	34,551	9,098	300	148	153	147	•	•	85	63	152
2	Ballyhaunis,	41,296	12,802	380	188	197	183	•	•	92	96	192
3	Claremorris, W.	34,941	9,400	294	155	151	143	•	2	72	83	139
	101. CLIFDEN.											
1	Clifden, W.	40,741	10,664	249	184	130	119	1	3	86	98	65
2	Inishbofin,	3,152	1,262	47	17	27	20	•	•	9	8	30
3	Rinvyle,	44,754	4,636	106	29	49	57	•	•	15	14	77
4	Roundstone, No. 1,	71,937	3,667	99	53	50	49	1	1	25	23	46
5	" No. 2,	32,381	5,002	188	112	93	95	•	1	50	62	76
	102. CORROFIN.											
1	Corrofin, W.	61,386	7,095	185	100	91	94	1	•	53	47	85
	103. DROMORE, WEST.											
1	Castleconor,	21,960	3,843	133	33	68	65	•	•	20	13	100
2	Easky, W.	42,291	8,058	164	66	75	89	2	•	35	31	98
3	Skreen,	32,735	5,841	174	76	96	78	•	•	40	36	98

*Abstract of Births and Deaths, 1876.***VI.—WESTERN DIVISION.—BIRTHS AND DEATHS, 1876—REGISTRARS' DISTRICTS—
continued.**

REGISTRARS' DISTRICTS.	AREA in Statute Acres.	Popula- tion, 1871.	TOTAL		BIRTHS.				DEATHS.				Excess of Births over Deaths.	
			BIRTHS.	DEATHS.	Including Illegitimate Births.		Illegitimate Births.		Males.	Females.	Males.	Females.		
					Males.	Females.	Males.	Females.						
No.	104. ENNIS.													
1	Crusheen,	24,816	4,135	106	30	57	49	·	·	16	14	·	76	
2	Shants, No. 1, W.	7,663	8,721	207	207	106	101	3	4	94	113	·		
3	" No. 2 "	17,605	3,465	67	37	31	36	·	·	14	23	·	30	
4	Killanney,	33,230	4,475	120	45	62	58	·	·	19	26	·	75	
5	Newmarket,	23,191	5,734	111	79	51	60	3	1	41	33	·	32	
	105. ENNISTIMON.													
1	Ennistimon, W.	33,863	8,170	201	113	100	101	3	2	64	49	·	88	
2	Milicown Malbay,	35,221	8,783	235	105	126	109	·	·	40	66	·	129	
3	Roaiford,	30,197	6,452	170	66	63	82	·	·	37	29	·	104	
	106. GALWAY.													
1	Arran,	11,783	3,050	113	53	60	53	·	·	23	30	·	60	
2	Galway, No. 1,	10,313	10,700	261	184	146	118	2	·	91	93	·	80	
3	" No. 2, W.	11,015	8,992	216	248	108	108	5	7	117	131	·	32	
4	Moycullen,	24,950	2,753	76	28	34	42	·	·	19	9	·	48	
5	Oranmore,	30,311	5,290	123	83	66	57	·	1	42	46	·	35	
6	Spiddie,	63,304	5,834	195	77	97	98	·	·	34	43	·	118	
7	Turroughmore,	46,256	7,403	181	115	90	91	1	·	55	60	·	66	
	107. GLENNAMADDY.													
1	Dunmore,	17,357	2,781	90	41	36	54	·	·	14	27	·	49	
2	Glennamaddy, W.	40,162	7,827	215	141	191	114	·	1	74	67	·	74	
3	Williamstown,	42,800	9,666	270	138	136	134	·	·	76	62	·	132	
	108. GORT.													
1	Ardrahan,	36,821	4,497	107	30	55	52	·	·	17	13	·	77	
2	Gort, W.	34,790	7,136	175	141	81	94	2	·	67	74	·	34	
3	Kinvarra,	36,308	6,340	141	73	73	68	·	3	33	40	·	68	
	109. KILLADYSERT.													
1	Ballynacally, W.	36,296	6,957	211	115	113	98	·	·	62	53	·	96	
2	Labasheeda,	26,023	5,254	147	83	84	63	·	1	42	41	·	64	
	110. KILLALA.													
1	Ballycastle,	79,684	5,773	188	58	95	93	1	·	34	24	·	130	
2	Killala, W.	25,198	4,469	109	70	57	52	·	·	39	31	·	39	
	111. KILRUSH.													
1	Carrigaholt,	22,596	5,117	138	63	72	66	2	·	34	29	·	75	
2	Craggaknock,	37,310	8,96	238	112	122	116	·	·	49	63	·	126	
3	Kilkee,	24,416	7,142	192	94	92	100	·	2	41	53	·	98	
4	Kilmihil,	31,923	6,124	145	47	83	62	1	·	23	24	·	98	
5	Kilrush, W.	26,540	8,609	232	171	125	107	2	2	84	87	·	61	
	112. LOUGHREA.													
1	Athenry,	56,431	7,693	145	78	73	72	·	·	47	31	·	67	
2	Bullaun,	55,815	5,587	134	68	71	68	2	2	41	27	·	66	
3	Loughrea, W.	29,641	6,553	187	152	89	98	4	8	62	90	·	35	
4	Woodford,	56,945	6,569	196	112	103	93	2	1	53	59	·	84	
	113. MOUNTBELLEVUE.													
1	Clonbrock,	29,957	5,203	152	66	76	76	·	·	35	31	·	86	
2	Killeroran,	31,924	6,218	164	88	82	82	·	1	49	39	·	76	
3	Mountbellew, W.	40,502	6,897	170	120	73	97	·	1	56	64	·	50	

Abstract of Births and Deaths, 1876.

67

**VI.—WESTERN DIVISION.—BIRTHS AND DEATHS, 1876—REGISTRARS' DISTRICTS—
continued.**

REGISTRARS' DISTRICTS.		AREA in Statute Acres.	Popula- tion, 1871.	TOTAL		BIRTHS.				DEATHS.		Excess of Births over Deaths.	
				BIRTHS.	DEATHS.	Including Illegitimate Births.		Illegitimate Births.		Males.	Females.		
						Males.	Females.	Males.	Females.				
No.	114. NEWPORT.												
1	Achill, . . .	46,740	5,910	153	60	69	84	·	·	24	36	93	
2	Ballycroy, . . .	59,684	2,695	71	29	35	36	14	15	14	15	42	
3	Newport, W. . .	63,989	7,456	207	96	111	96	·	·	57	39	111	
	115. OUGHTERARD.												
1	Cloonbur, No. 1, .	27,333	4,744	180	56	99	81	·	·	22	34	124	
2	" No. 2, .	31,473	1,428	35	14	19	16	·	·	6	8	21	
3	Lettermore, . . .	44,300	7,726	260	60	128	132	1	1	33	27	200	
4	Oughterard, W. . .	69,639	5,693	125	54	66	59	1	·	29	25	71	
	116. PORTUMNA.												
1	Eyreecourt, . . .	31,417	5,032	114	67	58	56	4	·	33	34	47	
2	Portumna, No. 1, W. .	30,528	5,926	163	133	77	86	1	·	79	54	30	
3	" No. 2, .	15,101	1,948	45	15	28	17	·	·	5	10	30	
	117. SCARRIFF.												
1	Annacarriga, . . .	19,226	3,991	97	50	55	42	·	·	25	25	47	
2	Feakle, . . .	34,820	4,904	132	61	67	66	1	·	26	35	72	
3	Mountshannon, W. . .	32,274	5,256	130	78	70	60	2	·	38	40	52	
	118. SWINEFORD.												
1	Foxford, . . .	21,914	7,113	283	130	153	130	1	1	74	56	153	
2	Kilkelly, . . .	41,331	13,248	427	158	227	200	1	·	76	82	269	
3	Kiltimagh, . . .	22,700	9,042	296	118	145	151	·	·	66	52	178	
4	Lowpark, . . .	35,934	11,838	313	110	179	164	·	·	57	53	233	
5	Swineford, W. . .	30,695	12,299	334	173	154	180	·	·	93	80	161	
	119. TOBERCURRY.												
1	Aclare, . . .	46,158	11,478	275	90	146	129	·	·	35	55	185	
2	Coolaney, . . .	34,300	5,081	139	81	62	77	1	·	42	39	58	
3	Tobercurry, W. . .	45,316	10,165	277	148	146	131	2	·	70	78	129	
	120. TUAM.												
1	Abbey, . . .	34,481	5,681	124	87	57	67	·	1	42	45	37	
2	Dunmore, . . .	36,442	9,631	312	137	172	140	·	·	58	79	175	
3	Headford, . . .	46,490	8,360	240	132	131	109	·	1	69	63	108	
4	Tuam, No. 1, W. .	34,401	8,480	249	136	135	114	2	2	74	62	113	
5	" No. 2, .	38,835	9,172	232	94	122	110	·	·	45	49	138	
	121. TULLA.												
1	Kilkishen, . . .	21,196	3,845	98	34	49	49	1	·	22	12	64	
2	Quin, . . .	25,464	3,922	61	37	28	33	·	·	21	16	24	
3	Tulla, W. . .	38,063	5,996	175	108	90	85	2	4	52	56	67	
	122. WESTPORT.												
1	Islandeady, . . .	32,579	5,797	200	48	91	109	·	·	27	21	152	
2	Louisburgh, No. 1, .	69,814	7,237	238	102	126	112	·	·	53	49	136	
3	" No. 2, .	10,637	169	2	1	1	1	·	2	92	96	2	
4	Westport, No. 1, W. .	42,670	11,372	334	188	175	159	1	2	92	1	146	
5	" No. 2, .	20,408	191	4	1	3	1	·	·	·	·	3	

*Abstract of Births and Deaths, 1876.***VII.—SOUTH-EASTERN DIVISION.—BIRTHS AND DEATHS, 1876—REGISTRARS' DISTRICTS.**

REGISTRARS' DISTRICTS.		AREA in Statute Acres.	Popula- tion, 1871.	TOTAL		BIRTHS.				DEATHS.		Excess of Births over Deaths.	
				BIRTHS.	DEATHS	Including Illegitimate Births.		Illegitimate Births.		Males.	Females.		
						Males.	Females.	Males.	Females.				
No.	123. CALLAN.												
1	Ballinarry, . . .	20,379	4,631	101	64	48	53	2	11	31	33	37	
2	Callan, W. . .	31,839	6,824	209	143	111	98	1	3	68	75	66	
3	Kilmaganny, . . .	30,309	5,199	120	70	67	53			35	35	50	
4	Mullinahone, . . .	21,484	4,110	98	43	51	47	1		26	17	55	
	124. CARRICK-ON-SUIR.												
1	Carrick-on-Suir, W. .	23,243	11,788	280	246	146	134	10	5	124	122	34	
2	Garrangibbon, . . .	9,061	1,358	32	10	16	16	1		4	6	22	
3	Piltown, . . .	32,120	6,520	143	114	70	73	1		59	55	29	
4	Portlaw, . . .	11,198	4,817	123	107	58	65	2	2	59	48	16	
5	Rathgormuck, . . .	37,008	3,630	84	63	42	42	2	3	34	29	21	
	125. CLOGHEEN.												
1	Ardfinnan, . . .	42,560	6,544	154	68	86	68			31	37	86	
2	Caher, . . .	33,699	7,967	182	112	74	108	2	2	52	60	70	
3	Clogheen, W. . .	42,168	7,736	199	180	108	91	4	3	112	68	19	
	126. CLONMEL.												
1	Ballymacarbry, . . .	15,967	2,301	61	21	32	29			9	12	40	
2	Clonmel, W. . .	6,369	11,540	308	358	156	152	4	5	165	193	50	
3	Kilsheelan, . . .	31,010	3,906	87	61	43	44	4	2	37	24	26	
4	Kiltinan, . . .	11,139	1,307	23	31	14	9			19	12	—8	
5	Marfield, . . .	12,240	2,761	56	35	28	28			19	16	21	
6	St. Mary's, . . .	9,977	2,274	63	57	35	28			32	25	6	
	127. DUNGARVAN.												
1	Dungarvan, W. . .	23,441	10,591	266	294	144	122	4	1	132	162	—28	
2	Ringville, . . .	22,477	3,723	92	56	43	49			22	34	36	
3	Seskinan, . . .	30,493	3,517	92	40	51	41			21	19	52	
4	Whitechurch, . . .	17,633	4,038	125	74	61	64		2	34	40	51	
	128. ENNISCORTHY.												
1	Clonroche, . . .	35,283	5,639	112	95	56	56	1		47	48	17	
2	Enniscorthy, No. 1, .	16,739	4,836	124	104	61	63	2	3	48	56	20	
3	No. 2, W. . .	19,043	7,016	167	195	87	80	3	5	103	92	—28	
4	Ferns, . . .	23,663	3,626	81	66	40	41	1		29	37	15	
5	Killann, . . .	34,378	4,980	114	100	67	47			56	44	14	
6	Newtownbarry, . . .	31,102	5,626	148	77	77	71			42	35	71	
7	Oular, . . .	36,482	7,814	139	168	70	69	1	1	72	96	—29	
	129. FERMOY.												
1	Ballyhooly, . . .	32,026	5,877	125	64	61	64	1	1	30	34	61	
2	Ballynoe, . . .	33,058	5,384	140	77	64	76			42	35	63	
3	Fermoy, W. . .	19,029	10,699	265	260	139	126	1	3	138	122	5	
4	Kilworth, . . .	31,652	6,331	149	102	81	68	1		52	50	47	
5	Ratheormack, . . .	32,503	4,492	105	58	59	46			32	26	47	
	130. KILMACTHOMAS.												
1	Buninahon, . . .	23,639	6,852	179	106	91	88	3		50	56	73	
2	Kilmacthomas W. . .	40,839	6,517	184	118	93	91	1	1	69	49	66	

Abstract of Births and Deaths, 1876.

69

VII.—SOUTH-EASTERN DIVISION.—BIRTHS AND DEATHS, 1876—REGISTRARS' DISTRICTS—continued.

REGISTRARS' DISTRICTS.		AREA in Statute Acres.	Popula- tion, 1871.	TOTAL		BIRTHS.				DEATHS.		DEATHS.		Excess of Births over Deaths.	
				BIRTHS.	DEATHS.	Including Illegitimate Births.		Illegitimate Births.		Males.	Females.	Males.	Females.		
						Males.	Females.	Males.	Females.						
No.	131. LISMORE.														
1	Ballyduff,	28,764	4,010	100	41	52	48	•	•	19	22	59			
2	Cappoquin,	26,210	5,420	142	66	75	67	1	1	38	28	76			
3	Lismore, W.	26,022	5,430	147	109	79	68	2	2	53	56	38			
4	Tallow,	16,144	3,924	105	53	55	50	2	2	32	21	52			
	132. MIDDLETON.														
1	Aghada,	19,046	7,168	155	75	80	75	•	•	45	30	80			
2	Castleartyr,	20,583	4,251	109	65	57	52	•	•	29	36	44			
3	Cloyne,	16,027	6,143	133	77	78	55	•	•	38	39	56			
4	Middleton, No. 1, W.	9,976	6,096	129	186	70	59	1	2	90	96	—57			
5	" No 2,	17,473	3,359	80	43	44	36	•	1	20	23	37			
6	Walshstownmore, East,	26,161	3,887	85	34	49	36	•	2	23	11	51			
	133. MITCHELSTOWN.														
1	Galbally,	25,593	6,205	186	109	92	94	2	2	54	55	77			
2	Kildorrery,	24,532	5,670	168	89	79	89	•	2	44	45	79			
3	Mitchelstown, W.	36,832	8,870	259	186	126	133	3	2	93	93	73			
	134. NEW ROSS.														
1	Carrickbyrne,	36,092	5,813	151	117	84	67	1	•	57	60	34			
2	Dysartmoon,	28,479	5,245	126	78	63	63	1	1	38	40	48			
3	Fethard, No. 1,	16,185	4,267	99	90	59	40	1	1	44	46	9			
4	" No. 2,	18,226	4,543	102	82	46	56	1	1	38	44	20			
5	New Ross, W.	4,400	7,339	202	214	109	98	11	7	106	108	—12			
6	Old Ross,	31,546	5,102	98	72	46	47	•	1	41	31	21			
7	St. Mullins,	25,135	4,929	99	78	49	50	•	1	33	45	21			
8	Templeludigan,	17,218	2,708	68	48	36	32	•	27	21	20				
	135. THOMASTOWN.														
1	Graigue,	28,184	5,464	129	114	65	64	5	•	58	56	15			
2	Inistioge,	25,186	3,656	94	69	54	40	1	1	35	34	25			
3	Knocktopher,	28,357	4,815	105	79	56	49	1	1	41	38	26			
4	Thomastown, W.	25,850	4,882	126	128	68	63	3	4	61	67	—2			
	136. WATERFORD.														
1	Kilmakevoge,	30,770	5,741	140	103	79	61	1	2	52	51	37			
2	Kilmeadan,	19,210	3,606	81	47	47	34	2	2	22	25	34			
3	Tramore,	13,185	4,575	106	96	52	54	1	1	48	48	10			
4	Ullid,	24,399	7,125	208	156	107	101	•	1	90	66	52			
5	Waterford, W.	17,209	30,626	893	690	457	436	24	27	333	357	203			
6	Woodstown,	20,997	5,634	137	92	80	57	1	•	46	46	45			
	137. WEXFORD.														
1	Bannow,	24,245	4,964	118	89	74	44	2	1	35	54	29			
2	Bridgetown,	28,262	6,934	154	103	78	76	2	1	48	55	51			
3	Broadway,	21,611	5,176	113	96	57	56	1	2	48	48	17			
4	Crossabeg,	18,529	3,902	75	51	36	39	1	1	20	31	24			
5	Taghmon and Glynn,	25,688	4,560	97	73	50	47	2	1	41	32	24			
6	Wexford, W.	10,466	15,114	461	431	243	218	12	8	196	235	30			
	138. YOUGHAL.														
1	Ardmore,	13,275	3,093	90	48	46	44	•	•	30	18	42			
2	Clashmore,	12,494	3,464	70	46	42	28	•	•	27	19	24			
3	Killeagh,	18,795	5,191	76	43	35	41	•	•	28	15	33			
4	Templemichael,	21,229	2,725	52	19	26	26	•	•	7	12	33			
5	Youghal, W.	4,831	7,486	170	136	80	90	5	6	68	68	34			

*Abstract of Births and Deaths, 1876.***VIII.—SOUTH-WESTERN DIVISION.—BIRTHS AND DEATHS, 1876—REGISTRARS' DISTRICTS.**

REGISTRARS' DISTRICTS.			Area in Statute Acres.	Popula- tion, 1871.	TOTAL		BIRTHS.		DEATHS.		Excess of Births over Deaths.	
					BIRTHS.	DEATHS.	Including Illegitimate Births.		Illegitimate Births.		Males.	Females.
							Males.	Females.	Males.	Females.		
No.	139. BANDON.											
1	Bandon, W.	.	21,143	10,056	254	225	143	111	2	3	119	106
2	Inishannon,	.	17,108	3,426	91	44	38	53	.	.	26	18
3	Kilbrittain,	.	16,094	3,023	68	41	28	40	.	.	25	16
4	Murragh,	.	22,402	4,550	127	66	59	68	.	.	28	38
5	Templemartin,	.	24,598	4,684	118	43	66	52	.	.	21	22
	140. BANTRY.											
1	Bantry, W.	.	24,400	6,710	189	106	96	93	2	2	54	52
2	Durrus and Kilarohane,	.	24,139	4,432	135	49	67	68	.	.	30	19
3	Glengarriff,	.	58,316	5,187	178	56	83	95	.	.	23	33
	141. CAHERSIVEEN.											
1	Caher, W.	.	46,741	7,024	216	125	110	106	1	.	67	58
2	Darrynane,	.	24,733	3,920	101	50	45	56	.	.	23	27
3	Emlagh,	.	65,160	6,827	230	77	112	118	.	.	42	35
4	Glanbey,	.	50,460	4,266	148	36	78	70	.	.	17	19
5	Valencia,	.	10,451	3,111	122	39	60	62	3	.	25	14
	142. CASTLETOWN.											
1	Castletown, W.	.	39,623	6,677	222	88	109	113	1	1	34	54
2	Kilcatherine,	.	33,822	7,649	244	96	134	110	.	.	43	53
	143. CLONAKILTY.											
1	Clonakilty, W.	.	28,602	9,842	265	171	138	127	1	1	81	90
2	Rosscarbery,	.	27,354	8,612	210	82	95	115	.	1	47	35
3	Timoleague,	.	24,509	8,395	236	103	118	118	.	1	52	51
	144. CORK.											
1	Ballincollig,	.	17,718	5,331	160	88	72	88	.	1	50	38
2	Ballygarvan,	.	13,928	2,557	56	31	28	28	.	.	12	19
3	Blarney,	.	22,448	3,875	102	58	39	63	.	.	24	34
4	Carrigaline,	.	8,853	6,218	166	114	99	67	1	.	55	59
5	Carrignavar, No. 1,	.	19,728	4,442	128	66	70	58	.	.	35	31
6	No. 2,	.	22,605	3,330	85	37	36	49	2	2	20	17
7	Cork, No. 1,	.	10,156	281	187	142	139	2	.	.	95	92
8	No. 2,	.	11,555	312	196	171	141	.	1	101	95	116
9	No. 3,	.	6,818	294	267	161	133	.	.	101	166	27
10	No. 4,	.	6,227	126	167	66	60	.	.	86	81	41
11	No. 5,	.	11,289	258	239	142	116	.	.	113	126	19
12	No. 6,	.	15,230	475	288	240	235	.	.	155	133	187
13	No. 7,	.	7,536	239	179	135	104	.	.	91	88	60
14	No. 8, W.	.	18,364	443	766	226	217	12	17	359	407	323
15	No. 9,	.	4,790	125	162	60	65	.	.	91	71	37
16	Douglas,	.	10,081	3,067	77	49	48	29	1	1	26	23
17	Dripsey,	.	18,231	4,271	120	79	58	62	.	.	33	46
18	Queenstown,	.	7,013	14,411	310	291	159	151	3	3	148	143
19	Whitechurch,	.	15,311	3,912	97	52	47	50	.	.	25	27
	145. CROOM.											
1	Adare,	.	25,251	4,587	109	61	47	62	.	.	23	38
2	Castletown,	.	28,162	5,676	136	79	79	57	1	1	34	45
3	Croom, W.	.	29,911	6,798	146	113	80	66	1	1	61	52
	146. DINGLE.											
1	Anascaul,	.	28,251	3,717	119	54	58	61	.	.	27	27
2	Blaskets, The,	.	1,585	142	2	1	2	2	.	.	1	1
3	Castlegregory,	.	41,050	5,155	200	99	86	114	.	.	45	54
4	Dingle, W.	.	23,034	5,775	198	120	98	100	2	.	53	67
5	Ventry,	.	31,359	5,456	174	54	86	88	.	.	25	29

Abstract of Births and Deaths, 1876.

71

VIII.—SOUTH-WESTERN DIVISION.—BIRTHS AND DEATHS, 1876—REGISTRARS' DISTRICTS—continued.

REGISTRARS' DISTRICTS.	AREA in Statute Acres.	Popula- tion, 1871.	TOTAL		BIRTHS.				DEATHS.				Excess of Births over Deaths.	
					Including Illegitimate Births.		Illegitimate Births.							
			BIRTHS.	DEATHS.	Males.	Females.	Males.	Females.	Males.	Females.	Males.	Females.		
No.														
1	147. DUNMANWAY.													
1	Ballineen, . . .	28,192	6,135	168	59	79	89	·	·	32	27	109		
2	Coolmountain, . . .	46,842	5,765	188	60	99	89	·	·	29	31	128		
3	Dunmanway, W. . .	29,383	5,766	179	105	87	92	1	1	54	51	74		
1	148. GLIN.													
1	Shanagolden, . . .	21,956	5,426	135	83	69	66	1	3	49	34	52		
2	Tarbert, No. 1, . . .	16,134	4,636	152	55	74	78	2	·	20	35	97		
3	, . . . No. 2, W. . .	22,576	4,837	156	101	75	81	5	4	52	49	55		
1	149. KANTURK.													
1	Boherboy, . . .	35,152	7,262	266	105	131	135	·	·	56	49	161		
2	Kanturk, W. . .	47,821	9,982	249	155	113	136	10	3	80	75	94		
3	Milford, . . .	40,053	7,394	231	108	105	126	3	1	56	52	123		
4	Newmarket, . . .	63,492	8,158	259	104	125	134	1	·	46	58	155		
1	150. KENMARE.													
1	Kenmare, W. . .	31,688	4,719	163	116	75	88	1	2	61	55	47		
2	Kilgarvan, . . .	52,381	3,723	129	44	72	57	1	1	17	27	85		
3	Sneem, . . .	58,356	5,757	177	49	95	82	·	·	21	28	128		
4	Tuosist, . . .	55,727	4,149	133	59	66	67	·	·	39	20	74		
1	151. KILLARNEY.													
1	Coon, . . .	77,216	9,049	228	96	176	152	1	·	45	51	232		
2	Killarney, No. 1, W. . .	7,801	5,670	150	180	79	80	1	1	83	97	-21		
3	No. 2, . . .	48,620	6,257	175	93	94	81	·	·	46	47	82		
4	Killorglin, . . .	53,836	9,458	337	131	180	157	1	1	62	72	203		
5	Milltown, . . .	25,071	6,499	203	107	107	96	1	2	48	59	96		
6	Molahiffe, . . .	38,743	7,510	218	75	106	112	·	·	35	40	143		
1	152. KILMALLOCK.													
1	Bruff, . . .	20,721	5,918	139	98	78	61	1	1	53	45	41		
2	Burree, . . .	23,029	4,049	81	59	45	36	1	1	25	34	22		
3	Charleville, . . .	25,409	6,070	171	116	96	75	2	1	69	47	55		
4	Hospital, . . .	18,926	5,615	152	94	75	77	·	·	49	45	58		
5	Kilmallock, . . .	37,490	8,353	230	169	127	103	2	·	80	19	61		
6	Kilmallock, W. . .	19,575	5,466	176	202	96	80	6	13	94	108	-26		
1	153. KINSALE.													
1	Ballyfeard, . . .	19,455	3,925	92	61	49	43	·	2	35	26	31		
2	Ballymarte, . . .	19,112	2,922	74	46	42	32	1	1	22	24	28		
3	Carrigaline, . . .	15,078	4,284	114	69	52	62	·	·	38	31	45		
4	Courseys, . . .	13,495	3,125	77	46	37	40	·	·	17	29	31		
5	Kinsale, W. . .	12,511	10,338	224	196	113	111	3	5	104	92	28		
1	154. LIMERICK.													
1	Annacotty, . . .	22,273	6,613	141	54	82	62	·	·	37	17	90		
2	Bridgetown, . . .	41,155	6,764	156	82	74	82	1	1	46	36	74		
3	Caherentish, . . .	27,543	5,752	136	79	69	67	1	1	34	45	57		
4	City of Limerick, No. 1, . . .	7,918	222	167	115	107	107	1	1	75	92	55		
5	No. 2, W. . .	8,509	8,992	215	487	122	93	14	15	254	233	-272		
6	No. 3, . . .	11,424	212	182	117	95	1	2	100	82	30			
7	No. 4, . . .	15,875	505	330	280	223	1	2	179	160	166			
8	Clarina, . . .	22,083	5,472	131	71	73	58	·	·	31	40	60		
9	Coolacasey, . . .	27,545	4,346	119	72	55	64	2	1	30	42	47		
10	Moroe, . . .	28,046	6,092	166	88	76	90	2	1	34	54	78		

*Abstract of Births and Deaths, 1876.***VIII.—SOUTH-WESTERN DIVISION.—BIRTHS AND DEATHS, 1876—REGISTRARS' DISTRICTS—continued.**

REGISTRARS' DISTRICTS.		AREA in Statute Acres.	Popula- tion, 1871.	TOTAL.		BIRTHS.				DEATHS.		Excess of Births over Deaths.	
				BIRTHS.	DEATHS.	Including Illegitimate Births.		Illegitimate Births.		Males.	Females.		
						Males.	Females.	Males.	Females.				
No.	155. LISTOWEL.												
1	Ballyduff,	.	29,235	8,105	223	116	121	102	1	2	53	63	107
2	Ballyhorgan,	.	42,247	6,350	192	90	86	106	3	2	43	47	102
3	Ballylongford,	.	36,474	8,463	226	93	118	108	2	1	46	47	133
4	Listowel, W.	.	43,252	11,365	386	217	219	167	4	100	117	117	169
	156. MACROOM.												
1	Cannaway,	.	26,643	4,869	113	58	57	56	2	.	37	21	55
2	Clonmoyle,	.	35,354	6,105	174	81	89	85	.	.	39	42	93
3	Inchigeelagh,	.	43,941	5,598	146	45	76	70	.	.	26	19	101
4	Macroom, W.	.	39,416	9,227	290	164	160	130	4	1	77	87	126
5	Slieveragh,	.	33,754	4,745	191	85	90	101	2	.	41	44	106
	157. MALLOW.												
1	Ballyclogh,	.	16,904	2,657	69	31	33	31	.	1	8	23	38
2	Buttevant,	.	28,981	6,437	154	89	80	74	.	1	47	42	65
3	Doneraile,	.	29,783	5,536	134	91	74	60	1	1	46	45	43
4	Kilshannig,	.	37,650	5,983	174	72	89	85	2	2	33	39	102
5	Mallow, W.	.	12,780	6,546	199	223	100	99	5	5	115	108	—24
6	Rahan,	.	23,467	3,436	97	46	53	44	1	.	24	22	51
	158. MILLSTREET.												
1	Cullen,	.	28,393	6,314	214	92	138	106	2	.	46	46	152
2	Millstreet, W.	.	46,513	8,278	254	135	126	128	6	.	71	64	119
	159. NEWCASTLE.												
1	Abbeyfeale,	.	36,885	8,624	311	114	162	149	2	.	63	51	197
2	Ardagh,	.	30,173	5,371	177	77	88	89	3	4	47	30	100
3	Broadford,	.	37,157	6,461	200	83	110	90	.	.	50	33	117
4	Feeagh,	.	20,913	4,179	122	68	64	58	.	.	29	39	54
5	Newcastle, W.	.	17,896	5,561	161	129	73	88	2	5	63	66	32
	160. RATHKEALE.												
1	Askeaton,	.	22,183	4,608	107	65	62	45	.	.	34	31	42
2	Pallaskenry,	.	19,945	4,537	92	64	48	44	1	.	31	33	28
3	Rathkeale, No. 1, W.	.	14,436	4,739	126	136	64	62	3	3	65	71	—10
4	" No. 2,	.	23,368	4,000	107	52	54	53	1	.	25	27	55
	161. SKIBBEREEN.												
1	Dromdaleague,	.	43,125	7,302	222	81	97	125	.	1	44	37	141
2	Skibbereen, W.	.	23,627	8,822	223	138	108	115	3	1	78	110	35
3	Tullagh,	.	20,979	6,643	158	77	99	59	.	1	40	37	81
4	Unionhall,	.	27,293	8,618	243	108	128	115	.	.	59	49	135
	162. SKULL.												
1	Goleen,	.	22,888	5,028	173	77	89	84	.	1	44	33	96
2	Skull, W.	.	34,281	8,111	228	124	123	105	.	1	61	63	104
	163. TRALEE.												
1	Ardfert,	.	38,753	9,427	260	93	142	118	1	.	44	49	167
2	Brosna,	.	60,422	7,754	305	108	146	159	.	1	58	50	197
3	Castleisland,	.	36,325	6,801	199	109	105	94	.	.	53	56	90
4	Castlemaine,	.	18,199	2,717	100	35	49	51	.	.	15	20	65
5	Kilgobban,	.	10,416	1,130	43	23	28	20	.	.	11	12	20
6	Tralee, No. 1, W.	.	57,732	21,996	306	238	142	164	4	8	107	131	68
7	" No. 2,	.			323	183	168	155	1	.	97	86	140

TABLES SHOWING THE NUMBER

OF

BIRTHS

AND

DEATHS

REGISTERED IN EACH OF THE FOUR QUARTERS OF THE YEAR;

ALSO

DEATHS AT DIFFERENT AGES,

AND

CAUSES OF DEATH;

IN 1876.

*Note.—The Number of Marriages Registered in each Quarter of the Year 1876 will be found stated
in the Abstract of Marriages, Page 36.*

Births in the Four Quarters of 1876.

BIRTHS registered in Ireland in the Four Quarters ending
(*Exclusive of*)

DIVISIONS AND SUPERINTENDENT REGISTRARS' DISTRICTS.	Area in Statute Acres, exclusive of the larger Rivers, Lakes, and Tideways.	Population, 1871.	MALES AND FEMALES.				
			TOTAL.	Registered in the Quarter ending the last day of			
				March.	June.	Sept.	Dec.
IRELAND, . . .	20,327,764	5,412,377	140,469	37,755	37,387	33,144	32,183
No. DIVISIONS.							
I. North-Eastern, . . .	2,329,936	1,111,187	30,153	7,909	8,176	7,132	6,936
II. North-Western, . . .	2,392,753	526,341	12,668	3,447	3,298	2,924	2,999
III. Eastern, . . .	1,993,923	787,416	20,237	5,361	5,323	4,977	4,576
IV. North Midland, . . .	2,019,375	511,935	12,194	3,289	3,294	2,823	2,788
V. South Midland, . . .	2,361,684	448,840	10,723	2,845	2,923	2,597	2,358
VI. Western, . . .	4,089,462	766,200	20,246	5,560	4,874	4,836	4,976
VII. South-Eastern, . . .	1,828,566	451,473	11,163	3,035	3,130	2,529	2,469
VIII. South-Western, . . .	3,313,065	808,985	23,085	6,309	6,369	5,326	5,081
I.—NORTH-EASTERN.							
1 ANTRIM, . . .	117,127	35,928	932	228	241	238	225
2 ARMAGH, . . .	154,247	72,384	1,594	402	445	364	383
3 BALLYCASTLE, . . .	102,197	18,507	447	119	113	100	115
4 BALLYMENA, . . .	161,162	71,466	2,048	565	535	504	441
5 BALLYMONEY, . . .	127,519	38,505	925	258	220	235	212
6 BANBRIDGE, . . .	125,150	65,768	1,583	402	441	381	359
7 BELFAST, . . .	48,372	202,641	7,533	1,984	2,051	1,814	1,684
8 CASTLEBLAYNEY, . . .	94,301	39,584	945	280	261	193	211
9 COLERAINE, . . .	112,399	38,773	970	267	262	221	220
10 COOKSTOWN, . . .	96,720	34,661	768	213	189	185	181
11 DOWNPATRICK, . . .	147,441	54,644	1,249	320	364	290	275
12 DUNGANNON, . . .	102,548	45,990	1,047	257	283	247	260
13 KILKEEL, . . .	81,844	21,426	537	137	132	130	138
14 LARNE, . . .	117,801	34,401	1,031	309	247	216	259
15 LIMAVADY, . . .	152,711	27,822	670	147	199	160	164
16 LISBURN, . . .	119,871	59,714	1,551	388	454	346	363
17 LURGAN, . . .	79,943	69,916	1,899	493	559	444	403
18 MAGHERAFELT, . . .	156,719	58,747	1,849	331	346	351	321
19 NEWRY, . . .	137,974	72,079	1,773	445	483	418	427
20 NEWTOWNARDS, . . .	93,890	48,231	1,302	364	351	295	292
II.—NORTH-WESTERN.							
21 BALLYSHANNON, . . .	132,311	28,308	582	161	144	128	149
22 CASTLEDERG, . . .	91,785	16,311	293	112	98	79	104
23 DONEGAL, . . .	160,403	27,716	597	165	171	121	140
24 DUNFANAGHY, . . .	125,678	16,477	476	139	99	132	106
25 ENNISKILLEN, . . .	203,582	43,599	1,024	298	258	228	240
26 GLENRIES, . . .	257,479	37,930	938	249	248	219	222
27 GORTIN, . . .	111,261	15,546	356	87	92	104	73
28 INISHOWEN, . . .	159,412	35,374	908	243	229	181	255
29 IRVINESTOWN, . . .	75,921	19,713	449	135	123	104	87
30 LETTERKENNY, . . .	101,247	17,113	371	108	93	78	92
31 LONDONDERRY, . . .	144,127	58,758	1,531	408	377	365	381

Births in the Four Quarters of 1876.

•75

March 31st, June 30th, September 30th, and December 31st, 1876.

Still-born.)

MALES.				FEMALES.				DIVISIONS AND SUPERINTENDENT REGISTRARS' DISTRICTS.					
Registered in the Quarter ending the last day of				TOTAL.	TOTAL.	Registered in the Quarter ending the last day of				March.	June.	Sept.	Dec.
March.	June.	Sept.	Dec.			March.	June.	Sept.	Dec.				
19,344	19,306	16,958	16,552	72,160	68,309	18,411	18,081	16,186	15,631	IRELAND.			
										DIVISIONS.			
4,019	4,252	3,659	3,527	15,457	14,696	3,890	3,924	3,473	3,409	North-Eastern.			
1,769	1,677	1,466	1,562	6,474	6,194	1,678	1,621	1,458	1,437	North-Western.			
2,777	2,824	2,596	2,369	10,566	9,671	2,584	2,499	2,381	2,207	Eastern.			
1,657	1,681	1,433	1,427	6,198	5,996	1,632	1,613	1,390	1,361	North Midland.			
1,426	1,498	1,305	1,207	5,436	5,287	1,419	1,425	1,292	1,151	South Midland.			
2,908	2,457	2,451	2,578	10,394	9,852	2,652	2,417	2,385	2,398	Western.			
1,559	1,655	1,280	1,291	5,785	5,378	1,476	1,475	1,249	1,178	South-Eastern.			
3,229	3,262	2,768	2,591	11,850	11,235	3,080	3,107	2,558	2,490	South-Western.			
										I.—NORTH-EASTERN.			
128	129	124	121	502	430	100	112	114	104	ANTRIM.			
187	212	186	198	783	811	215	233	178	185	ARMAGH.			
64	55	45	56	220	227	55	58	55	59	BALLYCASTLE.			
299	285	271	220	1,075	973	266	250	238	224	BALLYMENA.			
140	111	113	108	472	453	118	109	122	104	BALLYMONEY.			
200	234	193	173	800	783	202	207	188	186	BANBRIDGE.			
1,017	1,057	922	864	3,860	3,673	967	994	892	820	BELFAST.			
141	122	102	113	478	467	139	139	91	98	CASTLEBLAYNEY.			
125	144	118	117	504	466	142	118	103	103	COLERAINE.			
105	110	101	62	398	370	108	79	84	99	COOKSTOWN.			
169	203	156	143	671	578	151	161	134	132	DOWNPATRICK.			
126	136	131	125	518	529	131	147	116	135	DUNGANNON.			
67	66	68	75	276	261	70	66	62	63	KILKEEL.			
164	115	119	134	532	499	145	132	97	125	LARNE.			
67	106	80	77	330	340	80	93	80	87	LIMAVADY.			
199	245	188	179	811	740	189	209	158	134	LISBURN.			
243	299	228	198	968	931	250	260	216	205	LURGAN.			
175	186	163	164	688	661	156	160	188	157	MAGHERAFELT.			
217	247	210	222	896	877	228	236	208	205	NEWRY.			
186	190	141	158	675	627	178	161	154	134	NEWTOWNWARDS.			
										II.—NORTH-WESTERN.			
80	76	66	79	301	281	81	68	62	70	BALLYSHANNON.			
60	39	33	53	185	208	52	59	46	51	CASTLEDERG.			
77	82	54	75	288	309	88	89	67	65	DONEGAL.			
78	56	69	54	257	219	61	43	63	52	DUNFANAGHY.			
149	133	111	129	522	502	149	125	117	111	ENNISKILLEN.			
122	132	113	116	483	455	127	116	106	106	GLENTIES.			
48	47	57	37	189	167	39	45	47	36	GORTIN.			
121	98	91	134	444	464	122	131	90	121	INISHOWEN.			
67	60	55	87	219	230	68	63	49	50	IRVINGSTOWN.			
68	48	40	45	201	170	40	45	38	47	LETTERKENNY.			
206	201	189	220	816	715	202	176	176	161	LONDONDERRY.			

*Births in the Four Quarters of 1876.***BIRTHS** registered in Ireland in the Four Quarters ending

No.	DIVISIONS AND SUPERINTENDENT REGISTRARS' DISTRICTS.	Area in Statute Acres, exclusive of the larger Rivers, Lakes, and Tideways.	Population, 1871.	MALES AND FEMALES.				
				TOTAL.	Registered in the Quarter ending the last day of			
					March.	June.	Sept.	Dec.
II.—NORTH-WESTERN— continued.								
32	MANORHAMILTON,	144,847	30,667	806	205	211	199	191
33	MILLFORD,	111,334	25,819	592	151	177	130	134
34	OMAGH,	174,217	47,139	1,130	286	310	297	237
35	SLIGO,	143,566	47,750	1,147	324	298	265	260
36	STRABANE,	184,431	39,510	958	257	258	209	234
37	STRANORLAR,	121,152	18,611	410	119	112	85	94
III.—EASTERN.								
38	ARDEE,	96,210	22,282	478	126	147	114	91
39	BAILIEBOROUGH,	65,909	22,062	598	165	173	140	120
40	BALROTHERY,	75,290	20,066	503	128	134	118	123
41	BALTINGLASS,	139,114	20,403	452	133	103	104	112
42	CARRICKMACROSS,	60,661	20,650	536	144	146	131	115
43	CELBIDGE,	86,870	18,062	392	100	119	95	78
44	DROGHEDA,	99,062	34,726	794	211	209	194	180
45	DUBLIN, NORTH,	41,208	134,091	4,035	1,077	988	1,027	943
46	DUBLIN, SOUTH,	48,200	199,512	5,523	1,467	1,433	1,349	1,274
47	DUNDALK,	104,629	45,401	1,236	350	297	310	279
48	DUNSHAUGHLIN,	108,337	11,647	238	61	72	46	49
49	GOREY,	129,705	23,209	526	160	153	116	97
50	KELLS,	108,982	21,895	474	96	136	140	102
51	NAAS,	216,585	44,197	1,084	274	324	255	231
52	NAVAN,	94,466	19,311	410	102	110	104	94
53	RATHDOWN,	61,513	54,697	1,252	324	300	319	309
54	RATHDRUM,	227,541	37,807	827	210	235	212	170
55	SHILLELAGH,	110,122	17,857	419	120	123	97	79
56	TRIM,	119,519	19,541	470	113	121	106	130
IV.—NORTH MIDLAND.								
57	ATHLONE,	150,769	33,612	851	220	235	205	191
58	BALLYMAHON,	100,126	18,788	422	108	114	116	84
59	BAWNBOY,	104,504	24,006	650	178	185	139	148
60	CARRICK-ON-SHANNON,	100,736	28,115	711	200	170	157	184
61	CAVAN,	160,662	53,558	1,314	362	389	267	276
62	CLOGHER,	101,673	25,199	584	154	153	134	143
63	CLONES,	73,503	23,207	430	109	120	95	106
64	COOTEHILL,	105,848	34,831	719	186	203	176	154
65	DELVIN,	74,775	11,847	289	70	81	70	68
66	GRANARD,	134,003	33,633	812	214	215	190	189
67	LISNASKEEA,	98,709	22,945	537	153	141	126	117
68	LONGFORD,	109,961	29,530	735	184	184	194	173
69	MOHILL,	92,956	27,715	709	220	181	149	159
70	MONAGHAN,	112,744	40,828	842	215	217	197	213
71	MULLINGAR,	208,401	36,837	848	244	238	186	180
72	OLDCastle,	85,912	21,471	577	166	160	144	107
73	ROSCOMMON,	114,057	22,468	616	170	166	133	147
74	STROKESTOWN,	90,036	23,345	518	136	138	125	149

Births in the Four Quarters of 1876.

77

March 31st, June 30th, September 30th, and December 31st, 1876—continued.

MALES.				FEMALES.				DIVISIONS AND SUPERINTENDENT REGISTRARS' DISTRICTS.			
Registered in the Quarter ending the last day of				TOTAL.	Registered in the Quarter ending the last day of				March.	June.	Sept.
March.	June.	Sept.	Dec.		TOTAL.	March.	June.	Sept.			
101	107	97	99	404	402	104	104	102	92		II.—NORTH-WESTERN <i>—continued.</i>
72	96	67	71	306	286	79	81	63	63	MANORHAMPTON.	
150	167	118	121	586	544	136	143	149	116	MILLFORD.	
159	153	136	130	578	569	165	15	129	130	OMAGH.	
										SLIGO.	
143	131	98	116	488	470	114	127	111	118	STRABANE.	
68	51	42	46	207	203	51	61	43	48	STRANORLAR.	
										III.—EASTERN.	
67	75	53	43	241	237	59	72	61	45	ARDEE.	
78	90	81	54	303	295	87	83	59	66	BAILIEBOROUGH.	
66	67	61	64	258	245	62	67	57	59	BALROTHERY.	
67	59	42	56	224	228	66	44	62	56	BALTINGLASS.	
										IV.—NORTH MIDLAND	
80	83	74	64	301	235	64	63	57	51	CARRICKMACROSS.	
53	55	43	44	195	197	47	64	52	34	CELBRIDGE.	
112	119	105	101	437	357	99	90	89	79	DROGEDA.	
571	517	550	501	2,139	1,896	506	471	477	412	DUBLIN, NORTH.	
726	775	703	641	2,845	2,678	741	658	646	633	DUBLIN, SOUTH.	
185	140	155	145	625	611	165	157	155	134	DUNDALK.	
30	31	20	24	105	123	31	41	26	25	DUNSHAUGHLIN.	
99	75	50	44	268	258	61	78	66	53	GOREY.	
										V.—SOUTHERN	
52	74	70	54	250	224	44	62	70	48	KELLS.	
144	166	133	120	563	521	130	158	122	111	NAAS.	
58	62	52	46	218	192	44	48	52	48	NAVAN.	
151	174	170	168	663	589	173	126	149	141	RATHDOWN.	
										VI.—SOUTHERN	
117	132	123	85	457	370	93	103	89	85	RATHDRUM.	
65	66	55	42	228	191	55	57	42	37	SHILLELAGH.	
56	64	56	70	246	224	57	57	50	60	TRIM.	
										VI.—SOUTHERN	
110	123	111	103	447	404	110	112	94	88	ATHLONE.	
64	52	59	48	223	199	44	62	57	36	BALLYMAHON.	
93	97	72	77	339	311	85	88	67	71	BAWNBOY.	
89	83	85	91	348	363	111	87	72	93	CARRICK-ON-SHANNON	
										VI.—SOUTHERN	
189	206	145	140	680	634	173	183	142	136	CAVAN.	
73	69	65	77	284	300	81	84	69	66	CLOGHER.	
52	61	51	52	216	214	57	59	44	54	CLONES.	
89	104	96	77	366	353	97	99	80	77	COOTEHILL.	
										VI.—SOUTHERN	
32	42	28	40	142	147	38	39	42	28	DELVIN.	
114	114	89	97	414	398	100	105	101	92	GRANARD.	
80	81	54	65	280	257	73	60	72	52	LISNASKEA.	
97	93	93	93	376	359	87	91	101	80	LONGFORD.	
										VI.—SOUTHERN	
103	85	69	75	332	377	117	96	80	84	MÓHILL.	
105	108	96	105	414	428	110	109	101	103	MONAGHAN.	
123	111	104	93	431	417	121	127	82	87	MULLINGAR.	
85	91	77	54	307	270	81	69	67	53	OLDCASTLE.	
										VI.—SOUTHERN	
83	91	73	71	318	298	87	75	60	76	ROSCOMMON.	
76	70	66	69	281	267	60	68	59	80	STROKESDOWN.	

Births in the Four Quarters of 1876.

BIRTHS registered in Ireland in the Four Quarters ending

No.	DIVISIONS AND SUPERINTENDENT REGISTRARS' DISTRICTS.	Area in Statute Acres, exclusive of the larger Rivers, Lakes, and Tideways.	Population, 1871.	MALES AND FEMALES.				
				TOTAL.	Registered in the Quarter ending the last day of			
					March.	June.	Sept.	Dec.
V.—SOUTH MIDLAND.								
75	ABBEYLEIX,	.	107,167	19,949	461	125	124	122
76	ATHY,	.	160,254	30,025	74	183	200	192
77	BORRISOKANE,	.	81,850	11,510	238	64	58	64
78	CARLOW,	.	185,854	45,885	1,089	309	293	259
79	CASHEL,	.	156,822	29,392	710	190	185	178
80	CASTLECOMER,	.	57,820	14,302	427	101	127	99
81	DONAGHMORE,	.	51,060	8,359	168	47	38	53
82	EDENDERREY,	.	172,384	20,160	495	123	140	133
83	KILKENNY,	.	110,943	31,193	684	193	211	123
84	MOUNTMELLICK,	.	200,633	37,165	850	220	211	215
85	NENAGH,	.	183,088	33,206	837	236	230	203
86	PARSONSTOWN,	.	220,437	32,261	759	178	240	164
87	ROSCREA,	.	118,488	20,034	450	140	123	95
88	THURLES,	.	143,351	31,475	729	193	190	161
89	TIPPERARY,	.	179,988	42,931	1,159	307	315	291
90	TULLAMORE,	.	155,395	28,420	656	162	174	190
91	URLINGFORD,	.	76,150	12,623	267	74	64	55
VI.—WESTERN.								
92	BALLINA,	.	150,415	30,911	654	178	179	153
93	BALLINASLOE,	.	160,507	21,291	546	151	152	115
94	BALLINROBE,	.	144,894	20,276	773	233	181	196
95	BALLYVAGHAN,	.	71,063	5,712	139	40	42	22
96	BELMULLET,	.	177,933	15,758	399	121	111	107
97	BOYLE,	.	159,696	44,240	1,095	299	297	254
98	CASTLEBAR,	.	140,998	32,171	747	248	156	154
99	CASTLEREAGH,	.	162,364	44,237	1,087	280	215	298
100	CLAREMORRIS,	.	110,788	31,300	974	284	199	252
101	CLIFDEN,	.	192,965	25,231	689	180	169	168
102	CORROFIN,	.	61,386	7,695	185	55	44	50
103	DROMORE, WEST,	.	96,986	17,742	471	118	127	117
104	ENNIS,	.	112,505	26,530	611	157	158	151
105	ENNISTIMON,	.	99,281	23,355	606	171	162	136
106	GALWAY,	.	197,467	44,022	1,168	302	340	274
107	GLENNAMADDY,	.	100,319	20,274	575	183	108	131
108	GORT,	.	107,919	17,973	423	118	119	103
109	KILLADYSERT,	.	62,319	12,211	358	81	112	82
110	KILLALA,	.	104,882	10,242	297	81	73	83
111	KILRUSH,	.	136,788	35,978	945	255	229	238
112	LOUGHREA,	.	198,832	26,402	662	161	201	164
113	MOUNTBELLEVW,	.	102,383	18,423	486	141	101	113
114	NEWPORT,	.	170,413	16,01	431	150	77	112
115	OUGHTERARD,	.	172,745	19,591	600	171	156	131
116	PORTUMNA,	.	77,046	12,906	322	85	90	70
117	SCARRIFF,	.	86,320	14,151	360	105	100	72
118	SWINEFORD,	.	152,594	53,540	1,683	459	259	393
119	TOBERCURRY,	.	125,774	26,724	691	185	165	153
120	TUAM,	.	190,649	41,324	1,157	312	281	250
121	TULLA,	.	84,723	13,763	334	87	90	62
122	WESTPORT,	.	175,508	24,766	778	189	181	197

Births in the Four Quarters of 1876.

79

March 31st, June 30th, September 30th, and December 31st, 1876—continued.

MALES.				FEMALES.				DIVISIONS AND SUPERINTENDENT REGISTRARS' DISTRICTS.				
Registered in the Quarter ending the last day of				TOTAL.	Registered in the Quarter ending the last day of				March.	June.	Sept.	Dec.
March.	June.	Sept.	Dec.		March.	June.	Sept.					
66	64	68	51	249	212	59	60	54	39		V.—SOUTH MIDLAND.	
83	100	97	89	369	375	100	100	95	80		ABBEYLEIX.	
34	27	32	29	122	116	30	31	32	23		ATHY.	
150	153	131	111	515	544	159	140	128	117		BORRISOKANE.	
											CARLOW.	
91	94	104	81	370	340	99	91	74	76		CASHEL.	
53	65	55	53	236	201	48	62	44	47		CASTLECOMER.	
20	20	23	12	75	93	27	18	30	18		DONAGHMORE.	
56	74	67	53	250	245	67	66	66	46		EDENDERRY.	
102	107	50	90	349	335	91	104	73	67		KILKENNY.	
107	111	104	107	429	421	113	100	111	97		MOOUNTMELLICK.	
125	107	113	87	432	405	111	123	90	81		NENAGH.	
81	129	88	85	383	376	97	111	76	92		PARSONSTOWN.	
76	59	50	40	225	225	64	64	45	52		ROSCREA.	
93	91	72	90	346	343	100	99	89	95		THURLES.	
148	169	137	126	580	579	159	146	154	120		TISSIPERARY.	
100	96	88	67	351	305	62	78	102	63		TULLAMORE.	
41	82	26	36	135	132	33	32	29	38		URLINGFORD.	
VI.—WESTERN.												
92	96	85	65	338	316	86	83	68	79		BALLINA.	
82	72	54	76	284	262	69	80	61	52		BALLINASLOE.	
127	101	107	81	416	357	106	80	89	82		BALLINROBE.	
20	25	11	24	80	59	20	17	11	11		BALLYVAGHAN.	
73	57	57	32	219	180	48	54	50	28		BELMULLET.	
161	143	125	131	565	520	138	149	129	114		BOYLE.	
122	70	75	88	355	392	126	86	79	101		CASTLEBAR.	
156	110	152	151	569	518	121	105	146	143		CASTLEREAGH.	
149	106	126	120	501	473	135	93	126	119		CLAREMORRIS.	
98	81	82	88	349	340	82	88	86	84		CLIFDEN.	
31	23	24	13	91	94	24	21	26	23		COROFIN.	
60	67	56	56	239	232	58	60	61	53		DROMORE, WEST.	
82	81	72	72	307	304	75	77	79	73		ENNIS.	
88	79	69	78	314	292	83	83	67	59		ENNISTIMON.	
151	178	136	136	601	567	151	162	138	116		GALWAY.	
93	50	57	73	273	302	90	58	74	80		GLENNAMADDY.	
62	56	47	44	209	214	56	63	56	39		GORT.	
45	60	47	45	197	161	36	52	35	38		KILLADYSERT.	
43	45	39	25	152	145	38	28	44	35		KILLALA.	
127	111	138	118	494	451	128	118	100	105		KILRUSH.	
75	102	87	72	336	326	86	99	77	64		LOUGHREA.	
74	46	53	58	231	265	67	55	60	73		MOUNTBELLEW.	
61	34	62	58	215	216	69	43	50	54		NEWPORT.	
39	82	66	75	312	288	82	74	65	67		OUGHERARD.	
47	41	36	39	163	159	38	49	34	38		PORTUMNA.	
50	47	41	54	192	168	55	53	31	29		SCARRIFF.	
238	120	205	295	858	825	221	139	188	277		SWINEFORD.	
93	91	92	78	354	337	92	74	96	75		TOBERCURRY.	
168	146	124	179	617	540	144	135	126	135		TUAM.	
44	41	35	47	167	167	43	49	27	48		TULLA.	
107	91	91	107	396	382	82	90	106	104		WESTPORT.	

Births in the Four Quarters of 1876.

BIRTHS registered in Ireland in the Four Quarters ending

No.	DIVISIONS AND SUPERINTENDENT REGISTRARS' DISTRICTS.	Area in Statute Acres, exclusive of the larger Rivers, Lakes, and Tideways.	Population, 1871.	MALES AND FEMALES.				
				TOTAL.	Registered in the Quarter ending the last day of			
					March.	June.	Sept.	Dec.
VII.—SOUTH-EASTERN.								
123	CALLAN,	104,011	20,764	528	162	147	115	104
124	CARRICK-ON-SUIR,	112,630	28,113	602	162	176	174	150
125	CLOGHEEN,	118,427	22,247	535	133	152	143	107
126	CLONMEL,	86,702	24,089	598	174	154	143	127
127	DUNGARVAN,	94,044	21,869	575	165	154	128	128
128	ENNISCORTHY,	196,690	39,557	885	265	242	179	199
129	FERMOY,	148,268	32,783	784	219	218	161	186
130	KILMACHTHOMAS,	64,478	13,399	363	102	103	80	78
131	LISMORE,	97,140	18,834	494	107	159	114	114
132	MIDDLETON,	109,266	30,404	691	194	189	162	146
133	MITCHELSTOWN,	86,957	20,745	613	172	178	126	137
134	NEW ROSS,	177,231	39,946	940	252	281	193	214
135	THOMASTOWN,	107,577	18,817	454	114	132	100	108
136	WATERFORD,	125,720	57,307	1,565	397	452	365	351
137	WEXFORD,	128,801	40,640	1,018	292	260	250	216
138	YOUGHAL,	70,624	21,959	458	125	133	96	104
VIII.—SOUTH-WESTERN.								
139	BANDON,	101,345	25,739	658	172	186	151	149
140	BANTRY,	106,855	16,330	502	153	150	104	95
141	CAHERSIVEEN,	197,545	25,148	817	245	230	157	135
142	CASTLETOWN,	73,445	14,326	406	151	115	100	100
143	CLONAKILTY,	80,465	26,849	711	183	178	177	173
144	CORK,	169,732	143,379	3,854	1,018	1,031	904	901
145	CROOM,	83,324	17,061	391	111	118	78	84
146	DINGLE,	125,279	20,245	693	180	226	139	148
147	DUNMANWAY,	103,917	17,666	535	167	135	130	103
148	GLIN,	60,666	14,899	443	126	127	97	93
149	KANTURK,	186,518	32,796	1,005	260	277	264	204
150	KENMORE,	198,152	18,348	602	174	178	116	134
151	KILLARNEY,	251,287	44,443	1,420	405	379	326	310
152	KILMALLOCK,	145,150	35,471	949	251	271	228	199
153	KINSALE,	79,651	24,594	581	164	160	127	130
154	LIMERICK,	177,951	79,248	2,006	525	563	503	415
155	LISTOWEL,	151,208	34,283	1,027	265	281	247	234
156	MACROOM,	179,108	30,544	914	242	259	215	198
157	MALLOW,	149,565	30,595	827	202	211	216	193
158	MILLSTREET,	74,906	14,592	498	151	141	100	106
159	NEWCASTLE,	143,024	30,196	971	262	260	234	215
160	RATHKEALE,	79,332	17,884	432	116	127	93	96
161	SKIBBEREEN,	115,024	31,285	846	247	245	166	188
162	SKULL,	57,169	13,139	401	106	108	101	86
163	TRALEE,	221,847	49,825	1,536	433	413	358	337

Births in the Four Quarters of 1876.

81

March 31st, June 30th, September 30th, and December 31st, 1876—continued.

MALES.				FEMALES.				DIVISIONS AND SUPERINTENDENT REGISTRARS' DISTRICTS					
Registered in the Quarter ending the last day of				TOTAL.	TOTAL.	Registered in the Quarter ending the last day of				March.	June.	Sept.	Dec.
March.	June.	Sept.	Dec.			March.	June.	Sept.	Dec.				
92	78	60	52	277	251	70	74	55	52	VII.—SOUTH-EASTERN.	CALLAN.		
82	91	79	80	332	330	80	85	95	70		CARRICK-ON-SUIR.		
66	82	69	51	268	267	67	70	74	56		CLOGHEEN.		
82	82	76	68	308	290	92	72	67	59		CLONMEL.		
85	73	79	62	299	276	80	81	49	66		DUNGARVAN.		
134	131	89	104	458	427	131	111	90	95		ENNISCORTHY.		
108	110	79	107	404	380	111	108	82	79		FERMOY.		
52	51	41	40	184	179	50	52	39	38		KILMACTHOMAS.		
61	88	50	62	261	233	46	71	64	52		LISMORE.		
96	107	79	96	378	313	98	82	83	50		MIDDLETON.		
76	100	57	64	297	316	96	78	69	73		MITCHELSTOWN.		
126	147	117	102	492	448	126	134	76	112		NEW ROSS.		
58	75	51	54	238	216	56	57	49	54		THOMASTOWN.		
212	241	188	181	822	743	185	211	177	170		WATERFORD.		
165	136	116	121	538	480	127	124	134	95		WEXFORD.		
64	68	50	47	229	229	61	65	46	57		YOUHAL.		
										VIII.—SOUTH-WESTERN.			
85	98	79	72	334	324	87	88	72	77		BANDON.		
77	66	49	54	246	256	76	84	55	41		BANTRY.		
116	125	72	92	405	412	129	105	85	93		CAHERSIVEEN.		
77	60	59	47	243	228	74	55	41	53		CASTLETOWN.		
96	78	84	93	351	360	87	100	93	80		CLONAKILTY.		
523	530	448	498	1,999	1,855	495	501	456	403		CORK.		
44	68	48	46	206	185	67	50	30	38		CROOM.		
88	115	70	55	328	365	92	111	69	93		DINGLE.		
86	64	66	49	265	270	81	71	64	54		DUNMANWAY.		
58	63	55	42	218	225	68	64	42	51		'GLIN.		
117	128	135	94	474	531	143	149	129	110		KANTURK.		
100	85	58	65	308	294	74	93	58	69		KENMARIE.		
211	199	170	162	742	678	194	180	156	148		KILLARNEY.		
144	144	124	105	517	432	107	127	104	94		KILMALLOCK.		
81	80	68	64	293	288	83	80	59	66		KINSALE.		
286	301	268	208	1,063	943	239	262	235	207		LIMERICK.		
143	149	122	130	544	483	122	132	125	104		LISTOWEL.		
117	132	126	97	472	442	125	127	89	101		MACROOM.		
112	110	117	95	434	393	90	101	99	103		MALLOW.		
76	73	58	57	264	234	75	68	42	49		MILLSTREET.		
138	123	123	113	497	474	124	137	111	102		NEWCASTLE.		
66	59	52	51	228	204	50	68	41	45		RATHKEALE.		
120	127	85	100	432	414	127	118	81	88		SKIBBEREEN.		
46	67	53	46	212	189	60	41	48	40		SKULL.		
222	218	179	156	775	761	211	195	174	181		TRALEE.		

Births in the Four Quarters of 1876.

BIRTHS registered in each REGISTRATION PROVINCE and COUNTY in Ireland in the Four
(Exclusive of)

REGISTRATION PROVINCES AND COUNTIES.*		Area in Statute Acres, exclusively of the larger Rivers, Lakes, and Tideways.	Population, 1871.	MALES AND FEMALES.				
				TOTAL.	Registered in the Quarter ending the last day of			
					March.	June.	Sept.	Dec.
	IRELAND,	20,327,764	5,412,377	140,469	37,755	37,387	33,144	32,183
No.	PROVINCES.							
I.	LEINSTER,	4,707,026	1,315,355	32,634	8,672	8,724	7,904	7,334
II.	MUNSTER,	6,005,293	1,408,077	38,084	10,340	10,475	8,823	8,446
III.	ULSTER,	5,404,401	1,847,868	47,655	12,659	12,852	11,161	10,983
IV.	CONNAUGHT,	4,211,044	841,077	22,096	6,084	5,336	5,256	5,420

I.—PROVINCE OF LEINSTER

1	CARLOW	185,854	45,835	1,089	309	293	259	228
2	DUBLIN,	226,211	408,366	11,313	2,996	2,855	2,813	2,649
3	KILDARE,	463,709	92,284	2,220	557	643	542	478
4	KILKENNY,	456,501	97,699	2,360	644	681	492	543
5	KING'S,	548,216	80,841	1,910	463	554	487	406
6	LONGFORD,	344,090	81,951	1,969	506	517	500	446
7	LOUTH,	299,901	102,409	2,508	687	653	618	550
8	MEATH,	431,304	72,394	1,582	372	439	396	375
9	QUEEN'S,	358,860	65,473	1,479	392	373	390	324
10	WESTMEATH,	283,176	48,684	1,137	314	319	256	248
11	WEXFORD,	632,427	143,352	3,369	969	936	738	726
12	WICKLOW,	476,777	76,067	1,698	463	461	413	361

II.—PROVINCE OF MUNSTER

13	CLARE,	714,385	138,795	3,538	951	937	813	837
14	CORK,	1,892,815	527,825	14,344	3,926	3,914	3,300	3,204
15	KERRY,	1,145,318	192,292	6,095	1,702	1,707	1,338	1,348
16	LIMERICK,	690,047	194,759	5,192	1,391	1,466	1,233	1,102
17	TIPPERARY,	1,068,716	214,884	5,256	1,437	1,407	1,278	1,134
18	WATERFORD,	494,012	139,522	3,659	933	1,044	861	821

III.—PROVINCE OF ULSTER

19	ANTRIM,	674,178	401,448	12,916	3,463	3,407	3,107	2,959
20	ARMAGH,	372,164	214,379	5,266	1,340	1,487	1,226	1,213
21	CAVAN,	522,835	155,928	3,858	1,057	1,110	886	805
22	DONEGAL,	1,169,016	207,348	4,874	1,335	1,273	1,074	1,192
23	DOWN,	568,196	249,783	6,222	1,611	1,742	1,442	1,427
24	FERMANAGH,	378,212	86,257	2,010	586	522	458	444
25	LONDONDERRY,	565,956	184,100	4,520	1,153	1,184	1,097	1,086
26	MONAGHAN,	341,209	124,269	2,753	748	744	616	645
27	TYRONE,	312,635	224,356	5,236	1,366	1,383	1,253	1,232

IV.—PROVINCE OF CONNAUGHT

28	GALWAY,	1,500,832	250,437	6,628	1,804	1,717	1,519	1,588
29	LEITRIM,	338,539	86,497	2,226	625	562	505	534
30	MAYO,	1,328,425	244,025	6,736	1,923	1,416	1,647	1,750
31	ROSCOMMON,	676,922	167,902	4,197	1,105	1,051	1,015	1,026
32	SLIGO,	366,326	92,216	2,309	627	590	570	522

See note (e) page 44.

Births in the Four Quarters of 1876.

83

Quarters ending March 31st, June 30th, September 30th, and December 31st, 1876.
Still-born.)

MALES.				FEMALES.				REGISTRATION PROVINCES AND COUNTIES.		
Registered in the Quarter ending the last day of			TOTAL.	Registered in the Quarter ending the last day of				REGISTRATION PROVINCES AND COUNTIES.		
March.	June.	Sept.		March.	June.	Sept.	Dec.			
19,344	19,306	16,958	16,552	72,160	68,309	18,411	18,081	16,186	15,631	IRELAND.
4,483	4,576	4,044	3,809	16,912	15,722	4,189	4,148	3,860	3,525	PROVINCES.
5,267	5,369	4,560	4,353	19,549	18,535	5,073	5,106	4,263	4,093	LEINSTER.
6,452	6,659	5,703	5,625	24,439	23,216	6,207	6,193	5,458	5,358	MUNSTER.
3,142	2,702	2,651	2,765	11,260	10,836	2,942	2,634	2,605	2,655	ULSTER.
										CONNAUGHT.

REGISTRATION COUNTIES.

150	153	131	111	545	544	159	140	128	117	CARLOW.
1,514	1,533	1,484	1,374	5,905	5,408	1,482	1,322	1,329	1,275	DUBLIN.
280	321	273	253	1,127	1,098	277	322	269	225	KILDARE.
346	352	242	285	1,225	1,135	298	329	250	258	KILKENNY.
237	299	243	205	984	926	226	255	244	201	KING'S.
275	259	241	238	1,013	956	231	258	259	208	LONGFORD.
364	384	318	292	1,303	1,205	323	319	305	258	LOUTH.
196	231	198	194	819	768	176	218	198	181	MEATH.
193	195	195	170	753	726	199	176	195	154	QUEEN'S.
155	153	132	133	573	564	159	166	124	115	WESTMEATH.
524	489	372	371	1,756	1,613	445	447	366	355	WEXFORD.
249	257	220	183	909	789	214	204	193	178	WICKLOW.

REGISTRATION COUNTIES.

487	467	437	451	1,842	1,696	464	470	376	386	CLARE.
1,957	1,998	1,692	1,680	7,327	7,017	1,969	1,916	1,698	1,524	CORK.
880	891	671	660	3,102	2,993	822	816	667	688	KERRY.
736	758	670	565	2,729	2,463	655	708	563	537	LIMERICK.
715	711	653	572	2,651	2,605	722	696	625	562	TIPPERARY.
492	544	437	425	1,898	1,761	441	500	424	366	WATERFORD.

REGISTRATION COUNTIES.

1,812	1,752	1,594	1,503	6,661	6,255	1,651	1,655	1,513	1,436	ANTRIM.
647	758	624	618	2,647	2,619	693	729	602	595	ARMAGH.
534	588	471	402	1,995	1,863	523	522	415	403	CAVAN.
686	639	542	620	2,487	2,387	649	634	532	572	DONEGAL.
821	938	746	728	3,233	2,989	790	804	696	699	DOWN.
296	274	220	231	1,021	989	200	248	238	213	FERMANAGH.
573	637	550	578	2,338	2,182	580	547	547	508	LONDONDERRY.
378	374	323	334	1,409	1,344	370	370	293	311	MONAGHAN.
705	699	633	611	2,648	2,588	661	684	622	621	TYRONE.

REGISTRATION COUNTIES.

989	854	742	840	3,375	3,253	865	863	777	748	GALWAY.
293	275	251	265	1,084	1,142	332	287	254	269	LEITRIM.
1,012	720	847	871	3,450	3,286	911	696	800	879	MAYO.
586	542	527	525	2,180	2,017	519	509	498	561	ROSCOMMON.
312	311	284	264	1,171	1,138	315	279	236	253	SLIGO.

Deaths in the Four Quarters of 1876.

DEATHS registered in Ireland in the Four Quarters ending

No.	DIVISIONS AND SUPERINTENDENT REGISTRARS' DISTRICTS.	Area in Statute Acres, exclusive of the larger Rivers, Lakes, and Tideways.	Population, 1871.	MALES AND FEMALES.					
				TOTAL.	Registered in the Quarter ending the last day of				
					March.	June.	Sept.	Dec.	
	IRELAND, . . .		20,327,764	5,412,377	92 324	28,249	25,537	18,614	19,924
No.	DIVISIONS.								
I.	North-Eastern, . . .	2,329,936	1,111,187	19,958	6,041	5,567	4,063	4,287	
II.	North-Western, . . .	2,392,753	526,341	7,905	2,488	2,227	1,556	1,634	
III.	Eastern, . . .	1,993,923	787,416	16,350	5,163	4,396	3,282	3,509	
IV.	North Midland, . . .	2,019,375	511,935	7,701	2,249	2,187	1,658	1,607	
V.	South Midland, . . .	2,361,684	448,840	7,598	2,242	2,104	1,562	1,690	
VI.	Western, . . .	4,088,462	766,200	10,335	3,159	2,892	2,008	2,276	
VII.	South-Eastern, . . .	1,828,566	451,473	8,458	2,525	2,363	1,700	1,870	
VIII.	South-Western, . . .	3,313,065	808,985	14,019	4,382	3,801	2,785	3,051	
	I.—NORTH-EASTERN.								
1	ANTRIM, . . .	117,127	35,928	573	171	173	111	118	
2	ARMAGH, . . .	154,247	72,384	1,220	352	392	220	256	
3	BALLYCASTLE, . . .	102,197	18,507	263	92	72	64	35	
4	BALLYMENA, . . .	161,162	71,466	1,173	370	342	226	235	
5	BALLYMONEY, . . .	127,519	38,505	556	179	122	115	140	
6	BANBRIDGE, . . .	125,150	65,768	1,263	357	382	255	269	
7	BELFAST, . . .	48,372	202,641	4,843	1,400	1,239	1,078	1,126	
8	CASTLEBLAYNEY, . . .	94,301	39,584	623	222	170	117	114	
9	COLERAINE, . . .	112,399	38,773	604	196	160	130	118	
10	COOKSTOWN, . . .	96,720	34,661	511	148	154	93	116	
11	DOWNPATRICK, . . .	147,441	54,644	970	289	282	204	195	
12	DUNGANNON, . . .	102,548	45,990	721	240	181	132	168	
13	KILKEEL, . . .	81,844	21,426	329	100	90	72	67	
14	LARNE, . . .	117,801	34,401	510	157	142	108	103	
15	LIMAVADY, . . .	152,711	27,822	466	154	124	91	97	
16	LISBURN, . . .	119,871	59,714	1,082	339	299	209	235	
17	LURGAN, . . .	79,943	69,916	1,217	352	380	249	236	
18	MAGHERAFELT, . . .	156,719	58,747	909	257	274	176	202	
19	NEWRY, . . .	137,974	72,079	1,192	385	323	232	252	
20	NEWTOWNARDS, . . .	93,890	48,231	933	281	266	181	205	
	II.—NORTH-WESTERN.								
21	BALLYSHANNON, . . .	132,311	28,308	416	128	127	71	90	
22	CASTLEDERG, . . .	91,785	16,311	228	56	68	48	56	
23	DONEGAL, . . .	160,403	27,716	411	145	117	77	72	
24	DUNFANAGHY, . . .	125,678	16,477	268	95	73	58	42	
25	ENNISKILLEN, . . .	203,582	43,599	586	185	158	124	119	
26	GLENTIES, . . .	257,479	37,930	543	194	140	105	104	
27	GORTIN, . . .	111,261	15,546	226	72	67	49	38	
28	INISHOWEN, . . .	159,412	35,374	554	158	182	99	115	
29	IRVINESTOWN, . . .	75,921	19,713	257	79	73	54	51	
30	LETTERKENNY, . . .	101,247	17,113	261	84	72	37	68	
31	LONDONDERRY, . . .	144,127	58,758	1,079	389	274	222	194	

Deaths in the Four Quarters of 1876.

85

March 31st, June 30th, September 30th, and December 31st, 1876.

MALES.				FEMALES.				DIVISIONS AND SUPERINTENDENT REGISTRARS' DISTRICTS.			
Registered in the Quarter ending the last day of				TOTAL.	TOTAL.	Registered in the Quarter ending the last day of				March.	June.
March.	June.	Sept.	Dec.			March.	June.	Sept.	Dec.		
14,019	12,755	9,403	9,931	46,108	46,216	14,230	12,782	9,211	9,993	IRELAND.	
										DIVISIONS.	
2,896	2,715	1,946	2,051	9,608	10,350	3,145	2,852	2,117	2,236	North-Eastern.	
1,259	1,066	780	809	3,914	3,991	1,229	1,161	776	825	North-Western.	
2,530	2,282	1,705	1,782	8,299	8,051	2,633	2,114	1,577	1,727	Eastern.	
1,183	1,110	867	815	3,975	3,726	1,066	1,077	791	792	North Midland.	
1,150	1,092	823	882	3,947	3,651	1,092	1,012	739	808	South Midland.	
1,599	1,464	997	1,121	5,181	5,154	1,560	1,428	1,011	1,155	Western.	
1,288	1,155	850	938	4,231	4,227	1,237	1,208	850	932	South-Eastern.	
2,114	1,871	1,435	1,533	6,953	7,066	2,268	1,930	1,350	1,518	South-Western.	
										I.—NORTH-EASTERN.	
81	92	53	67	293	280	90	81	58	51	ANTRIM.	
154	215	111	120	600	620	198	177	109	136	ARMAGH.	
38	28	34	10	110	153	54	44	30	25	BALLYCASTLE.	
185	164	90	124	563	610	185	178	136	111	BALLYMENA.	
106	62	50	63	281	275	73	60	65	77	BALLYMONEY.	
187	173	125	127	612	651	170	209	130	142	BANBRIDGE.	
661	593	502	503	2,259	2,584	739	646	576	623	BELFAST.	
125	76	73	54	328	295	97	94	44	60	CASTLEBLAYNEY.	
91	77	62	52	282	322	105	83	68	66	COLERAINE.	
76	87	48	64	275	236	72	67	45	52	COOKSTOWN.	
136	133	93	97	459	511	153	149	111	98	DOWNPATRICK.	
111	81	68	82	342	379	129	100	64	86	DUNGANNON.	
57	42	33	30	162	167	43	48	39	37	KILKEEL.	
77	68	42	51	238	272	80	74	66	52	LARNE.	
63	62	49	60	234	232	91	62	42	37	LIMAVADY.	
155	140	111	107	513	569	184	159	98	128	LISBURN.	
167	203	137	124	631	586	185	177	112	112	LURGAN.	
116	151	79	96	442	467	141	123	97	106	MAGHERAFELT.	
182	146	108	132	568	624	203	177	124	120	NEWRY.	
128	122	78	88	416	517	153	144	103	117	NEWTOWNARDS.	
										II.—NORTH-WESTERN.	
74		34	49	215	201	54	69	37	41	BALLYSHANNON.	
28		20	24	101	127	28	39	28	32	CASTLEDERG.	
63		54	34	185	226	82	63	43	38	DONEGAL.	
55		31	26	18	130	138	40	42	24	DUNFANAGHY.	
100		77	70	58	305	281	85	81	61	ENNISKILLEN.	
101		66	53	55	275	268	93	74	49	GLENTRIES.	
33		31	23	15	102	124	39	36	23	GORTIN.	
76		89	52	57	274	280	82	93	58	INISHOWEN.	
38		31	20	24	113	144	41	42	27	IRVINESTOWN.	
37		36	20	31	124	137	47	36	37	LETTERKENNY.	
193		130	103	93	519	560	196	144	101	LONDONDERRY.	

Deaths in the Four Quarters of 1876.

DEATHS registered in Ireland in the Four Quarters ending

No.	DIVISIONS AND SUPERINTENDENT REGISTRARS' DISTRRICTS.	Area in Statute Acres, exclusive of the larger Rivers, Lakes, and Tideways.	Population, 1871.	MALES AND FEMALES.					
				TOTAL.	Registered in the Quarter ending the last day of				
					March.	June.	Sept.	Dec.	
II.—NORTH-WESTERN— <i>continued.</i>									
32	MANORHAMILTON,	.	144,847	30,667	425	141	111	78	95
33	MILFORD,	.	111,334	25,819	348	98	104	76	70
34	OMAGH,	.	174,217	47,139	748	218	199	175	156
35	SLIGO,	.	143,566	47,750	650	175	201	127	147
36	STRABANE,	.	134,431	39,510	620	183	182	105	150
37	STRANORLAR,	.	121,152	18,611	285	88	79	51	67
III.—EASTERN.									
38	ARDEE,	.	96,210	22,282	381	121	104	77	79
39	BAILIEBOROUGH,	.	65,909	22,062	351	105	108	69	69
40	BALROTHERRY,	.	75,290	20,066	387	145	85	64	93
41	BALTINGLASS,	.	139,114	20,403	339	105	78	80	76
42	CARRICKMAGROSS,	.	60,661	20,650	291	90	90	52	59
43	CELEBRIDGE,	.	86,870	18,062	340	90	104	69	77
44	DROGHEADA,	.	99,062	34,726	658	197	183	139	134
45	DUBLIN, NORTH,	.	41,208	134,091	3,478	1,120	859	697	802
46	DUBLIN, SOUTH,	.	48,200	199,512	4,914	1,645	1,204	999	936
47	DUNDALK,	.	104,629	45,401	896	308	239	160	189
48	DUNSHAUGHLIN,	.	108,337	11,647	194	47	52	46	49
49	GOREY,	.	129,705	23,209	392	123	128	61	80
50	KELLS,	.	108,992	21,895	343	79	98	95	71
51	NAAS,	.	216,585	44,197	694	185	224	135	150
52	NAVAN,	.	94,466	19,311	338	92	103	68	75
53	RATHDOWN,	.	61,513	54,697	1,069	310	275	237	247
54	RATHDRUM,	.	227,541	37,807	634	201	186	125	123
55	SHILLELAGH,	.	110,122	17,857	274	82	84	49	59
56	TRIM,	.	119,519	19,541	382	118	112	60	92
IV.—NORTH MIDLAND.									
57	ATHLONE,	.	150,769	33,612	459	118	114	119	103
58	BALLYMAHON,	.	100,126	18,788	291	98	72	63	58
59	BAWNBOY,	.	104,504	24,006	368	118	103	87	60
60	CARRICK-ON-SHANNON,	.	100,736	28,115	363	116	101	80	66
61	CAVAN,	.	160,662	53,558	829	255	230	178	166
62	CLOGHER,	.	101,673	25,199	374	115	92	82	65
63	CLONES,	.	73,503	23,207	273	78	75	55	65
64	COOTEHILL,	.	105,848	34,831	574	160	180	121	113
65	DELVIN,	.	74,775	11,847	188	58	42	34	54
66	GRANARD,	.	134,003	33,633	488	131	152	99	106
67	LISNASKEA,	.	98,709	22,945	335	122	87	70	56
68	LONGFORD,	.	109,961	29,530	424	111	132	87	94
69	MOHILL,	.	92,956	27,715	343	101	84	79	79
70	MONAGHAN,	.	112,744	40,828	696	221	197	120	153
71	MULLINGAR,	.	208,401	36,887	638	166	207	145	120
72	OLDCASTLE,	.	85,912	21,471	366	114	100	81	71
73	ROSCOMMON,	.	114,057	22,468	378	94	119	83	82
74	STROKESTOWN,	.	90,036	23,345	314	73	100	75	66

Deaths in the Four Quarters of 1876.

87

March 31st, June 30th, September 30th, and December 31st, 1876—continued.

MALES.				FEMALES.				DIVISIONS AND SUPERINTENDENT REGISTRARS' DISTRICTS.			
Registered in the Quarter ending the last day of				TOTAL.	Registered in the Quarter ending the last day of				March.	June.	Sept.
March.	June.	Sept.	Dec.		March.	June.	Sept.	Dec.			
II.—NORTH-WESTERN —continued.											
72	50	38	49	209	216	69	61	40	46		MANORHAMILTON.
48	47	37	44	176	172	50	57	39	26		MILLFORD.
102	104	100	89	395	353	116	95	75	67		OMAGH.
94	105	73	66	338	312	81	96	54	81		SLIGO.
99	89	50	71	309	311	84	93	55	79		STRABANE.
46	39	27	32	144	141	42	40	24	35		STRANORLAR.
III.—EASTERN.											
66	54	47	37	204	177	55	50	30	42		ARDEE.
56	51	37	38	182	169	49	57	32	31		BALIEBOROUGH.
68	46	32	48	194	193	77	39	32	45		BALROTHERRY.
59	38	42	38	177	162	46	40	38	38		BALTINGGLASS.
52	46	30	28	156	135	28	44	22	31		CARRICKMACROSS,
41	49	34	39	163	177	49	55	35	38		CELBIDGE.
84	112	73	68	337	316	113	71	66	66		DROGHEDA.
553	471	375	408	1,807	1,671	567	388	322	394		DUBLIN, NORTH.
798	649	517	472	2,436	2,478	847	625	482	514		DUBLIN, SOUTH.
137	111	83	105	436	460	171	128	77	84		DUNDALK.
21	27	16	18	82	112	26	25	30	31		DUNSHAUGHLIN.
57	61	27	44	189	203	66	67	34	36		GOREY.
38	50	49	33	170	173	41	48	46	38		KELLS.
100	130	81	91	402	292	85	94	54	59		NAAS.
48	54	36	38	176	162	44	49	32	37		NAVAN.
155	134	105	125	519	550	155	141	132	122		RATHDOWN.
92	97	57	60	306	328	109	89	68	62		RATHDRUM.
46	42	29	34	151	123	36	42	20	25		SHILLELAGH.
59	60	35	58	212	170	59	52	25	34		TRIM.
IV.—NORTH MIDLAND											
66	55	64	53	238	221	52	59	55	55		ATHLONE.
48	32	32	27	139	152	50	40	31	31		BALLYMAHON.
57	57	41	37	192	176	61	46	46	23		BAWNBOY.
64	46	47	39	196	167	52	55	33	27		CARRICK-ON-SHANNON.
133	119	95	88	435	394	122	111	83	78		CAVAN.
60	42	47	45	194	180	55	50	35	40		CLOGHER.
43	40	26	36	145	128	35	35	29	29		CLONES.
89	93	73	58	313	261	71	87	48	55		COOTEHILL.
28	23	17	27	95	93	30	19	17	27		DELVIN.
73	79	51	55	258	230	58	73	48	51		GRANARD.
64	38	30	30	162	173	58	49	40	26		LISNASKEA.
52	68	42	42	204	220	59	64	45	52		LONGFORD.
58	41	39	36	174	169	43	43	40	43		MOHILL.
105	109	60	74	348	348	116	88	60	84		MONAGHAN.
97	114	75	69	355	283	69	93	70	51		MULLINGAR.
62	46	43	34	185	181	52	54	38	37		OLDCastle.
52	57	47	37	193	185	42	62	36	45		ROSCOMMON.
32	51	38	28	149	165	41	49	37	38		STROKESTOWN.

Deaths in the Four Quarters of 1876.

DEATHS registered in Ireland in the Four Quarters ending

No.	DIVISIONS AND SUPERINTENDENT REGISTRARS' DISTRICTS.	Area in Statute Acres, exclusive of the larger Rivers, Lakes, and Tideways.	Population, 1871.	MALES AND FEMALES.					
				TOTAL	Registered in the Quarter ending the last day of				
					March.	June.	Sept.	Dec.	
V.—SOUTH MIDLAND.									
75	ABBEYLEIX,	.	107,167	19,949	473	133	112	97	131
76	ATHY,	.	160,254	30,025	471	147	110	109	105
77	BORRISOKANE,	.	81,850	11,510	134	52	27	22	33
78	CARLOW,	.	185,854	45,835	816	239	223	169	185
79	CASHEL,	.	156,822	29,392	474	123	138	98	115
80	CASTLECOMER,	.	57,820	14,302	258	69	83	40	66
81	DONAGHMORE,	.	51,060	8,359	133	44	36	27	26
82	EDENDERREY,	.	172,384	20,160	367	110	95	71	91
83	KILKENNY,	.	110,943	31,193	674	199	202	136	137
84	MOUNTMELLICK,	.	200,633	37,165	625	177	159	153	136
85	NENAGH,	.	183,088	33,206	478	125	139	114	100
86	PARSONSTOWN,	.	220,437	32,261	469	153	139	78	99
87	ROSCREA,	.	118,488	20,034	291	76	81	77	57
88	THURLES,	.	143,351	31,475	522	150	147	101	124
89	TIPPERARY,	.	179,988	42,931	698	234	206	126	132
90	TULLAMORE,	.	155,395	28,420	480	138	133	106	103
91	URLINGFORD,	.	76,150	12,623	235	73	74	38	50
VI.—WESTERN.									
92	BALLINA,	.	150,415	30,911	334	103	97	62	72
93	BALLINASLOE,	.	160,507	24,291	398	144	106	55	93
94	BALLINROBE,	.	144,894	29,276	396	138	99	74	85
95	BALLYVAGHAN,	.	71,063	5,712	84	24	26	15	19
96	BELMULLET,	.	177,933	15,758	167	48	44	31	44
97	BOYLE,	.	159,696	44,240	464	125	146	79	114
98	CASTLEBAR,	.	140,998	32,171	394	116	109	56	113
99	CASTLEREAGH,	.	162,364	44,237	515	171	146	84	114
100	CLAREMORRIS,	.	110,788	31,300	491	136	144	102	109
101	CLIFDEN,	.	192,965	25,231	395	114	119	78	84
102	CORROFIN,	.	61,386	7,095	100	30	28	21	21
103	DROMORE, WEST,	.	96,986	17,742	175	52	45	51	27
104	ENNIS,	.	112,505	26,530	398	148	101	70	79
105	ENNISTIMON,	.	99,281	23,355	285	78	84	58	65
106	GALWAY,	.	197,467	44,022	793	237	223	172	161
107	GLENNAMADDY,	.	100,319	20,274	320	113	79	60	68
108	GORT,	.	107,919	17,973	244	67	75	52	50
109	KILLADYSERT,	.	62,319	12,211	198	62	49	41	46
110	KILLALA,	.	104,882	10,242	128	40	20	35	33
111	KILRUSH,	.	136,788	35,978	487	145	150	106	86
112	LOUGHREA,	.	198,832	26,402	410	127	120	79	84
113	MOUNTBELLEV,	.	102,383	18,423	274	74	84	54	62
114	NEWPORT,	.	170,413	16,061	185	49	49	46	41
115	OUGHTERARD,	.	172,745	19,591	184	60	54	32	38
116	PORTUMNA,	.	77,046	12,906	215	72	58	38	47
117	SCARRIFF,	.	86,320	14,151	189	62	47	40	40
118	SWINEFORD,	.	152,594	53,540	689	212	152	145	180
119	TOBERCURRY,	.	125,774	26,724	319	86	100	72	61
120	TUAM,	.	190,649	41,824	586	177	178	111	120
121	TULLA,	.	84,723	13,763	179	58	54	26	41
122	WESTPORT,	.	175,508	24,766	339	91	106	63	79

Deaths in the Four Quarters of 1876.

89

March 31st, June 30th, September 30th, and December 31st, 1876—continued.

MALES.				FEMALES.				DIVISIONS AND SUPERINTENDENT REGISTRARS' DISTRICTS.					
Registered in the Quarter ending the last day of				TOTAL.	TOTAL.	Registered in the Quarter ending the last day of				March.	June.	Sept.	Dec.
March.	June.	Sept.	Dec.			March.	June.	Sept.	Dec.				
72	53	42	69	236	237	61	59	55	62	V.—SOUTH MIDLAND.			
70	59	63	61	233	218	77	51	46	44	ABBEYLEIX.			
31	15	10	16	72	62	21	12	12	17	ATHY.			
115	116	87	103	421	395	124	107	82	82	BORRISOKANE.			
										CARLOW.			
63	77	61	67	268	206	60	61	37	48	CASHEL.			
35	40	24	29	128	130	34	43	16	37	CASTLECOMER.			
17	24	9	11	61	72	27	12	18	15	DONAGHMORE.			
52	54	37	44	187	180	58	41	34	47	EDENDERRY.			
										KILKENNY.			
92	104	67	75	338	336	107	98	69	62	MOUNTMELLICK.			
94	88	78	68	323	302	83	76	75	68	NENAGH.			
68	77	55	46	246	232	57	62	59	54	PARSONSTOWN.			
92	72	44	48	256	213	61	67	34	51				
										ROSCREA.			
41	46	46	27	160	131	35	35	31	30	THURLES.			
87	69	61	67	284	238	63	78	40	57	TISSERARY.			
109	104	62	71	346	352	125	102	64	61	TULLAMORE.			
73	62	55	55	245	235	65	71	51	48	URLINGFORD.			
39	37	22	25	123	112	34	37	16	25				
										VI.—WESTERN.			
51	47	30	38	166	168	52	50	32	34	BALLINA.			
72	59	23	54	208	190	72	47	32	39	BALLINASLOE.			
60	50	39	40	189	207	78	49	35	45	BALLINROBE.			
12	10	9	5	36	48	12	16	6	14	BALLYVAGHAN.			
										BELMULLET.			
20	26	18	28	92	75	28	18	13	16	BOYLE.			
75	76	42	62	255	209	50	70	37	52	CASTLEBAR.			
60	55	29	46	190	204	56	54	27	67	CASTLEREAGH.			
84	80	47	54	265	250	87	66	37	60				
										CLAREMORRIS.			
68	77	49	55	249	242	68	67	53	54	CLIFDEN.			
49	63	34	39	185	210	65	56	44	45	CORROFIN.			
20	10	11	12	53	47	10	18	10	9	DROMORE, WEST.			
29	26	26	14	95	80	23	19	25	13				
										ENNIS.			
73	45	37	29	184	214	75	56	33	50	ENNISTIMON.			
43	42	30	26	141	144	35	42	28	39	GALWAY.			
117	104	80	80	381	412	120	119	92	81	GLENNAMADDY.			
56	47	22	39	164	156	57	32	38	29				
										GORT.			
33	35	26	23	117	127	34	40	26	27	KILLADYSERT.			
38	24	19	23	104	94	24	25	22	23	KILLALA.			
22	10	18	23	73	55	18	10	17	10	KILRUSH.			
70	63	52	46	231	256	75	87	54	40				
										LOUGHREA.			
65	65	35	38	203	207	62	55	44	46	MOUNTBELLEW.			
43	39	26	32	140	134	31	45	28	30	NEWPORT.			
21	28	23	23	95	90	28	21	23	18	OUGHTERARD.			
35	24	17	14	90	94	25	30	15	24				
										PORTUMNA.			
36	38	22	21	117	98	36	20	16	26	SCARRIFF.			
28	24	19	18	89	100	34	23	21	22	SWINEFORD.			
118	78	74	96	366	323	94	74	71	84	TOBERCURRY.			
51	44	33	19	147	172	35	56	39	42				
										TUAM.			
69	98	56	65	288	298	108	80	55	55	TULLA.			
34	26	14	21	95	84	24	28	12	20	WESTPORT.			
47	51	37	38	173	166	44	55	26	41				

*Deaths in the Four Quarters of 1876.***DEATHS** registered in Ireland in the Four Quarters ending

No.	DIVISIONS AND SUPERINTENDENT REGISTRARS' DISTRICTS.	Area in Statute Acres, exclusive of the larger Rivers, Lakes, and Tideways.	Population, 1871.	MALES AND FEMALES.				
				TOTAL.	Registered in the Quarter ending the last day of			
					March.	June.	Sept.	Dec.
VII.—SOUTH-EASTERN.								
123	CALLAN,	104,011	20,764	320	90	84	64	82
124	CARRICK-ON-SUIR,	112,630	28,113	540	152	154	108	126
125	CLOGHEEN,	118,427	22,247	360	121	85	53	101
126	CLONMEL,	86,702	24,089	563	195	139	133	96
127	DUNGARVAN,	94,044	21,869	464	143	133	101	82
128	ENNISCORTHY,	196,690	39,557	805	220	216	191	178
129	FERMOY,	148,268	32,783	561	185	149	99	128
130	KILMACTHOMAS,	64,478	13,399	224	69	62	44	49
131	LISMORE,	97,140	18,834	269	86	87	39	57
132	MIDDLETON,	109,266	30,404	480	147	130	105	98
133	MITCHELSTOWN,	86,957	20,745	384	115	117	74	78
134	NEW ROSS,	177,231	39,916	779	223	240	161	155
135	THOMASTOWN,	107,577	18,817	390	126	104	75	85
136	WATERFORD,	125,720	57,307	1,184	319	357	253	255
137	WEXFORD,	128,801	40,640	843	251	217	150	225
138	YOUGHAL,	70,624	21,959	292	83	84	50	75
VIII.—SOUTH-WESTERN.								
139	BANDON,	101,845	25,739	419	125	123	71	100
140	BANTRY,	106,855	16,330	211	78	53	40	40
141	CAHERSIVEEN,	197,545	25,148	327	91	109	51	76
142	CASTLETOWN,	73,445	14,326	181	54	52	52	26
143	CLONAKILTY,	80,465	26,849	356	119	95	65	77
144	CORK,	169,732	43,379	5,316	1,056	880	673	707
145	CROOM,	83,324	17,061	253	92	60	45	55
146	DINGLE,	125,279	20,245	328	13	91	73	61
147	DUNMANWAY,	103,917	17,666	224	89	61	37	37
148	GLIN,	60,666	14,899	239	77	64	40	58
149	KANTURK,	136,518	32,796	472	160	113	92	107
150	KENMARIE,	198,152	18,348	268	70	76	57	65
151	KILLARNEY,	251,287	44,443	685	171	186	169	159
152	KILMALLOCK,	145,150	35,471	738	230	211	134	163
153	KINSALE,	79,651	24,594	418	123	123	82	90
154	LIMERICK,	177,951	79,248	1,621	557	424	321	319
155	LISTOWEL,	151,208	34,283	516	150	122	110	134
156	MACROOM,	179,108	30,544	433	136	124	87	86
157	MALLOW,	149,565	30,595	552	150	147	119	136
158	MILLSTREET,	74,906	14,592	227	72	57	42	56
159	NEWCASTLE,	145,024	30,196	471	148	128	95	100
160	RATHKEALE,	79,932	17,684	317	85	88	67	77
161	SKIBBEREEN,	115,924	31,385	454	132	128	81	113
162	SKULL,	57,169	13,139	201	72	65	35	29
163	TRALEE,	221,847	49,825	739	242	221	147	179

Deaths in the Four Quarters of 1876.

91

March 31st, June 30th, September 30th, and December 31st, 1876—continued.

MALES.				FEMALES.				DIVISIONS AND SUPERINTENDENT REGISTRARS' DISTRICTS.					
Registered in the Quarter ending the last day of				TOTAL.	TOTAL.	Registered in the Quarter ending the last day of				March.	June.	Sept.	Dec.
March.	June.	Sept.	Dec.			March.	June.	Sept.	Dec.				
39	48	32	41	160	160	51	36	32	41	CALLAN.			
81	88	54	57	280	260	71	66	54	69	CARRICK-ON-SUIR.			
68	45	27	55	195	165	53	40	26	46	CLOGHEEN.			
101	77	62	41	281	282	94	62	71	55	CLONMEL.			
62	51	49	47	209	255	81	87	52	35	DUNGARVAN.			
99	111	103	84	397	408	121	105	88	94	ENNISCORTHY.			
91	71	51	81	294	267	94	78	48	47	FERMOY.			
41	30	19	29	19	105	28	32	25	20	KILMACTHOMAS.			
45	41	25	31	142	127	41	46	14	26	LISMORE.			
89	58	51	47	245	235	58	72	54	51	MIDDLETON.			
57	54	40	40	191	193	58	63	34	38	MITCHELSTOWN.			
117	114	79	74	384	395	106	126	82	81	NEW ROSS.			
68	45	34	48	195	195	58	59	41	37	THOMASTOWN.			
168	176	126	121	591	593	151	181	127	134	WATERFORD.			
115	101	66	106	388	455	136	116	84	119	WEXFORD.			
47	45	32	36	160	132	36	39	18	39	YOUGHAL.			
VII.—SOUTH-EASTERN.													
60	67	40	52	210	200	65	56	31	48	BANDON.			
38	26	24	19	107	104	40	27	16	21	BANTRY.			
50	55	28	41	174	153	41	54	23	35	CAHERSIVEEN.			
23	22	21	11	77	107	31	30	31	15	CASTLETOWN.			
66	45	33	36	180	176	53	50	32	41	CLONAKILTY.			
523	404	353	340	1,620	1,696	533	476	320	367	CORK.			
39	33	16	30	118	135	53	27	29	26	CROOM.			
44	43	34	30	151	177	59	48	39	31	DINGLE.			
39	36	22	18	115	109	50	25	15	19	DUNMANWAY.			
38	36	22	25	121	118	39	28	18	33	GLIN.			
80	56	55	47	238	234	80	57	37	60	KANTURK.			
39	39	26	34	138	130	31	37	31	31	KENMARE.			
80	77	77	85	319	366	91	109	92	74	KILLARNEY.			
112	110	62	86	370	368	118	101	72	77	KILMALLOCK.			
62	66	41	47	216	202	61	57	41	43	KINSALE.			
276	215	169	160	820	801	281	209	152	159	LIMERICK.			
67	54	52	69	242	274	83	68	58	65	LISTOWEL.			
59	60	54	47	220	213	77	64	33	29	MACROOM.			
71	69	60	73	273	279	79	78	59	63	MALLOW.			
36	24	24	23	117	110	36	33	18	23	MILLSTREET.			
73	73	53	53	252	219	75	55	42	47	NEWCASTLE.			
41	47	35	32	155	162	44	41	32	45	RATHKEALE.			
59	56	43	63	221	233	73	72	38	50	SKIBBEREEN.			
30	41	15	19	105	96	42	24	20	10	SKULL.			
109	117	76	83	385	404	133	104	71	96	TRALEE.			

*Deaths in the Four Quarters of 1876.***DEATHS** registered in each Registration Province and County in Ireland in the

REGISTRATION PROVINCES AND COUNTIES.*		Area in Statute Acres, exclusive of the larger Rivers, Lakes, and Tideways.	Population, 1871.	MALES AND FEMALES.				
				TOTAL.	Registered in the Quarter ending the last day of			
					March.	June.	Sept.	Dec.
	IRELAND,	20,327,764	5,412,377	92,324	28,249	25,537	18,614	19,924
No.	PROVINCES.							
I.	LEINSTER,	4,707,026	1,315,355	25,875	7,924	7,030	5,254	5,667
II.	MUNSTER,	6,005,293	1,408,077	23,857	7,364	6,580	4,759	5,154
III.	ULSTER,	5,404,401	1,847,868	31,245	9,591	8,744	6,329	6,581
IV.	CONNAUGHT,	4,211,044	841,077	11,347	3,370	3,183	2,272	2,522
I.—PROVINCE OF LEINSTER.								
No.	CARLOW,	185,854	45,835	816	239	223	169	185
2	DUBLIN,	226,211	408,366	9,848	3,220	2,503	1,997	2,128
3	KILDARE,	463,709	92,284	1,505	422	438	313	332
4	KILKENNY,	456,501	97,699	1,877	557	547	353	420
5	KING'S,	548,216	80,841	1,316	401	367	255	293
6	LONGFORD,	344,990	81,951	1,203	340	356	249	258
7	LOUTH,	299,901	102,409	1,930	626	526	376	402
8	MEATH,	431,304	72,394	1,257	336	365	269	287
9	QUEEN'S,	358,860	65,473	1,231	354	307	277	293
10	WESTMEATH,	285,176	48,684	826	224	249	179	174
11	WEXFORD,	632,427	143,352	2,819	817	801	563	638
12	WICKLOW,	476,777	76,067	1,247	388	348	254	257
II.—PROVINCE OF MUNSTER.								
13	CLARE,	714,385	188,795	1,920	607	539	377	397
14	CORK,	1,892,815	527,825	9,184	2,896	2,501	1,804	1,983
15	KERRY,	1,145,318	192,292	2,913	827	805	607	674
16	LIMERICK,	690,047	194,759	3,639	1,189	975	702	773
17	TIPPERARY,	1,068,716	214,884	3,520	1,076	962	724	758
18	WATERFORD,	494,012	139,522	2,681	769	798	545	569
III.—PROVINCE OF ULSTER.								
19	ANTRIM,	674,178	401,448	7,918	2,369	2,090	1,702	1,757
20	ARMAGH,	372,164	214,379	3,629	1,089	1,095	701	744
21	CAVAN,	522,835	155,928	2,488	752	721	536	479
22	DONEGAL,	1,169,016	207,348	3,086	990	894	574	628
23	DOWN,	568,196	249,783	4,577	1,366	1,319	921	971
24	FERMANAGH,	378,212	86,257	1,178	386	318	248	226
25	LONDONDERRY,	565,956	184,100	3,058	996	832	619	611
26	MONAGHAN,	341,209	124,269	1,883	611	582	344	306
27	TYRONE,	812,635	224,356	3,428	1,032	943	684	769
IV.—PROVINCE OF CONNAUGHT.								
28	GALWAY,	1,500,832	250,437	3,819	1,185	1,096	731	807
29	LEITRIM,	334,539	86,497	1,131	358	296	237	240
30	MAYO,	1,328,425	244,025	3,123	933	820	614	756
31	ROSCOMMON,	676,922	167,902	2,130	581	625	440	484
32	SLIGO,	366,326	92,216	1,144	313	346	250	235

* See note (*) page 44.

Deaths in the Four Quarters of 1876.

93

Four Quarters ending March 31st, June 30th, September 30th, and December 31st, 1876.

MALES.								FEMALES.				REGISTRATION PROVINCES AND COUNTIES.		
Registered in the Quarter ending the last day of				TOTAL.	TOTAL.	Registered in the Quarter ending the last day of				March.	June.	Sept.	Dec.	
March.	June.	Sept.	Dec.			March.	June.	Sept.	Dec.					
14,019	12,755	9,403	9,931	46,108	46,216	14,230	12,782	9,211	9,993	IRELAND.				
3,909	3,624	2,697	2,877	13,107	12,768	4,015	3,406	2,557	2,790	PROVINCES.				
3,681	3,239	2,457	2,592	11,969	11,888	3,683	3,341	2,302	2,562	LEINSTER.				
4,710	4,267	3,097	3,213	15,287	15,958	4,881	4,477	3,232	3,368	MUNSTER.				
1,719	1,625	1,152	1,249	5,745	5,602	1,651	1,558	1,120	1,273	ULSTER.				
										CONNAUGHT.				
REGISTRATION COUNTIES.														
115	116	87	103	421	395	124	107	82	82	CARLOW.				
1,574	1,300	1,029	1,053	4,956	4,892	1,646	1,203	968	1,075	DUBLIN.				
211	238	178	191	818	687	211	200	135	141	KILDARE.				
273	274	179	218	944	933	284	273	174	202	KILKENNY.				
217	188	136	147	688	628	184	179	119	146	KING'S.				
173	179	125	124	601	602	167	177	124	134	LONGFORD.				
287	277	203	210	977	953	339	249	173	192	LOUTH.				
166	191	136	147	640	617	170	174	133	140	MEATH.				
183	160	129	148	620	611	171	147	148	145	QUEEN'S.				
125	137	92	96	450	376	99	112	87	78	WESTMEATH.				
388	387	275	308	1,358	1,461	429	414	288	330	WEXFORD.				
197	177	128	132	634	613	191	171	126	125	WICKLOW.				
REGISTRATION COUNTIES.														
318	244	191	180	933	987	289	295	186	217	CLARE.				
1,430	1,200	959	1,009	4,598	4,586	1,466	1,301	845	974	CORK.				
389	385	293	342	1,409	1,504	438	420	314	332	KERRY.				
579	514	357	386	1,836	1,803	610	461	345	387	LIMERICK.				
563	510	384	390	1,852	1,668	508	452	340	368	TIPPERARY.				
397	386	273	285	1,341	1,340	372	412	272	284	WATERFORD.				
REGISTRATION COUNTIES.														
1,148	1,007	771	818	3,744	4,174	1,221	1,083	931	939	ANTRIM.				
503	564	356	376	1,799	1,830	586	531	345	368	ARMAGH.				
397	366	289	255	1,307	1,181	355	355	247	224	CAVAN.				
500	420	283	320	1,523	1,563	490	474	291	308	DONEGAL.				
663	610	440	449	2,162	2,415	703	709	481	522	DOWN.				
202	146	120	112	580	598	184	172	128	114	FERMANAGH.				
463	420	293	301	1,477	1,581	533	412	326	310	LONDONDERRY.				
325	271	189	192	977	906	286	261	155	204	MONAGHAN.				
509	463	356	390	1,718	1,710	523	480	328	379	TYRONE.				
REGISTRATION COUNTIES.														
575	572	341	405	1,893	1,926	610	524	390	402	GALWAY.				
194	137	124	124	579	552	164	159	113	116	LEITRIM.				
467	422	317	387	1,593	1,530	466	398	297	369	MAYO.				
309	319	238	234	1,100	1,030	272	306	202	250	ROSCOMMON.				
174	175	132	99	580	564	139	171	118	136	SLIGO.				

Deaths at different Ages, 1876.

IRELAND.—DEATHS at different AGES registered in the year 1876—in the DIVISIONS and SUPERINTENDENT REGISTRARS' DISTRICTS.—MALES.

DIVISIONS AND SUPERINTENDENT REGISTRARS' DISTRICTS.				MALES.																		
				AGES AT DEATH.																		
		Total Births.	Total Deaths.	Under 1 year.	1	2	3	4	Under 5 years.	5-	10-	15-	20-	25-	35-	45-	55-	65-	75-	85-	95 and unspecified.	Unspeci- fied.
IRELAND,* .		72160	46108	7380	2139	1130	733	553	1944	1584	1009	1498	1644	2398	2808	3086	5215	6643	8028	1702	324	25
No. DIVISIONS.		—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
I. North-Eastern, .	15457	9,608	1606	520	259	168	146	2699	396	274	418	412	519	547	602	898	1198	1198	383	59	5	
II. North-Western, .	6,474	3,914	532	158	114	68	56	928	165	98	117	139	214	212	255	433	528	577	195	52	1	
III. Eastern, .	10566	3,299	1411	489	217	142	114	2373	300	199	240	290	600	636	619	979	1048	799	189	27	.	
IV. North Midland, .	6,198	3,975	516	125	99	47	31	818	131	86	120	112	195	216	231	450	683	704	184	45	.	
V. South Midland, .	5,436	3,947	569	147	74	52	37	879	100	54	99	133	208	225	283	491	704	588	157	26	.	
VI. Western, .	10394	5,181	906	221	107	84	49	1370	139	98	165	197	216	262	311	502	810	752	207	30	2	
VII. South-Eastern, .	5,785	4,281	648	149	95	45	38	975	131	85	130	123	215	259	291	578	710	568	135	20	11	
VIII. South-Western, .	11850	6,953	1192	327	174	137	82	1902	222	115	209	238	401	451	494	794	962	842	252	65	6	
I.—NORTH-EASTERN.																						
1 ANTRIM, . . .	502	293	35	20	3	4	5	67	9	9	12	18	8	14	18	32	47	40	17	2	.	
2 ARMAGH, . . .	783	600	80	22	9	8	8	127	16	19	16	31	27	34	40	54	108	88	37	3	.	
3 BALLYCASTLE, . . .	220	110	14	4	2	2	3	25	3	3	3	1	4	9	7	8	13	24	8	2	.	
4 BALLYMENA, . . .	1,075	563	102	31	20	17	17	187	29	23	22	25	18	30	37	69	72	27	2	.		
5 BALLYMONEY, . . .	472	281	42	17	9	5	3	76	12	4	11	7	15	15	21	35	38	37	10	.		
6 BANBRIDGE, . . .	800	612	84	31	18	9	14	156	37	20	30	25	22	26	31	73	73	88	25	6	.	
7 BELFAST, . . .	3,800	2,259	542	199	92	55	41	999	137	74	194	162	159	164	169	150	72	18	2	1		
8 CASTLEBLAYNEY, . . .	478	328	45	9	6	3	1	64	11	7	10	12	24	10	16	36	57	52	20	9		
9 COLERAINE, . . .	504	282	42	12	7	2	7	70	8	3	19	9	16	14	19	27	39	55	16	3		
10 COOKSTOWN, . . .	398	275	31	10	5	1	2	49	9	9	5	12	13	14	14	41	60	19	4	.		
11 DOWNPATRICK, . . .	671	459	64	16	6	5	4	95	6	11	16	19	28	31	52	66	82	23	3	3		
12 DUNGANNON, . . .	518	342	41	16	7	5	2	71	7	9	11	14	21	21	27	31	53	58	14	4		
13 KILKEEL, . . .	276	162	20	4	1	1	2	27	2	2	6	5	7	9	17	20	41	17	2	.		
14 LARNE, . . .	512	238	39	15	6	6	3	69	9	10	6	10	10	12	13	27	28	35	9	.		
15 LIMAVADY, . . .	330	234	20	9	3	4	3	39	18	6	5	9	15	12	11	25	45	34	13	3		
16 LISBURN . . .	811	513	78	25	22	9	8	142	18	14	31	26	29	28	30	48	67	58	20	2		
17 LURGAN, . . .	918	631	124	22	11	10	6	173	28	17	40	34	34	40	42	61	73	66	20	1		
18 MAGHERAFELT, . . .	688	412	61	11	11	3	6	92	14	11	19	15	14	18	23	35	71	91	32	5		
19 NEWRY, . . .	896	568	70	20	11	10	1	112	10	11	22	30	26	48	47	61	87	87	23	4		
20 NEWTOWNARDS, . . .	675	416	72	27	10	10	10	129	15	13	19	15	18	15	23	47	46	54	15	2		
II.—NORTH-WESTERN.																						
21 BALLYSHANNON, . . .	301	215	27	8	6	5	7	53	12	8	6	9	14	19	25	26	25	8	2	.		
22 CASTLEDERG, . . .	185	101	10	9	2	4	3	28	3	2	3	2	8	5	5	12	12	11	8	2		
23 DONEGAL, . . .	283	183	92	4	3	1	1	31	10	7	8	5	10	8	8	24	26	31	12	5		
24 DUNFANDAGHY, . . .	257	130	20	7	9	3	1	40	4	4	4	4	7	4	7	17	18	17	2	.		
25 ENNISKILLEN, . . .	523	395	35	4	7	5	2	53	10	10	9	8	19	18	25	34	42	52	24	1		
26 GLENTIES, . . .	463	275	44	18	12	1	5	80	7	12	8	11	11	8	19	26	33	40	14	6		
27 GORTIN, . . .	180	102	15	3	2	3	3	23	3	1	3	2	5	5	3	15	16	17	9	.		
28 INISHOWEN, . . .	444	274	46	9	7	5	5	74	21	4	2	6	17	13	14	24	38	41	14	5		
29 IRVINESTOWN, . . .	219	113	16	7	1	3	3	27	6	6	2	5	6	8	5	17	18	9	4	.		
30 LETTERKENNY, . . .	201	124	14	3	1	3	4	25	4	2	1	3	8	12	10	13	10	29	5	2		
31 LONDONDERRY, . . .	816	519	84	29	21	15	9	158	34	8	20	23	27	29	32	42	62	60	19	5		
32 MANORHAMILTON, . . .	404	209	21	11	6	5	3	46	9	7	10	8	8	12	28	34	28	29	9	2		
33 MILLFORD, . . .	308	176	29	4	3	3	3	39	8	1	2	3	8	12	14	28	29	19	32	7		
34 ONAOGH, . . .	586	395	43	13	8	8	2	74	16	7	22	23	21	19	21	40	62	60	27	3		
35 SLIGO, . . .	578	338	39	11	10	1	3	64	5	10	8	17	25	22	28	56	45	46	11	1		
36 STRABANE, . . .	488	309	47	13	12	3	4	79	11	7	9	15	19	20	22	31	40	39	12	5		
37 STRANORLAR, . . .	207	144	20	5	4	3	2	34	2	2	1	3	6	9	8	13	28	31	5	2		
III.—EASTERN.																						
38 ARDIE, . . .	241	204	24	2	3	2	1	32	13	10	5	8	7	12	7	24	37	44	4	1		
39 BAILIEBOROUGH, . . .	303	182	23	7	3	3	2	38	3	4	12	9	7	11	7	22	29	26	11	3		
40 BALROTHERY, . . .	258	194	31	5	5	1	1	43	3	9	7	7	7	11	10	10	21	36	24	12		
41 BALTINGLASS, . . .	224	177	21	5	7	2	2	35	3	8	4	4	9	14	10	23	28	29	9	1		
42 CARRICKMACROSS, . . .	301	156	17	8	3	1	2	31	6	1	4	2	7	5	3	23	33	30	11	3		

* The Causes of Death in Ireland in combination with the Ages at Death are given at page 102.

Deaths at different Ages, 1876.

95

IRELAND.—DEATHS at different AGES registered in the year 1876—in the DIVISIONS and SUPERINTENDENT REGISTRARS' DISTRICTS.—FEMALES.

DIVISIONS AND SUPERINTENDENT REGISTRARS' DISTRICTS.		FEMALES.																				
				AGES AT DEATH.																		
		TOTAL BIRTHS.	TOTAL DEATHS.	Under 1 year.	1	2	3	4	Under 5 years.	5-	10-	15-	20-	25-	35-	45-	55-	65-	75-	85-	95 and upwards.	Unpe- rified.
	IRELAND, .	69309	46216	5872	2016	1153	736	577	10384	1642	1167	1632	1577	2929	2878	3226	5448	6756	6246	1896	424	10
No.	DIVISIONS.																					
I.	North-Eastern, .	14696	10350	1341	510	288	177	144	2160	447	332	533	475	743	706	696	960	1186	1335	412	63	2
II.	North-Western, .	6194	3991	439	179	113	77	55	863	159	105	141	140	279	260	242	429	542	590	197	44	3
III.	Eastern, .	9671	8051	1056	397	221	148	121	1943	286	195	259	289	577	523	719	1026	1091	854	249	35	2
IV.	North Midland, .	5996	3726	409	121	86	40	41	697	111	96	106	119	244	232	234	428	613	620	180	46	.
V.	South Midland, .	5287	3651	430	106	68	44	36	684	112	86	113	108	190	209	241	452	654	588	162	46	.
VI.	Western, .	9352	5154	715	231	110	78	63	1197	160	96	155	139	228	284	328	614	847	802	230	71	3
VII.	South-Eastern, .	5378	4227	511	156	89	60	40	856	130	98	116	103	257	234	291	647	724	571	163	32	.
III.	South-Western, .	11235	7066	971	346	178	112	77	1684	238	159	209	204	405	430	475	892	1099	886	298	84	3
I.—NORTH-EASTERN.																						
1	ANTRIM, .	430	280	26	10	6	7	4	53	15	15	13	16	21	14	17	26	33	40	16	1	.
2	ARMAGH, .	811	620	61	20	8	8	4	101	15	13	25	32	33	47	43	58	119	91	35	8	.
3	BALLYCASTLE, .	227	153	11	5	5	4	2	27	8	4	5	3	10	8	10	15	12	35	13	3	.
4	BALLYMENA, .	973	610	80	27	19	15	14	155	38	20	35	33	35	36	39	48	72	79	19	1	.
5	BALLYNONEY, .	453	275	33	9	2	4	4	52	9	10	14	12	25	18	18	22	31	45	18	1	.
6	BANBRIDGE, .	783	651	81	27	20	16	7	151	39	26	41	26	44	48	33	51	79	83	26	1	.
7	BELFAST, .	3673	2584	446	220	105	59	46	876	120	80	167	139	230	219	226	221	157	128	29	2	.
8	CASTLEBLAYNEY, .	467	295	41	14	3	3	1	62	5	6	12	6	21	16	36	42	49	14	4	.	
9	CARLEAINE, .	466	322	33	13	7	·	5	63	12	10	10	12	21	18	14	23	40	74	24	1	.
10	COOKSTOWN, .	370	236	27	6	3	3	1	40	7	2	7	7	14	17	92	18	32	43	19	8	.
11	DOWNPATRICK, .	578	511	48	11	13	7	4	83	19	16	26	21	22	26	37	60	68	98	28	2	.
12	DUNGANNON, .	529	379	45	8	4	4	7	68	16	13	20	17	17	19	20	35	68	67	17	2	.
13	KILKEEL, .	261	167	25	5	2	2	2	36	4	6	4	7	13	7	13	12	20	32	12	1	.
14	LARNE, .	499	272	30	12	6	6	6	60	15	13	10	10	25	10	15	31	28	39	12	4	.
15	LIMAVADY, .	340	232	23	8	12	2	8	53	17	9	9	5	19	11	8	16	31	31	14	4	.
16	LISBURN, .	740	569	74	22	14	7	5	122	23	21	34	30	54	32	31	60	66	75	18	3	.
17	LURGAN, .	931	586	75	29	18	12	9	143	20	22	31	32	39	48	44	64	66	62	12	2	1
18	MAGHERAFELT, .	661	467	49	12	13	6	5	85	11	7	9	18	34	33	12	45	74	101	30	8	.
19	NEWRY, .	877	624	70	28	13	8	8	127	25	22	24	20	49	43	39	68	81	85	35	21	.
20	NEWTOWNARDS, .	627	517	58	24	15	4	2	103	29	17	37	29	27	26	33	48	62	83	21	1	1
I.—NORTH-WESTERN.																						
21	BALLYSHANNON, .	281	201	16	9	4	5	3	37	9	6	4	6	7	18	7	23	26	36	19	3	.
22	CASTLEBERG, .	208	127	9	8	5	4	4	33	5	4	4	5	5	2	13	22	8	2	.	.	
23	DONEGAL, .	309	226	19	6	5	4	4	38	6	6	12	12	8	15	19	25	35	9	2	.	
24	DUNFAGHAY, .	219	138	23	18	6	2	2	51	9	1	3	4	9	4	2	13	18	13	5	6	.
25	ENNISKILLEN, .	502	281	29	3	8	4	5	49	8	9	11	9	14	17	22	26	38	57	19	2	.
26	GLENTIES, .	455	268	36	8	9	3	1	57	7	10	23	14	10	19	15	29	37	36	7	4	.
27	GORTIN, .	167	124	17	4	4	1	3	29	3	2	5	2	16	11	7	8	16	17	6	2	.
28	INISHOWEN, .	464	260	37	8	7	8	4	64	15	11	11	13	24	17	12	34	34	35	5	5	.
29	IRVINESTOWN, .	230	141	14	5	3	3	1	28	9	6	2	9	6	8	5	21	29	12	3	.	
30	LETTERKENNY, .	170	137	14	3	2	·	1	20	3	2	3	6	14	11	8	19	18	24	9	.	
31	LONDONDERRY, .	715	560	61	41	19	20	10	154	26	18	23	17	44	34	35	59	69	61	20	.	
32	MANORHAMPTON, .	402	216	28	13	5	7	6	59	13	4	4	10	14	11	13	30	27	24	5	2	
33	MILLFORD, .	286	172	17	7	6	3	1	34	5	4	4	6	18	13	6	20	30	24	8	.	
34	OMAGH, .	544	353	37	13	8	2	6	66	8	7	8	11	35	28	30	33	41	61	23	2	.
35	SLIGO, .	669	312	36	6	4	1	2	49	11	7	8	6	22	15	30	52	51	49	7	5	.
36	STRABANE, .	470	311	33	20	14	6	1	74	16	6	10	13	21	22	16	30	43	35	22	3	.
37	STRANORLAR, .	203	141	10	7	2	1	1	21	6	2	2	5	9	14	10	10	18	28	13	3	.
III.—EASTERN.																						
38	ARDREE, .	237	177	12	11	·	4	3	30	7	6	5	6	15	13	12	28	23	25	6	1	.
39	BALLIBOROUGH, .	295	169	19	5	2	1	1	28	12	2	4	4	8	5	11	23	33	29	8	2	.
40	BALROTHERY, .	245	193	28	7	5	1	3	44	13	6	5	5	11	11	17	22	23	29	5	2	.
41	BALTINGLASS, .	226	162	13	2	1	1	17	6	2	7	6	9	9	18	27	27	32	7	2	3	.
42	CARRICKMACROSS,	235	135	10	·	5	4	1	20	6	2	6	2	6	8	10	18	25	27	2	3	.

Deaths at different Ages, 1876.

IRELAND.—DEATHS at different AGES registered in the year 1876—in the DIVISIONS and SUPERINTENDENT REGISTRARS' DISTRICTS—MALES—continued.

DIVISIONS AND SUPERINTENDENT REGISTRARS' DISTRICTS.		MALES.																			
		AGES AT DEATH.																			
		TOTAL BIRTHS.	TOTAL DEATHS.	Under 1 year.	1	2	3	4	Under 5 years.	5	10-	15-	20-	25-	35-	45-	55-	65-	75-	85-	95 and upwards.
III.—EASTERN—con.																					
No.																					
43	CEDERBRIDGE,	195	163	17	6	1	4	3	31	9	2	5	7	12	16	7	15	24	29	4	1
44	DROGHEDA,	437	337	41	18	5	2	2	68	12	12	13	12	26	13	28	36	50	54	12	1
45	DUBLIN, NORTH,	2,139	1,807	356	145	62	41	45	649	68	43	47	79	172	163	149	206	145	72	13	1
46	DUBLIN, SOUTH,	2,815	2,430	509	176	77	48	35	845	89	47	74	84	168	218	218	307	210	154	20	2
47	DUNDALK,	625	436	48	17	11	7	4	87	16	10	17	16	34	24	26	56	76	49	20	5
48	DUNSHAUGHLIN,	105	82	3	5	2	1	10	1	2	3	1	7	3	4	9	28	12	2	.	.
49	GOREY,	268	189	25	6	3	1	3	38	5	4	4	5	18	9	12	21	35	25	12	1
50	KELLS,	250	170	21	6	4	3	6	40	7	9	3	3	10	11	5	20	31	19	10	2
51	NAAS,	563	402	73	10	5	6	94	10	11	13	21	25	35	30	43	64	44	11	11	1
52	NAVAN,	218	176	24	5	2	4	2	37	9	1	5	4	8	12	12	16	40	27	4	1
53	RATHDOWN,	663	519	93	36	14	6	2	151	20	10	11	13	39	41	45	60	68	49	11	1
54	RATHDRUM,	437	306	36	16	9	3	3	67	14	11	10	6	23	28	28	46	42	36	8	.
55	SHILLELAGH,	228	151	22	7	4	1	1	33	6	1	2	5	4	4	9	16	27	36	8	.
56	TRIM,	246	212	27	9	6	1	1	44	6	3	4	4	13	7	14	33	41	34	8	1
IV.—NORTH MIDLAND.																					
57	ATHLONE,	447	238	36	3	6	2	1	48	8	2	6	5	12	19	10	34	40	36	17	1
58	BALLYMARON,	223	139	13	4	1	1	1	20	5	2	2	2	11	4	9	19	32	25	7	1
59	BAWNBOY,	339	192	26	14	8	1	1	50	6	3	10	4	8	9	9	20	38	32	3	.
60	CARRICK-ON-SHANNON,	348	196	37	6	8	1	3	55	6	5	9	7	7	7	8	27	29	22	3	5
61	CAVAN,	680	435	67	14	13	6	1	101	12	5	7	12	27	24	27	44	67	81	23	5
62	CLOGHER,	284	194	33	4	1	2	4	44	4	5	9	6	9	7	7	17	37	36	11	2
63	CLONES,	216	145	15	1	4	1	1	21	5	4	13	5	10	1	3	17	29	28	6	3
64	COOTSHILL,	366	313	26	15	6	12	2	61	20	12	9	7	10	9	20	39	56	52	15	3
65	DELVIN,	142	95	9	—	2	—	—	11	4	3	1	5	5	8	8	13	13	11	7	6
66	GRANARD,	414	258	37	9	6	4	5	61	5	12	9	10	11	12	12	23	41	55	4	3
67	LISNASKEA,	280	162	25	4	4	—	—	33	4	4	6	7	10	6	9	13	21	33	14	2
68	LONGFORD,	376	204	24	5	4	2	2	37	2	2	4	3	8	8	17	17	21	41	46	6
69	MOHILL,	332	174	21	7	7	2	2	39	5	6	4	4	8	11	14	16	27	34	6	.
70	MONAGHAN,	414	348	42	12	5	3	3	65	12	6	13	11	22	18	17	42	64	53	21	4
71	MULLINGAR,	431	355	40	12	3	3	4	62	11	10	5	12	18	29	30	42	59	63	11	3
72	OLDCASTLE,	307	185	27	9	8	4	1	49	6	1	3	3	5	9	10	17	28	36	15	3
73	ROSCOMMON,	318	193	23	2	9	1	1	36	13	4	7	8	12	24	35	32	32	7	.	
74	STROKESTOWN,	281	149	15	4	4	1	1	25	3	—	3	1	7	8	12	22	26	29	12	1
V.—SOUTH MIDLAND.																					
75	ABBEYLEIX,	219	236	26	15	5	10	2	58	16	5	7	6	11	12	19	22	30	30	15	5
76	ATHY,	369	253	40	9	4	4	4	57	6	5	6	10	11	10	20	37	51	32	8	.
77	BORRISOKANE,	122	72	8	1	1	1	2	13	1	1	1	3	8	12	7	15	23	7	1	.
78	CARLOW,	545	421	57	6	12	9	2	86	10	5	8	24	23	23	21	55	76	67	23	1
79	CASHEL,	370	268	52	8	7	2	2	71	7	4	7	7	11	7	23	34	63	26	7	.
80	CASTLECOMER,	226	128	24	3	4	1	3	35	1	1	2	2	7	10	8	13	10	20	17	4
81	DONAGHMORE,	75	61	1	1	—	—	—	4	4	—	2	2	4	3	7	5	3	11	15	2
82	EDENDERRY,	250	187	22	9	3	1	2	37	2	—	4	3	3	12	3	24	25	28	33	10
83	KILKENNY,	349	338	55	10	10	2	3	80	8	2	12	13	18	23	23	37	65	48	8	1
84	MOOUNTMELLICK,	429	323	29	12	6	2	5	54	8	5	9	25	17	46	46	58	58	12	3	.
85	NENAGH,	432	246	35	8	8	4	3	58	7	5	9	6	9	13	15	15	32	46	36	7
86	PARSONSTOWN,	383	266	42	6	1	3	—	52	3	5	6	9	16	18	20	35	46	31	14	1
87	ROSCREA,	225	160	22	7	1	—	—	31	3	1	3	3	4	8	6	8	20	36	30	7
88	THURLES,	346	284	41	14	5	2	5	67	2	6	11	9	16	26	25	30	47	46	14	4
89	TipPERARY,	580	346	64	26	3	4	3	100	8	8	10	9	16	26	17	40	67	39	6	.
90	TULLAMORE,	351	245	36	6	3	3	4	52	1	4	9	4	13	20	15	33	35	46	12	1
91	URLINGFORD,	135	123	15	6	1	1	1	24	4	2	4	2	7	5	10	20	20	19	5	1
VI.—WESTERN.																					
92	BALLINA,	338	166	27	13	7	1	2	50	2	3	2	8	11	13	7	27	22	17	4	.
93	BALLINASLOE,	284	208	18	8	5	1	2	34	4	3	11	5	8	17	17	23	39	38	8	1
94	BALLINROBE,	416	189	35	4	5	3	3	50	1	3	5	7	8	10	10	37	31	20	6	1
95	BALLYVAGHAN,	80	36	5	—	—	—	—	5	1	1	1	2	1	3	3	5	7	5	2	.
96	BELMULLET,	219	92	22	3	4	1	—	30	1	1	1	3	4	4	5	15	8	14	5	1
97	BOYLE,	565	255	44	11	2	5	—	62	6	2	12	5	17	15	17	20	34	49	13	3
98	CASTLEBAR,	355	190	20	11	2	3	1	37	4	2	12	11	7	9	21	24	21	31	9	1
99	CASTLEREAGH,	569	265	38	10	4	5	8	65	15	10	10	10	17	8	15	31	40	32	10	2
100	CLAREMORRIS,	501	219	59	12	9	8	3	91	8	1	7	7	9	10	6	24	38	31	7	3
101	CLIFDEN,	349	185	39	15	9	7	3	73	13	6	4	6	7	5	10	20	14	18	9	1

Deaths at different Ages, 1876.

97

IRELAND.—DEATHS at different Ages registered in the year 1876—in the Divisions and SUPERINTENDENT REGISTRARS' DISTRICTS—FEMALES—continued.

DIVISIONS AND SUPERINTENDENT REGISTRARS' DISTRICTS.		FEMALES.																			
		TOTAL BIRTHS.	TOTAL DEATHS.	AGES AT DEATH.																	80 and upwards, Unspe- cified.
				Under 1 Year.	1	2	3	4	Under 5 years.	5-	10-	15-	20-	25-	35-	45-	55-	65-	75-	85-	
III.—EASTERN—con.																					
No.																					
43	CARBRIDGE,	197	177	17	8	6	1	.	32	7	6	12	9	11	10	12	20	29	22	7	.
44	DROGHEDA,	357	316	29	13	7	6	.	63	8	18	15	10	20	16	17	53	46	37	12	1.
45	DUBLIN, NORTH,	1896	1671	269	109	58	31	30	500	68	39	57	70	153	118	167	210	173	87	26	6.
46	DUBLIN, SOUTH,	2678	2478	372	152	73	49	40	686	70	51	65	105	182	130	275	315	303	198	42	.
47	DUNDALK,	611	460	53	16	12	9	4	94	13	10	11	13	31	28	32	60	78	62	17	5.
48	DUNSHAUGHLIN,	123	112	12	3	2	3	4	24	6	3	2	1	8	7	4	15	22	16*	3	1.
49	GOREY,	258	203	23	7	9	5	4	48	4	2	7	4	6	10	11	20	36	38	17	.
50	KELLS,	224	173	9	6	6	3	2	26	7	4	4	7	9	9	9	13	19	35	27	11.
51	NAAS,	521	292	50	9	8	6	4	77	15	8	13	6	13	18	25	35	35	23	12	.
52	NAVAN,	192	162	10	5	1	.	2	18	5	5	6	8	12	8	6	25	38	20	10	1.
53	RATHDOWN,	589	550	73	26	14	5	8	126	11	11	19	15	37	43	47	58	71	83	20	8.
54	RATHDRUM,	370	328	31	12	4	9	4	60	17	14	12	9	24	20	41	45	41	27	1.	
55	SHILLELAGH,	191	123	7	5	2	2	1	2	1	2	2	1	10	3	9	14	24	26	10.	
56	TRIM,	224	170	19	1	5	4	3	32	7	4	7	8	12	10	13	17	22	7	1.	
NORTH MIDLAND.																					
57	ATHLONE,	404	221	22	8	8	.	4	42	6	4	2	8	15	19	11	30	33	40	9	2.
58	BALLYNAHON,	199	152	13	3	4	1	.	21	4	1	4	7	15	13	15	23	28	13	1.	
59	BAWNBOY,	311	176	25	9	7	1	.	43	3	1	1	10	12	13	13	16	32	26	6.	
60	CARRICK-ON-SHANNON,	363	167	22	8	2	1	4	37	5	5	5	5	16	10	22	26	21	5.		
61	CAVAN,	634	394	50	8	9	3	6	76	8	17	9	23	27	17	38	60	81	21	5.	
62	CLOGHER,	300	180	16	5	3	3	1	28	2	3	6	5	6	7	13	17	35	39	16	
63	CLONES,	214	123	13	2	4	2	3	24	5	4	6	3	8	11	4	11	23	17	8	
64	COOTEHILL,	353	261	23	8	9	6	4	50	16	11	10	6	23	17	12	23	39	43	8.	
65	DELVIN,	147	93	10	1	1	.	1	12	2	5	5	5	4	5	6	21	16	13	4.	
66	GRANARD,	398	230	23	4	5	1	1	33	6	5	6	8	20	16	19	20	34	49	10.	
67	LISNASKEA,	257	173	15	5	1	2	1	24	4	7	5	6	10	9	23	28	31	10	4.	
68	LONGFORD,	359	220	27	10	4	4	3	48	4	4	5	8	18	13	13	29	42	30	9.	
69	MOHILL,	377	169	22	4	5	2	3	36	4	4	8	3	4	8	15	17	33	30	7.	
70	MONAGHAN,	428	348	37	11	6	3	4	61	12	10	13	10	25	33	22	49	48	41	20.	
71	MULLINGAR,	417	283	30	11	6	2	1	50	7	11	8	7	21	16	27	35	47	38	13.	
72	OLDCASTLE,	270	181	16	9	7	3	1	36	7	5	8	7	4	7	11	26	26	37	4.	
73	KOSCOMMON,	298	185	20	5	4	5	3	37	11	9	1	7	11	7	11	22	33	29	6.	
74	STROKESIDE,	267	165	25	10	1	2	1	39	1	.	1	5	7	6	8	21	35	28	11.	
SOUTH MIDLAND.																					
75	ABBEYLEIX,	212	237	27	9	5	10	.	57	15	5	12	3	9	12	13	23	45	34	8.	
76	ATHY,	375	218	17	2	4	1	3	27	8	1	2	9	8	20	11	31	40	39	14.	
77	BORRISOKANE,	116	62	7	2	1	.	10	.	1	1	4	2	5	4	7	14	8	4.		
78	CARLOW,	544	395	44	9	8	3	3	67	10	10	11	15	29	23	36	58	63	53	14.	
79	CASHEL,	340	206	22	3	2	1	1	29	9	7	1	11	6	11	9	29	36	44	11.	
80	Castlecomer,	201	130	21	4	2	1	.	28	3	5	8	4	10	5	8	15	18	23	3.	
81	DONAGHMORE,	93	72	8	.	.	.	2	11	4	1	4	1	4	7	5	9	22	1.		
82	EDENDERRY,	245	180	20	3	2	1	2	28	6	4	5	13	11	9	20	39	34	9.		
83	KILKENNY,	336	336	51	12	9	6	2	80	8	12	16	7	10	23	27	38	58	43	9.	
84	MOUNTMELLICK,	421	302	33	8	6	1	3	51	11	11	10	14	14	10	20	32	39	57	16.	
85	NENAGH,	405	232	30	4	2	4	5	45	10	8	9	7	6	13	8	11	31	40	40	
86	PARNSTOWN,	376	213	23	8	4	1	3	39	8	7	5	1	4	5	14	12	30	33	12.	
87	ROSCREA,	225	131	10	4	2	1	1	17	4	5	7	5	1	4	3	13	37	44	34.	
88	THURLES,	383	288	34	9	4	2	2	51	5	7	5	4	13	11	22	25	17.			
89	TISSARY,	579	352	47	19	12	6	1	85	7	5	11	11	11	10	14	45	65	45	11.	
90	TULLAMORE,	305	235	27	7	4	3	3	44	3	7	2	6	13	24	29	26	41	35	10.	
91	URLINGFORD,	132	112	9	3	1	2	.	15	1	2	4	2	5	5	5	10	12	28	17.	
VI.—WESTERN.																					
92	BALLINA,	316	168	27	5	2	3	.	37	9	4	3	1	9	10	15	21	25	27	.	
93	BALLINASLOE,	262	190	18	2	3	2	2	27	4	5	9	4	16	15	20	26	35	25	4.	
94	BALLINROBE,	357	207	31	10	8	1	3	53	5	3	4	7	10	10	11	25	35	28	3.	
95	BALLYVAUGHAN,	59	48	7	1	1	1	1	9	.	1	2	1	3	5	1	9	6	7	3.	
96	BELMULLET,	180	75	15	5	1	1	1	23	5	2	4	2	4	2	2	12	5	11	3.	
97	BOYLE,	530	209	31	12	1	2	1	47	2	6	2	6	9	14	10	35	34	35	4.	
98	CASTLEBAR,	392	204	27	12	2	3	2	46	5	3	5	6	9	15	16	26	31	39	2.	
99	CASTLEREAGH,	518	250	33	16	4	1	4	58	15	5	8	10	13	14	14	23	40	42	7.	
100	CLAREMORRIS,	473	242	37	14	6	2	2	5	61	9	5	7	7	10	16	16	35	41	9.	
101	CLIFDEN,	340	210	32	23	9	10	9	83	12	9	10	10	11	15	13	21	3	5.		

Deaths at different Ages, 1876.

IRELAND.—DEATHS at different AGES registered in the year 1876—in the DIVISIONS and SUPERINTENDENT REGISTRARS' DISTRICTS—MALES—continued.

DIVISIONS AND SUPERINTENDENT REGISTRARS' DISTRICTS.	MALES.																			
	AGES AT DEATH.																			
	TOTAL BIRTHS.	TOTAL DEATHS.	Under 1 year.	1	2	3	4	Under 5 years.	5-	10-	15-	20-	25-	35-	45-	55-	65-	75-	85-	95 and upwards. Unspec- ified.
VI.—WESTERN—con.																				
No.																				
102	CORROFIN,	91	53	10	5	•	1	2	3	20	3	2	3	1	2	5	11	7	2	1
103	DROMORE, WEST,	239	95	8	6	1	2	3	20	3	2	3	1	2	4	8	19	16	8	1
104	ENNIS,	307	181	31	5	1	1	1	2	40	1	2	6	13	16	13	14	18	27	1
105	ENNISTIMON,	314	141	22	9	4	1	1	37	1	2	7	5	11	4	10	14	25	16	1
106	GALWAY,	601	381	65	15	2	5	3	90	10	11	10	7	16	23	15	26	52	55	1
107	GLENNAMADDY,	273	161	28	7	1	2	2	38	3	5	6	5	8	7	8	22	35	24	3
108	GORT,	209	117	17	1	2	3	3	26	4	1	2	3	5	6	10	8	12	17	23
109	KILLADYSERT,	197	104	13	4	6	3	•	26	3	1	2	2	3	5	6	4	12	18	19
110	KILKALA,	152	73	17	6	2	2	1	27	•	2	4	2	1	3	2	4	4	10	15
111	KILKRUSH,	494	231	48	9	3	2	1	63	2	4	5	2	6	10	10	31	38	13	1
112	LOUGHREA,	336	203	37	5	4	2	1	49	3	4	5	13	9	9	13	25	31	32	1
113	MOUNTBELLEV,	261	140	22	7	4	4	4	2	39	6	3	5	4	11	8	17	21	17	4
114	NEWPORT,	25	95	27	5	3	3	•	35	1	2	2	2	2	6	4	9	12	15	5
115	OUGHTERARD,	312	91	17	5	2	1	1	25	6	4	3	5	1	6	8	8	15	9	•
116	PORTUMNA,	163	117	23	3	4	1	•	31	•	1	3	2	1	4	6	6	14	29	17
117	SCARRIFF,	102	99	10	2	2	1	•	15	5	1	1	1	1	4	6	6	11	18	17
118	SWINFORD,	858	366	96	13	9	9	2	21	13	10	11	15	19	12	24	28	61	33	10
119	TOBERCURRY,	351	147	24	3	4	2	2	33	8	2	5	3	3	11	9	18	18	28	7
120	TUAM,	617	288	46	14	3	6	2	71	10	3	8	14	14	14	22	29	49	40	11
121	TULLA,	167	95	10	5	1	1	1	18	1	4	3	3	5	6	4	12	21	16	2
122	WESTPORT,	396	173	28	8	5	3	2	46	2	3	8	3	5	8	8	17	28	31	9
VII.—SOUTH-EASTERN.																				
123	CALLAN,	277	160	20	7	4	1	1	33	5	•	4	5	5	5	6	28	37	28	4
124	CARRICK-ON-SUIR,	312	28	41	9	5	3	2	63	9	5	5	14	5	13	8	15	39	65	35
125	CLOGHEEN,	263	195	26	8	1	3	2	40	2	9	9	9	10	10	10	33	47	21	4
126	CLONMEL,	303	281	38	2	5	3	3	51	7	7	7	8	9	16	25	23	36	36	2
127	DUNGARVAN,	299	29	36	7	4	2	•	49	5	2	7	3	10	21	16	25	33	25	8
128	ENNISCORTHY,	458	397	63	19	8	3	3	96	21	12	11	11	11	15	25	19	42	61	64
129	FERNMOY,	401	234	39	12	6	3	3	63	8	7	6	6	13	27	17	36	54	45	3
130	KILMACHTHOMAS,	184	119	15	3	4	1	1	23	3	2	2	4	9	7	13	13	24	11	5
131	LISMORE,	261	112	19	5	4	1	1	30	1	1	5	4	4	7	14	20	25	23	2
132	MIDDLETON,	378	243	42	7	2	4	3	58	12	4	4	12	10	15	14	20	48	41	7
133	MITCHELSTOWN,	297	191	42	6	5	2	2	57	1	4	5	3	10	5	13	29	30	25	6
134	NEW ROSS,	492	344	67	14	12	9	9	105	13	8	8	8	17	20	30	44	57	54	18
135	THOMASTOWN,	238	195	20	4	6	2	4	36	1	2	5	2	11	8	13	38	36	39	4
136	WATERFORD,	822	591	110	21	15	3	3	7	156	24	14	16	25	41	47	48	82	63	18
137	WEXFORD,	538	383	51	22	12	5	3	96	16	13	18	16	10	21	18	25	41	60	46
138	YOGHAL,	229	160	13	3	2	1	1	19	3	2	5	5	6	11	15	31	31	23	7
VIII.—SOUTH-WESTERN																				
139	BANDON,	331	219	26	12	4	5	2	49	6	5	9	5	11	8	14	24	42	36	6
140	BANTRY,	216	107	18	3	3	1	1	26	3	1	5	5	6	8	12	18	17	1	1
141	CAHERSIVEEN,	405	171	33	13	8	6	3	63	4	3	5	7	15	8	8	17	17	6	3
142	CASLTOWN,	243	77	16	3	1	1	1	23	4	1	5	2	4	4	2	10	12	6	4
143	CLONAKILTY,	351	180	25	12	4	•	1	42	4	5	4	2	5	8	14	22	30	35	8
144	CORK,	1,939	1,620	244	81	47	33	26	431	74	35	55	70	134	132	171	202	168	111	32
145	CROOM,	206	118	11	2	1	2	1	20	1	2	2	3	9	8	4	11	21	12	1
146	DINGLE,	328	151	35	10	7	1	1	54	6	1	3	5	3	4	6	16	21	23	6
147	DUNNANWAY,	265	115	16	5	7	3	2	33	3	3	1	1	6	10	7	8	26	13	5
148	GLIN,	218	121	19	6	2	1	1	29	3	4	5	2	6	9	5	15	21	17	4
149	KANTURK,	474	238	49	8	5	6	2	70	6	2	8	6	8	15	14	21	37	16	4
150	KENNARE,	308	138	25	7	2	5	1	40	6	2	4	4	7	9	2	16	15	24	8
151	KILLARNEY,	742	319	68	15	5	2	3	93	6	7	10	14	21	17	19	35	41	35	5
152	KILMALLOCK,	517	370	77	14	8	5	3	107	6	2	14	12	18	21	44	62	41	16	2
153	KINSALE,	293	216	32	8	6	1	1	47	8	4	8	7	10	14	16	23	32	31	12
154	LIMERICK,	1,063	820	145	48	20	14	14	241	28	26	28	46	72	57	95	109	88	13	6
155	LISTOWEL,	514	242	50	4	7	4	3	74	6	1	6	8	12	15	8	29	35	32	3
156	MACROOM,	472	220	34	10	6	11	2	63	6	3	2	7	8	8	12	29	39	27	5
157	MALLOW,	431	273	54	14	5	4	2	79	7	7	8	8	6	15	21	31	40	44	7
158	MILLSTREET,	264	117	25	3	1	2	•	31	1	1	1	5	6	8	6	17	17	19	4
159	NEWCASTLE,	497	252	48	8	5	4	3	68	8	3	9	9	9	13	15	29	41	40	2
160	RATHKEALE,	228	155	26	2	4	1	1	34	2	3	6	4	9	9	17	23	9	1	1
161	SKIBbereen,	43	221	24	12	3	9	3	51	7	1	5	6	12	13	14	22	37	36	12
162	SKULLI,	212	105	11	4	4	2	1	29	5	3	1	2	2	8	8	10	16	13	5
163	TRALEE,	775	385	72	23	9	4	4	112	12	14	14	16	21	18	29	43	39	49	1

Deaths at different Ages, 1876.

99

IRELAND.—DEATHS at different AGES registered in the year 1876—in the DIVISIONS and SUPERINTENDENT REGISTRARS' DISTRICTS—FEMALES—continued.

DIVISIONS AND SUPERINTENDENT REGISTRARS' DISTRICTS.	FEMALES.																	AGES AT DEATH.	
	AGES AT DEATH.																		
	TOTAL BIRTHS.	TOTAL DEATHS.	Under 1 year.	1	2	3	4	Under 5 years.	5-	10-	15-	20-	25-	35-	45-	55-	65-	75-	
VI.—WESTERN—con.																			
No.																			
102	COROFIN,	94	47	8	3	•	•	11	•	2	2	3	3	1	2	13	9	5	•
103	DROMORE, WEST,	232	80	14	3	1	•	3	21	•	2	2	3	3	9	10	6	21	1
104	ENNIS,	304	214	31	7	7	2	1	48	6	3	6	7	14	10	14	33	40	18
105	ENNISTIMON,	292	144	16	5	1	3	1	26	6	2	6	3	1	7	5	16	25	27
106	GALWAY,	567	412	55	20	11	9	2	97	8	9	15	9	13	23	26	52	74	62
107	GLENNAMADDY,	302	156	19	6	4	•	3	32	8	3	3	9	7	8	12	15	25	21
108	GORT,	214	127	22	3	5	1	31	2	2	2	4	9	4	8	18	24	17	3
109	KILLADYSERT,	161	94	7	3	3	2	2	17	4	3	4	3	2	5	8	9	12	5
110	KILALA,	145	55	12	3	1	•	1	17	2	2	2	2	5	3	6	14	17	5
111	KILRUSH,	451	256	35	6	6	8	5	60	11	4	3	5	10	7	9	25	45	50
112	LOUGHREA,	326	207	30	8	6	•	2	46	2	2	6	1	8	12	14	19	40	41
113	MOUNTBELLEVUE,	255	124	14	3	3	4	•	24	2	1	5	3	4	5	8	21	28	28
114	NEWPORT,	216	90	12	3	3	1	•	19	•	3	5	7	6	5	6	7	15	13
115	OUGHTERARD,	288	94	21	3	3	1	1	29	3	1	2	3	6	6	8	9	9	14
116	PORTRUINA,	159	98	9	6	•	2	17	3	1	1	2	3	7	9	11	18	19	5
117	SCARRIFF,	168	100	15	3	1	1	•	20	2	2	5	1	5	5	4	11	18	11
118	SWINEFORD,	825	323	64	21	10	3	3	101	11	6	8	6	13	19	21	26	58	41
119	TOBERCURRY,	337	172	19	8	2	•	2	34	6	1	7	4	4	12	15	23	23	7
120	TUAM,	540	298	33	12	3	8	4	60	13	4	13	9	10	18	14	49	49	41
121	TULLA,	167	81	5	2	1	1	11	3	2	3	4	5	4	11	15	21	4	1
122	WESTPORT,	382	166	16	6	4	3	•	29	2	2	5	4	12	9	11	19	28	33
VII.—SOUTH-EASTERN.																			
123	CALLAN,	251	160	32	10	3	•	2	47	5	1	4	8	6	10	21	22	29	5
124	CARRICK-ON-SUIR,	330	260	29	9	6	2	•	46	9	3	7	1	19	15	21	47	54	29
125	CLOGHEEN,	267	165	19	1	3	3	•	26	4	4	5	10	13	9	27	33	20	8
126	CLONMEL,	290	282	34	13	3	4	2	56	2	4	8	10	15	17	27	64	41	27
127	DUNGARYAN,	275	255	26	8	5	1	3	43	7	4	8	8	15	14	17	33	46	44
128	ENNISCORTHY,	427	408	42	23	8	7	5	85	10	12	15	4	36	23	34	55	62	49
129	FERNY,	380	267	27	9	4	5	2	47	12	11	4	4	18	14	14	38	51	11
130	KILMACTHOMAS,	179	105	13	5	3	4	•	25	3	2	3	2	5	6	7	12	21	15
131	LÍSMORE,	233	127	16	5	•	4	2	45	3	2	6	3	8	6	6	20	21	24
132	MIDDLETON,	313	235	19	9	5	2	5	40	10	8	5	11	11	8	13	34	41	38
133	MITCHELSTOWN,	316	193	43	8	2	5	1	59	9	1	2	1	9	9	27	40	18	7
134	NEW ROSS,	448	395	47	9	16	7	3	82	17	9	8	12	25	24	25	52	72	16
135	THOMASTOWN,	216	193	19	6	4	5	•	34	2	2	5	4	13	9	10	36	32	38
136	WATERFORD,	743	503	75	20	11	8	9	123	16	21	23	24	30	43	44	98	95	55
137	WEXFORD,	480	455	49	14	14	5	5	2	84	21	13	12	25	21	40	59	80	60
138	YOUGHAL,	229	132	21	7	2	2	2	34	•	1	1	2	10	6	5	24	20	5
VIII.—SOUTH-WESTERN.																			
139	BANDON,	324	200	26	8	1	2	3	40	6	4	8	3	11	9	16	19	37	33
140	BANTRY,	256	104	15	4	1	4	1	25	6	2	4	4	8	6	12	13	18	3
141	CAHERSIVEEN,	412	153	26	2	4	•	2	34	11	2	3	6	8	9	8	17	21	10
142	CASTLETOWN,	223	107	20	6	5	2	1	31	3	3	1	4	9	5	4	16	13	9
143	CLONAKILTY,	360	176	22	8	1	1	2	34	5	4	2	6	11	7	26	31	38	7
144	CORK,	1855	1696	218	101	44	33	21	417	63	52	63	54	131	119	145	152	224	125
145	CROOM,	185	135	19	7	2	2	1	34	5	6	2	1	4	3	5	9	13	27
146	DINGLE,	365	177	18	9	7	2	1	37	4	1	8	8	9	13	8	28	22	5
147	DUNMANWAY,	270	109	14	7	8	3	1	33	3	2	2	6	3	9	8	10	13	15
148	GLIN,	225	118	17	9	4	•	30	3	2	4	3	8	4	6	13	20	15	7
149	KANTURK,	531	234	39	7	2	1	1	50	8	1	3	10	16	15	14	26	43	31
150	KENMARE,	294	130	18	7	2	5	2	34	5	6	2	2	6	9	10	9	17	18
151	KILLARNEY,	678	366	51	20	7	4	1	83	9	10	9	11	24	22	30	33	53	48
152	KILMALLOCK,	432	368	51	10	7	6	7	8	9	3	12	8	16	19	14	55	79	53
153	KINSALE,	288	202	25	17	5	3	2	52	5	5	4	3	6	13	13	24	45	27
154	LIMERICK,	943	801	113	38	25	12	11	199	31	21	23	22	48	54	66	111	114	80
155	LISTOWEL,	483	974	50	19	6	7	2	84	9	2	8	7	17	19	8	23	29	42
156	MACROOM,	442	213	30	10	3	2	3	48	10	4	7	5	14	14	3	28	23	38
157	MALLOW,	393	279	30	10	7	3	2	52	7	11	9	8	6	13	19	48	59	40
158	MILLSTREET,	234	110	19	5	•	1	1	16	1	1	6	6	5	6	4	11	23	27
159	NEWCASTLE,	474	219	34	10	8	1	2	55	7	4	4	4	8	13	9	21	21	31
160	RATHKEALE,	204	162	19	3	5	2	3	29	4	1	4	2	7	6	10	21	47	24
161	SKIBBEREEN,	414	233	22	11	6	4	7	50	6	4	8	6	12	14	15	22	37	17
162	SKULL,	189	96	12	5	1	3	2	21	3	2	1	2	4	2	1	9	17	22
163	TRALEE,	761	404	72	13	17	10	3	115	18	11	12	12	19	23	30	45	58	44

Deaths at different Ages, 1876.

IRELAND.—DEATHS at different AGES registered in the year 1876—in the REGISTRATION PROVINCES and COUNTIES.—MALES.

REGISTRATION PROVINCES AND COUNTIES.*		TOTAL BIRTHS. TOTAL DEATHS.	MALES.																		
			AGES AT DEATH.																		
			Under 1 year.	1	2	3	4	Under 5 years.	5	10	15	20	25	35	45	55	65	75	85	95 and Unspeci- fied.	
	IRELAND,	72160 46108 7380 2139 1139 733 553 1094 1584 1009 1498 1644 2598 2808 3086 5215 6643 6028 1702 324 25																			
No.	PROVINCES																				
I.	LEINSTER,	16912 18107 2065 653 315 207 157 3400 441 292 358 446 860 920 965 1568 1864 1570 369 51																			
II.	MUNSTER,	19549 11669 1987 513 269 175 126 3070 346 200 355 395 656 757 839 1455 1847 1517 419 95																			18
III.	ULSTER,	24430 15287 2379 744 412 263 212 4010 625 400 603 590 814 828 929 1501 2049 2108 688 136																			6
IV.	CONNAUGHT,	11260 5745 949 229 140 88 58 1464 172 117 182 213 268 303 353 691 883 833 226 89																			1
	I.—LEINSTER.																				
1	CARLOW,	545 421 57 6 19 9 2 86 10 5 8 24 23 23 21 55 76 67 23																			
2	DUBLIN,	5905 4956 989 362 158 96 83 1688 180 109 139 183 390 439 492 594 459 299 56																			5
3	KILDARE,	1127 818 130 25 10 14 3 182 25 19 24 38 48 61 57 93 139 105 23																			2
4	KILKENNY,	1225 914 134 30 23 7 12 208 19 7 25 31 51 49 65 133 178 151 25																			2
5	KING'S,	984 688 100 21 7 7 6 141 10 9 19 16 41 41 93 109 110 36																			6
6	LONGFORD,	1013 601 74 18 11 8 7 118 12 16 15 15 30 33 38 63 114 126 17																			4
7	LOUTH,	1303 977 113 37 19 11 7 187 41 32 35 36 67 49 61 118 163 147 36																			7
8	MEATH,	819 640 75 25 12 10 9 131 23 15 15 12 38 33 35 78 140 92 24																			4
9	QUEEN'S,	753 620 56 28 11 14 7 116 28 10 14 19 39 44 41 71 97 103 29																			9
10	WESTMEATH,	573 450 49 12 5 3 4 73 15 13 6 17 23 37 42 40 74 72 86 148 216 189																			8
11	WEXFORD,	1756 1358 209 61 35 18 12 335 55 37 42 40 74 72 86 148 216 189 58																			6
12	WICKLOW,	909 634 79 28 13 10 5 135 23 20 16 15 36 46 42 67 101 107 24																			2
	II.—MUNSTER.																				
13	CLARE,	1812 933 149 39 17 9 5 219 16 15 27 36 53 52 51 108 163 146 42																			1
14	CORK,	7327 4598 710 203 111 87 53 1154 158 84 133 152 257 309 370 543 670 564 152 38																			4
15	KERRY,	3102 1409 289 72 38 22 15 436 40 28 42 54 79 71 72 156 169 180 62 18																			2
16	LIMERICK,	2729 1836 329 80 40 27 23 499 48 20 56 58 104 129 111 211 286 232 66																			3
17	TIPPERARY,	2651 1852 286 74 31 20 20 431 42 29 53 54 86 106 129 255 349 249 52																			13
18	WATERFORD,	1898 1341 224 45 32 10 10 321 42 24 44 41 77 90 106 182 210 146 45																			4
	III.—ULSTER.																				
19	ANTRIM,	6661 3744 774 286 132 89 72 1353 199 123 178 156 224 227 253 308 345 280 89																			1
20	ARMAGH,	2647 1799 274 64 31 28 15 412 54 47 78 95 87 122 129 176 270 241 80																			8
21	CAVAN,	1995 1807 169 59 38 26 7 299 47 25 41 35 57 62 73 142 218 227 67																			14
22	DONEGAL,	2487 1523 222 58 45 21 30 376 68 40 34 39 76 80 90 170 198 246 67																			1
23	DOWN,	3233 2162 318 103 57 33 38 549 70 60 102 90 104 109 117 237 272 327 100 15																			4
24	FERMANAGH,	1021 580 76 15 12 8 2 113 20 20 17 15 34 30 42 52 80 103 47																			7
25	LONDONDERRY,	2338 1477 207 61 42 24 25 359 74 27 54 56 72 73 78 129 219 240 80																			16
26	MONAGHAN,	1409 977 119 30 18 8 6 181 34 18 37 30 63 34 39 118 133 163 58																			19
27	TYRONE,	2648 1718 220 68 37 26 17 368 53 40 62 74 97 91 99 169 264 281 100																			20
	IV.—CONNAUGHT.																				
28	GALWAY,	3375 1893 812 80 36 30 18 476 59 41 57 77 82 100 121 222 305 274 69																			1
29	LEITRIM,	1084 579 79 24 21 8 10 140 20 18 21 24 32 34 71 90 84 18																			7
30	MAVO,	3450 1593 331 75 43 33 13 495 32 26 51 59 72 72 95 185 231 207 58																			10
31	ROSCOMMON,	2180 1100 156 30 25 14 11 236 45 18 38 29 60 62 63 131 175 178 55																			10
32	SLIGO,	1171 580 71 20 15 3 8 117 16 14 27 30 37 40 82 92 90 26																			3

* See note (*), page 44.

Deaths at different Ages, 1876.

101

IRELAND.—DEATHS at different Ages registered in the year 1876—in the REGISTRATION PROVINCES and COUNTIES.—FEMALES.

REGISTRATION PROVINCES AND COUNTIES.*				FEMALES.																			
				AGES AT DEATH.																			
		TOTAL BIRTHS.	TOTAL DEATHS.	Under 1 year.	1	2	3	4	Under 5 years.	5-	10-	15-	20-	25-	35-	45-	55-	65-	75-	85-	95 and upwards. Unreg- istered.		
No.	PROVINCES.																						
I.	LEINSTER,	15722	12768	1599	548	324	205	162	2838	423	318	399	421	888	789	1067	1612	1894	1572	464	81	2	
II.	MUNSTER,	18535	18888	1567	511	265	179	125	2647	380	259	340	335	653	696	763	1591	1952	1593	526	149	4	
III.	ULSTER,	23916	15958	1940	732	445	274	214	3605	661	478	738	661	1113	1078	1017	1551	1999	2222	700	133	2	
IV.	CONNAUGHT,	10836	5602	766	255	19	78	76	1294	179	112	155	160	275	315	370	694	911	889	206	61	2	
	I.—LEINSTER.																						
1	CARLOW,	544	395	44	9	8	3	3	67	10	10	11	15	29	23	36	58	63	53	14	6	.	
2	DUBLIN,	5408	4892	742	294	150	89	81	1356	162	107	146	195	883	352	506	605	570	397	93	18	2	
3	KILDARE,	1093	687	84	19	18	8	7	136	80	16	34	23	41	39	45	86	104	94	33	3	.	
4	KILKENNY,	1135	933	132	35	19	14	4	204	19	22	37	17	46	48	65	122	158	150	35	10	.	
5	KING'S,	926	628	70	18	10	5	8	111	17	16	13	17	39	43	43	77	112	102	31	7	.	
6	LONGFORD,	956	602	63	17	13	5	4	102	14	10	15	23	53	36	45	57	99	107	32	9	.	
7	LOUTH,	1205	953	94	40	20	20	13	187	28	34	31	29	66	57	61	147	147	194	35	7	.	
8	MEATH,	763	617	50	15	14	10	11	100	25	16	19	24	41	34	36	76	125	85	31	5	.	
9	QUEEN'S,	726	611	68	17	11	13	10	119	30	17	22	18	27	29	40	60	106	113	25	5	.	
10	WESTMEATH,	564	376	40	12	7	2	1	62	9	16	8	12	25	21	33	56	63	51	17	.	.	
11	WEXFORD,	1613	1481	161	53	47	24	14	299	52	36	42	32	92	78	110	186	256	197	74	7	.	
12	WICKLOW,	780	613	51	19	7	12	6	95	27	18	21	16	43	29	47	82	91	99	44	1	.	
	II.—MUNSTER.																						
13	CLARE,	1696	987	124	30	20	18	10	202	32	17	29	23	42	45	47	114	174	164	74	23	1	
14	CORK,	7017	4586	593	232	97	75	55	1052	157	116	128	129	275	275	296	626	720	592	174	45	.	
15	KERRY,	2993	1504	235	70	43	28	11	387	56	32	42	46	83	95	94	155	203	195	85	30	1	
16	LIMERICK,	2463	1803	253	77	51	23	21	425	56	32	51	47	95	97	126	234	315	230	77	17	1	
17	TISSIPPERY,	2605	1668	203	55	29	20	12	319	41	30	43	52	81	100	105	252	303	245	73	24	.	
18	WATERFORD,	1781	1340	159	47	25	15	16	262	38	32	47	38	77	84	95	210	237	167	43	10	.	
	III.—ULSTER.																						
19	ANTRIM,	6255	4174	626	283	143	95	76	1223	205	142	244	213	336	305	325	363	333	366	107	19	.	
20	ARMAGH,	2619	1830	206	77	39	28	21	371	60	57	60	84	121	138	126	190	266	238	82	16	1	
21	CAVAN,	1803	1181	133	39	34	14	13	233	50	26	40	36	70	69	64	126	190	216	47	14	.	
22	DONEGAL,	2387	1643	172	66	41	26	17	322	60	42	62	66	99	111	79	173	216	235	75	23	.	
23	DOWN,	2989	2415	285	89	64	36	20	495	114	66	142	113	160	149	147	234	295	366	105	8	1	
24	FERMANAGH,	939	598	58	13	14	9	7	101	21	22	22	17	35	33	39	54	87	117	41	9	.	
25	LONDONDERRY,	2182	1581	174	74	51	28	28	355	66	44	51	52	118	96	69	143	219	267	88	13	.	
26	MONAGHAN,	1344	906	101	27	18	12	9	167	28	22	37	21	60	68	58	114	138	134	44	15	.	
27	TYRONE,	2588	1710	184	64	41	26	23	338	57	37	60	59	114	109	110	154	255	283	111	23	.	
	IV.—CONNAUGHT.																						
28	GALWAY,	3253	1926	253	83	45	39	26	446	57	37	66	54	84	108	130	235	315	289	73	30	2	
29	LEITRIM,	1142	552	72	25	12	10	13	132	22	13	17	18	34	29	38	69	86	75	17	2	.	
30	MAYO,	3286	1530	241	79	37	16	16	389	48	28	41	40	73	83	103	174	244	228	64	10	.	
31	ROSCOMMON,	2017	1030	131	51	18	10	13	223	35	24	14	36	55	60	64	131	175	174	37	12	.	
32	SLIGO,	1138	564	69	17	7	3	8	101	17	10	17	12	29	30	54	85	91	93	15	7	.	

* See note (*) page 44.

Causes of Death in Ireland, 1876.

IRELAND.—CAUSES of DEATH at different Periods of Life in the Year 1876—MALES.

Class.	CAUSES OF DEATH.	MALES.																			
		All Ages:	AGES AT DEATH.																		
			Under 1 year.	1	2	3	4	Total under 5 years.	5-	10-	15-	20-	25-	35-	45-	55-	65-	75-	85-	95 and wards.	Unspeci- fied.
	ALL CAUSES, . . .	46108	7380	2139	1139	733	553	11944	1584	1009	1498	1644	2598	2808	3086	5215	6643	6028	1702	324	25
	SPECIFIED CAUSES, . . .	44908	7057	2071	1095	698	544	11465	1536	974	1460	1608	2539	2723	2967	4974	6599	6018	1701	324	20
	(CLASSES.)																				
I.	ZYMOTIC DISEASES,	6573	1217	791	502	372	284	3166	718	311	286	247	285	296	339	413	338	158	15	.	1
II.	CONSTITUTIONAL , ,	7802	432	296	194	121	87	1130	379	366	716	900	1300	855	648	832	464	177	33	1	1
III.	LOCAL , ,	17588	3097	765	294	158	134	4148	345	235	347	307	800	1377	1745	3216	2974	1527	182	21	4
IV.	DEVELOPMENTAL , ,	11494	2215	165	45	16	4	2445	17	3	3	3	3	16	59	355	2720	4108	1460	302	.
V.	VIOLENT DEATHS, . . .	1451	96	54	60	31	35	276	77	59	108	91	151	179	176	158	103	48	11	.	14
	(ORDERS.)																				
I.	1. MIASMATIC DISEASES,	6274	1155	778	492	370	277	3072	697	305	280	237	247	253	303	384	327	154	14	.	1
	2. ENTHETIC , ,	57	29	29	.	1	1	1	6	8	8	2	1
	3. DIETIC , ,	186	19	3	2	1	1	26	6	4	4	9	32	35	28	27	10	4	1	.	.
	4. PARASITIC , ,	56	14	10	8	1	6	39	15	1	1
II.	1. DIATHETIC , ,	1274	16	11	13	8	6	54	25	17	18	16	31	108	181	347	296	148	32	1	.
	2. TUBERCULAR , ,	6528	416	285	181	113	81	1076	354	349	698	884	1269	747	467	485	168	29	1	.	1
III.	1. DISEASES OF NERVOUS SYSTEM,	4513	1711	212	56	48	46	2073	109	66	103	85	192	272	260	511	485	307	46	3	1
	2. , , ORGANS OF CIRCULATION, .	2187	5	4	2	1	1	13	23	41	55	49	130	257	317	457	570	246	26	1	2
	3. , , RESPIRATORY ORGANS, .	7411	1187	507	205	82	66	2047	139	76	97	130	259	499	734	1487	1220	646	67	10	.
	4. , , DIGESTIVE ORGANS, .	2317	151	32	20	19	15	243	53	33	61	65	145	265	328	545	421	145	12	.	.
	5. , , URINARY ORGANS, .	956	11	5	1	6	3	26	12	10	18	23	60	72	92	185	248	174	30	6	.
	6. , , ORGANS OF GENERATION,	3	1	1	.	1	.	.
	7. , , ORGANS OF LOCOMOTION,	111	.	1	1	.	1	3	7	8	9	15	13	8	10	21	12	4	.	1	.
	8. , , INTEGUMENTARY SYSTEM,	90	32	4	3	2	2	43	2	1	4	.	1	4	4	9	17	5	.	.	.
IV.	1. CONGENITAL MALFORMATIONS AND DEV. DISEASES OF CHILDREN, .	287	213	65	8	.	.	286	1
	2. DEV. DISEASES, ADULTS
	3. , , OLD PEOPLE,	8590	2720	4108	1460	302	.
	4. DISEASES OF NUTRITION, . . .	2617	2003	99	37	16	4	2159	16	3	3	3	3	16	59	355
V.	1. ACCIDENT OR NEGLIGENCE, . . .	1292	81	54	60	30	35	260	77	59	102	72	127	157	148	139	88	43	11	.	9
	3. HOMICIDE, . . .	55	14	.	.	1	.	15	.	.	3	8	8	7	8	2	2	.	.	2	.
	4. SUICIDE, . . .	74	1	4	10	13	14	12	13	4	.	.	3
	5. EXECUTION, . . .	3	1	.	1	1	1
	VIOLENT DEATHS NOT CLASSED, . . .	27	1	1	.	.	2	6	6	1	6	4	.	1	.	.	.
	SUDDEN DEATHS, CAUSE UNASCERTAINED, . . .	187	7	.	1	1	.	9	2	2	4	2	13	25	33	53	31	9	1	.	3
	CAUSES NOT SPECIFIED,	1013	316	68	43	34	9	470	46	33	34	34	46	60	86	188	13	1	.	.	2

[continued at page 104.]

Causes of Death in Ireland, 1876.

103

IRELAND.—CAUSES of DEATH at different Periods of Life in the Year 1876—FEMALES.

Class.	CAUSES OF DEATH.	FEMALES.																			
		ALL AGES.	AGES AT DEATH																		
			Under 1 year.	1	2	3	4	Total under 5 years.	5-	10-	15-	20-	25-	35-	45-	55-	65-	75-	85-	95 and upwards.	Unspec- ified.
	ALL CAUSES, . . .	46216	5872	2046	1153	786	577	10384	1643	1167	1632	1577	2929	2878	3226	5448	6756	6246	1896	424	10
	SPECIFIED CAUSES,	45013	5611	1963	1102	714	566	9961	1581	1124	1599	1543	2872	2791	3096	5152	6727	6241	1895	424	7
	(CLASSES.)																				
I.	ZYMOTIC DISEASES,	6744	1056	788	493	378	304	3019	735	361	297	307	508	427	273	368	272	150	23	3	1
II.	CONSTITUTIONAL ,	8500	340	306	198	116	101	1061	418	477	980	818	1202	946	851	925	476	206	19		1
III.	LOCAL	15229	2327	658	318	170	131	3604	362	260	285	295	785	1094	1775	3225	2330	1070	127	11	2
IV.	DEVELOPMENTAL ,	13905	1820	175	56	16	5	2072	12	7	21	70	251	291	141	564	3584	4770	1714	405	
V.	VIOLENT DEATHS, .	635	68	41	37	34	25	205	54	19	15	23	33	33	56	70	65	45	12	2	3
	(ORDERS.)																				
I.	1. MALARIAH DISEASES,	6542	1012	775	481	361	297	2926	718	352	296	302	483	407	262	353	269	147	23	3	1
	2. ENTHETIC "	44	20	1	1	1	1	23	•	•	2	8	8	2	1	•	•	•	•	•	
	3. DIETIC "	89	8	5	4	4	1	22	2	3	1	3	17	12	9	14	3	3	•	•	
	4. PARASITIC "	69	16	7	7	12	6	48	15	6	•	•	•	•	•	•	•	•	•	•	
II.	1. DIATHETIC "	1715	11	15	8	9	7	50	18	13	14	27	75	171	326	461	357	184	19	•	
	2. TUBERCULAR "	6785	329	291	190	107	94	1011	400	464	910	821	1217	775	535	461	110	22	•	•	1
III.	1. DISEASES OF NERVOUS SYSTEM,	3836	1335	223	74	52	40	1724	109	67	85	69	160	202	283	449	412	238	37	1	
	2. " ORGANS OF CIRCULATION,	1898	4	1	4	•	1	10	32	45	57	51	130	237	291	452	381	173	20	3	1
	3. " RESPIRATORY ORGANS,	6839	850	403	215	102	72	1642	163	92	82	79	205	355	763	1682	1126	518	62	9	1
	4. " DIGESTIVE ORGANS,	2070	119	23	20	10	14	186	40	40	44	66	156	223	334	535	329	109	7	1	
	5. " URINARY ORGANS,	296	2	1	1	2	1	7	6	9	11	15	34	38	54	58	45	18	1	•	
	6. " ORGANS OF GENERATION,	134	•	•	•	1	•	1	1	•	1	4	18	25	34	29	16	5	•	•	
	7. " ORGANS OF LOCOMOTION,	70	•	1	•	2	1	4	5	7	3	7	8	10	9	9	6	2	•	•	
	8. " INTEGUMENTARY SYSTEM,	86	17	6	4	1	2	30	6	•	8	1	5	4	7	11	12	7	•	•	
IV.	1. CONGENITAL MALFORMATIONS AND Dev. DISEASES OF CHILDREN,	231	173	53	5	•	•	231	•	•	•	•	•	•	•	•	•	•	•	•	
	2. Dev. DISEASES, ADULTS	614	•	•	•	•	•	•	•	•	13	66	243	256	31	4	1	•	•	•	
	3. " OLD PEOPLE,	10172	•	•	•	•	•	•	•	•	•	•	•	•	3583	4770	1714	405	•	•	
	4. DISEASES OF NUTRITION,	2583	1647	122	51	16	5	1841	12	7	8	4	11	33	110	560	•	•	•	•	
V.	1. ACCIDENT OR NEGLIGENCE,	560	49	41	37	34	25	186	52	19	14	15	23	24	50	57	61	43	12	2	2
	3. HOMICIDE,	83	19	•	•	•	•	19	•	•	1	3	2	1	2	2	1	1	•	1	
	4. SUICIDE,	87	•	•	•	•	•	•	•	•	5	7	8	4	10	2	1	•	•	•	
	5. EXECUTION,	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	
	VIOLENT DEATHS NOT CLASSED,	5	•	•	•	•	•	•	2	•	•	1	•	•	1	1	•	•	•	•	
	SUDDEN DEATHS, CAUSE UNASCERTAINED,	120	9	•	1	1	•	11	5	4	•	4	10	12	18	33	19	3	•	1	1
	CAUSES NOT SPECIFIED,	1083	252	78	59	21	11	412	57	39	33	30	47	75	112	263	10	2	1	2	

[continued at page 105.]

IRELAND.—CAUSES of DEATH at different Periods of Life in the Year 1876—MALES—continued.

Class	CAUSES OF DEATH.	MALES.																		
		AGES AT DEATH.																		
		ALL AGES.	Under 1 year.	1	2	3	4	Total under 5 years	5-	10-	15-	20-	25-	35-	45-	55-	65-	75-	85-	95 and upwards.
I	ORDER 1.																			
	1. Small-pox, . . .	8	1																	
	2. Measles, . . .	337	69	98	53	31	29	271	1	43	14	3	1	2	1	2	1	2	1	
	Scarlet Fever (Scarlatina), . . .	1,073	86	184	126	108	116	570	297	114	61	16	8	2	4	1	1	1	1	
	4. Diphtheria, . . .	178	17	23	14	23	12	89	46	17	10	2	2	4	4	3	1	1	1	
	Quinsy, . . .	115	35	25	9	13	5	87	12	4	3	2	4	1	1	1	1	1	1	
	6. Croup, . . .	743	215	176	131	91	48	651	77	5										
	7. Whooping-cough, . . .	690	304	191	81	45	30	651	37	2										
	8. Typhus, . . .	343	4	2	1	1	3	11	14	22	34	51	54	49	42	31	26	9		
	Enteric or Typhoid Fever, . . .	505	17	11	15	23	16	82	68	40	57	60	51	41	39	39	22	4	1	1
	Simple continued Fever, . . .	605	5	5	7	9	7	35	47	55	60	60	56	59	83	75	57	15	3	
	Erysipelas, . . .	40	28	5	4	2	5	44	4	5	5	7	8	24	32	28	44	18	1	
	10. Puerperal Fever Metria), . . .	10.																		
	11. Carbuncle, . . .	30																		
	12. Influenza, . . .	51	16	5	1		1	23	2											
	13. Dysentery, . . .	108	10	2	1	3		16	4	2	1	6	4	12	13	19	23	8		
	14. Diarrhoea, . . .	914	325	92	42	19	13	49!	36	10	19	17	22	31	51	88	85	57	7	
	15. Simple Cholera, . . .	44	13	7	2	1		23	1	1	1	1	3	5	5	3	1			
	16. Ague, . . .	5																		
	17. Remittent Fever, . . .	1																		
	18. Rheumatism, . . .	36																		
	19. Other Zymotic Dis., . . .	68	10	2	3	1	1	17	2	2	7	5	6	5	8	9	6	1		
	ORDER 2.																			
	1. Syphilis, . . .	46	29					29		1	1	1	5	5	4	1				
	2. Stricture of Urethra, . . .	7											1	1	1	1				
	3. Hydrocephobia, . . .	1																		
	4. Glanders, . . .	3																		
	ORDER 3.																			
	1. Privation, . . .	18	3		1			4	1		1	1	1	2	1	4	4			
	2. Want of Breast-milk, . . .	12	12		1			12												
	3. Purpura and Scurvy, . . .	34	4	3	1	1	1	10	5	4	2	3	4	4	1	1	2	1		
	4. Alcohol, { a Del.Trem., b Intemp., . . .	54											5	17	14	8	6	1	2	1
	ORDER 4.																			
	1. Thrush, . . .	17	13	3	8	1	6	16	1		1	1	1	1	1	1	1			
	2. Worms, &c., . . .	39	1	7	8	1	6	23	14	1	1	1	1	1	1	1	1			
II.	ORDER 1.																			
	1. Gout, . . .	13																		
	2. Dropsey, . . .	407	11	8	10	7	6	42	20	12	13	10	16	41	58	104	69	21	1	
	3. Cancer, . . .	756							1	3	2	3	6	13	59	111	224	211	100	22
	4. Cancerum Oris (Noma), . . .	3			1	1		2							1					
	5. Mortification, . . .	95	5	3	1			9	2	3	2	2	7	8	16	14	24	8		
III.	ORDER 2.																			
	1. Scrofula, . . .	459	33	25	19	11	13	101	43	67	67	45	47	34	22	20	13			
	2. Tabes Mesenterica, . . .	597	198	143	94	41	16	492	59	19	6	3	4	2	3	8	1			
	3. Phthisis, . . .	4,841	15	13	10	18	8	64	117	203	609	835	1218	711	442	457	154	29	1	1
	4. Hydrocephalus, . . .	631	170	104	58	43	44	419	135	60	16	1								
	ORDER 1.																			
	1. Cephalitis, . . .	276	17	13	2	5	7	44	35	16	34	20	24	29	25	22	15	11	1	
	2. Apoplexy, . . .	562				1		1	2	3	7	12	38	70	56	144	124	91	14	
	3. Paralysis, . . .	844	1	1	2	1	1	6	7	6	11	7	37	57	76	209	244	158	23	3
	4. Insanity . . .	83									3	9	20	13	17	17	2			
	5. Chorea, . . .	183																		
	6. Epilepsy, . . .	183	1																	
	7. Convulsions, . . .	2,049	1,679	187	47	35	32	1,980	45	11	4	3	3	5	1					
	8. Brain Disease, &c., . . .	516	13	11	5	6	6	41	17	20	33	27	47	59	61	93	72	38	8	

[continued at page 106.]

Note.—For the Causes of Death more in detail see

Causes of Death in Ireland, 1876.

105

IRELAND.—CAUSES of DEATH at different Periods of Life in the Year 1876—FEMALES—continued.

Class.	CAUSES OF DEATH.	FEMALES.																			
		ALL AGES.	AGES AT DEATH.																		
			Under 1 year.	1	2	3	4	Total under 5 years.	5-	10-	15-	20-	25-	35-	45-	55-	65-	75-	85-	95 and upwards.	Unstated.
I.	ORDER 1.																				
	1. Small-pox, . . .	16	4	86	45	25	30	249	34	19	7	8	4	2	1	1	1	1	1	1	1
	2. Measles, . . .	327	63	86	45	25	30	249	34	19	7	8	4	2	1	1	1	1	1	1	
	3. Scarlet Fever (Scarlatina), . . .	1,039	78	117	126	109	102	532	29	109	40	26	22	14	8	1	1	1	1	1	
	4. Diphtheria, . . .	190	15	20	15	17	19	86	63	19	10	1	4	4	1	1	1	1	1	1	
	5. Quinsy, . . .	113	30	29	9	11	14	93	16	2	1	1	1	1	1	1	1	1	1	1	
	6. Croup, . . .	631	157	151	105	79	57	549	81	1	1	1	1	1	1	1	1	1	1	1	
	7. Whooping-Cough, . . .	858	343	240	108	61	33	785	64	9	1	1	1	1	1	1	1	1	1	1	
	8. Typhus, Enteric or Typhoid Fever, . . .	276	5	2	2	2	2	9	17	34	35	42	37	48	20	22	10	2	2	2	
	Simple continued Fever, . . .	456	13	16	12	23	14	78	49	44	65	57	47	35	28	30	18	4	1	1	
	9. Erysipelas, . . .	578	3	9	9	4	8	33	42	68	74	56	74	70	70	52	26	12	3	3	
	10. Puerperal Fever (Metria), . . .	157	22	2	2	3	3	29	7	7	7	5	12	14	16	18	27	14	1	1	
	11. Carbuncle, . . .	13	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
	12. Influenza, . . .	70	9	4	2	1	1	17	1	6	3	2	1	4	6	5	16	9	1	1	
	13. Dysentery, . . .	96	10	1	3	1	1	15	3	1	2	3	4	7	14	21	17	5	3	3	
	14. Diarrhoea, . . .	914	248	94	42	24	16	424	38	17	14	13	36	40	52	109	95	64	10	1	
	15. Simple Cholera, . . .	26	10	1	1	1	2	12	1	1	1	1	1	1	3	2	3	2	1	1	
	16. Ague, . . .	2	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
	17. Remittent Fever, . . .	314	1	1	1	1	1	1	1	5	16	22	8	25	28	37	85	51	31	5	
	18. Rheumatism, . . .	52	2	4	2	1	1	8	5	1	2	4	17	6	6	1	1	1	1	1	
	19. Other Zymotic Dis., . . .																				
	ORDER 2.																				
	1. Syphilis, . . .	44	20	1	1	1	1	23	•	•	•	2	8	8	2	1	1	1	1	1	
	2. Stricture of Urethra, . . .																				
	3. Hydrocephalus, . . .																				
	4. Glanders, . . .																				
	ORDER 3.																				
	1. Privation, . . .	4	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
	2. Want of Breast-milk, . . .	8	7	1	1	1	1	8	1	1	1	1	1	1	1	1	1	1	1	1	
	3. Purpura and Scurvy, . . .	40	4	4	4	4	1	13	2	3	1	3	5	3	2	1	3	1	3	1	
	4. Alcohol. { a) Del. Trem. b) Intemp., . . .	5	32	1	1	1	1	1	1	1	1	1	1	9	5	6	10	2	1	1	
	ORDER 4.																				
	1. Thrush, . . .	16	14	1	1	1	1	16	15	6	6	1	1	1	1	1	1	1	1	1	
	2. Worms, &c., . . .	53	2	6	6	12	6	32	15	6	1	1	1	1	1	1	1	1	1	1	
II.	ORDER 1.																				
	1. Gout, . . .	2	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
	2. Dropsy, . . .	663	6	9	6	8	5	34	16	9	12	17	33	72	109	187	123	51	5	1	
	3. Cancer, . . .	941	1	1	1	1	1	1	1	2	2	1	6	40	94	207	261	215	107	8	
	4. Cancerum Oris (Nomia), . . .	11	2	3	2	1	1	7	2	1	2	2	2	5	9	12	17	26	6	1	
	5. Mortification, . . .	90	3	3	3	2	2	8	2	1	2	1	2	5	9	12	17	26	6	1	
	ORDER 2.																				
	1. Scrofula, . . .	395	27	33	21	12	6	99	59	53	47	25	37	29	17	14	13	2	1	1	
	2. Tabes Mesenterica, . . .	652	189	162	102	51	35	539	56	19	5	7	1	1	6	6	2	1	1	1	
	3. Phthisis, . . .	5,251	9	21	13	13	28	83	151	338	896	789	1178	745	502	444	104	20	1	1	
	4. Hydrocephalus, . . .	487	104	76	54	31	25	290	124	54	18	17	16	42	48	60	56	53	32	3	
III.	ORDER 1.																				
	1. Cephalitis, . . .	245	10	10	6	5	10	41	32	32	36	22	20	22	8	17	6	8	1	1	
	2. Apoplexy, . . .	443	1	1	1	1	1	1	1	2	4	11	8	25	31	75	121	98	58	9	
	3. Paralysis, . . .	805	1	1	1	1	1	1	9	5	10	7	23	59	97	219	229	184	20	1	
	4. Insanity, . . .	93	1	1	1	1	1	1	1	3	13	11	11	19	21	15	8	2	1	1	
	5. Chorea, . . .	5	1	2	1	1	1	1	3	2	4	5	10	32	27	23	15	10	8	2	
	6. Epilepsy, . . .	141	201	1,316	201	58	44	20	1,639	38	8	4	3	4	1	1	1	1	1	1	
	7. Convulsions, . . .	1,701	9	10	8	3	8	38	26	12	17	16	42	48	60	56	53	32	3	1	
	8. Brain Disease, &c., . . .	403	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	

[continued at page 107.]

Supplementary Table of Causes of Death, pp. 110-113

Causes of Death in Ireland, 1876.

IRELAND.—CAUSES of DEATH at different Periods of Life in the Year 1876—MALES—continued.

Class.	CAUSES OF DEATH.	MALES.																		
		AGES AT DEATH.																		
		ALL AGES.	Under 1 year.	1	2	3	4	Total under 5 years.	5-	10-	15-	20-	25-	35-	45-	55-	65-	75-	85-	95 and upwards. Unspecified
III. con.	ORDER 2.																			
	1. Pericarditis,	45	2	3	4	4	2	12	7	6	3	2	.	.
	2. Aneurism,	81	3	3	1	12	21	23	13	11	2	.	.	.
	3. Heart Disease, &c.,	2,058	5	4	2	1	1	13	21	38	48	44	116	244	438	556	244	26	1	1
	ORDER 3.																			
	1. Laryngitis,	69	11	8	5	1	.	25	4	1	2	2	5	6	6	11	4	2	1	.
	2. Bronchitis,	5,241	1024	423	179	70	54	1,750	82	41	31	45	95	251	455	1040	905	523	53	10
	3. Pleurisy,	223	2	1	.	1	.	4	11	8	12	13	16	21	36	49	38	14	1	.
	4. Pneumonia,	1,109	92	54	12	8	7	173	29	18	41	51	106	139	149	226	193	66	8	.
	5. Asthma,	200	2	1	1	1	.	5	1	1	5	23	33	74	38	18	1	.	.	.
	6. Lung Disease, &c.,	439	56	20	8	1	5	90	13	8	10	17	82	59	55	87	42	23	3	.
	ORDER 4.																			
	1. Gastritis,	171	12	10	4	2	2	30	9	3	4	2	10	18	8	40	35	10	2	.
	2. Enteritis,	267	46	10	7	4	2	69	10	3	12	10	18	29	33	43	26	12	2	.
	3. Peritonitis,	158	10	1	1	1	1	14	9	3	14	8	17	15	18	22	27	11	.	.
	4. Ascites,	103	1	3	.	.	.	4	3	3	5	4	6	16	19	19	15	8	1	.
	5. Ulceration of Intests.	89	1	.	5	7	15	10	29	16	6	.	.	.
	6. Hernia,	79	6	1	7	1	1	2	3	5	10	11	25	14	.	.
	7. Ileus,	214	17	2	2	2	1	24	8	3	4	7	7	27	25	53	46	13	2	.
	8. Intussusception,	26	.	1	.	.	.	1	.	1	2	2	5	4	6	4	1	.	.	.
	9. Stricture of Intestines,	30	1	1	2	3	3	3	12	8	1	.	.
	10. Fistula,	10	1	.	1	5	1	1	1	1	1	1	.	.
	11. Stomach Disease, &c.,	401	84	6	6	4	3	53	9	9	7	3	25	32	55	116	69	22	1	.
	12. Pancreas Disease, &c.,	3	1	4	.	1	3	4	11	14	28	27	25	12	1
	13. Hepatitis,	129	2	1	.	.	.	1	4	.	1	3	4	11	14	14	13	15	4	1
	14. Jaundice,	80	18	.	.	5	4	27	3	1	1	6	6	6	9	13	15	4	1	.
	15. Liver Disease, &c.,	547	5	1	3	1	.	10	6	4	6	17	37	72	105	151	107	30	2	.
	16. Spleen Disease, &c.,	10	2	2	2	2	2	3	1
	ORDER 5.																			
	1. Nephritis,	44	1	1	.	3	1	6	3	2	2	3	1	3	12	6	5	1	.	.
	2. Ischuria,	36	1	.	1	2	1	5	4	11	10	2	.	.	.
	3. Bright's Disease (Nephritis),	201	1	2	.	2	2	7	2	4	3	9	21	34	29	44	31	17	.	.
	4. Diabetes,	88	1	1	4	5	13	6	14	19	13	11	1	.	.
	5. Calculus (Stone),	21	1	.	.	1	5	3	8	26	27	25	6	2	.
	6. Cystitis,	103	13	5	3	9	4	18	23	35	78	150	102	19	4
	7. Kidney Disease, &c.,	463	9	2	1	1
	ORDER 6.																			
	1. Ovarian Dropsy,	3	1	1	.	1	.
	2. Uterus Disease, &c.,
	ORDER 7.																			
	1. Synovitis (Arthritis),	13	1	1	1	1	1	1	1	4	2	2	.	1	.
	2. Joint Disease, &c.,	98	.	1	1	1	1	3	6	7	8	15	13	7	9	17	10	2	.	.
	ORDER 8.																			
	1. Phlegmon,	5	3	1	1	2	1	1	1	2	2	2	2	.	.
	2. Ulcer,	32	1	.	1	1	1	1	1	1	2	1	1	1	3	4	13	3	2	.
	3. Skin Disease, &c.,	53	31	4	2	1	2	40	1	.	2	1	2	1	1	3	2	1	2	.
IV.	ORDER 1.																			
	1. Premature Birth,	140	140	140
	2. Cyanosis,	1	1	1	.	.	.	1
	3. Spina Bifida,	10	10	10	1
	4. Other Malformations,	11	9	.	1	.	.	10
	5. Teething,	125	52	66	7	.	.	125
	ORDER 2.																			
	1. Paramenia,
	2. Childbirth,

IRELAND.—CAUSES of DEATH at different Periods of Life in the Year 1876—FEMALES—continued.

Class.	CAUSES OF DEATH.	FEMALES.																			
		ALL AGES	AGES AT DEATH.																		
			Under 1 year.	1	2	3	4	Total under 5 years.	5-	10-	15-	20-	25-	35-	45-	55-	65-	75-	85-	95 and upwards	Unspecified.
III. con.	ORDER 2.																				
	1. Pericarditis, . . .	40	*	4	7	6	2	4	5	5	4	2	3	.	.	
	2. Aneurism, . . .	19	*				2	4	6	4	2	1	.	.	.	
	3. Heart Disease, &c.,	1,839	4	1	4	.	.	1	10	28	38	51	52	133	228	280	444	382	169	20	3
	ORDER 3.																				
	1. Laryngitis, . . .	38	4	3	1	2	.	10	6	1	2	1	8	2	.	2	5	1	.	.	
	2. Bronchitis, . . .	5,313	732	355	181	78	60	1,406	111	52	26	44	123	231	593	1355	882	427	53	1	
	3. Pleurisy, . . .	106	*	1	5	2	4	3	11	6	11	31	26	6	.	.	
	4. Pneumonia, . . .	731	70	29	16	19	7	141	26	22	40	19	81	69	71	110	104	43	5	.	
	5. Asthma, . . .	258	*	1	1	.	.	2	.	.	3	1	14	18	40	102	51	24	3	.	
	6. Lung Disease, &c.,	393	41	15	16	3	4	82	15	15	7	11	29	48	82	56	17	1	.	.	
	ORDER 4.																				
	1. Gastritis, . . .	172	15	3	3	1	1	53	9	5	6	9	19	24	24	30	11	12	.	.	
	2. Enteritis, . . .	234	41	12	5	2	5	65	7	5	7	8	20	25	28	34	23	12	.	.	
	3. Peritonitis, . . .	190	8	1	1	1	.	11	2	9	10	13	36	32	26	26	19	6	.	.	
	4. Ascites, . . .	138	1	1	1	1	.	4	2	3	2	3	7	9	36	37	29	5	1	.	
	5. Ulceration of Intests,	80	*	1	.	4	8	15	6	6	21	13	6	.	.	
	6. Hernia, . . .	63	*	.	1	1	.	1	5	5	2	1	2	11	8	21	13	6	.	.	
	7. Ileus, . . .	151	17	1	.	2	.	20	5	5	2	3	9	17	18	34	23	13	1	1	
	8. Intussusception, . . .	12	*	.	.	1	1	2	1	4	3	2	.	.	.	
	9. Stricture of Intestines,	15	*	1	.	6	5	4	.	.	.	
	10. Fistula, . . .	5	*	2	1	.	1	
	11. Stomach Disease, &c.,	304	21	3	5	1	3	33	7	6	5	7	17	32	60	113	64	19	1	.	
	12. Pancreas Disease, &c.,	2	*	1	1	1	1	.	.	
	13. Hepatitis, . . .	101	*	.	1	.	.	.	1	.	1	3	3	9	10	17	31	17	9	.	
	14. Jaundice, . . .	86	8	1	2	.	.	11	2	2	4	7	7	8	13	23	18	2	2	.	
	15. Liver Disease, &c.,	448	8	1	1	2	3	15	7	4	4	9	15	47	83	153	92	17	2	.	
	16. Spleen Disease, &c.,	9	*	1	1	3	2	1	
	ORDER 5.																				
	1. Nephritis, . . .	20	*	.	.	.	2	.	2	1	1	2	1	1	3	6	3	2	.	.	
	2. Ischuria, . . .	10	1	1	.	.	1	1	1	1	1	5	1	.	.	.	
	3. Bright's Disease (Nephritis), . . .	104	*	3	2	6	8	18	18	18	11	16	4	.	.	
	4. Diabetes, . . .	33	*	1	.	1	6	5	8	7	3	2	.	.	.	
	5. Calculus (Stone), . . .	10	*	1	1	1	1	3	2	1	1	.	
	7. Kidney Disease, &c.,	119	1	1	1	1	.	1	4	2	5	3	5	8	11	20	29	21	11	.	
	ORDER 6.																				
	1. Ovarian Dropsy, . . .	67	*	.	.	.	1	*	1	1	1	1	1	1	10	8	18	18	8	3	
	2. Uterus Disease, &c.,	67	*	.	.	.	1	*	1	1	1	1	3	8	17	16	11	8	2	.	
	ORDER 7.																				
	1. Synovitis (Arthritis), . . .	6	*	1	.	2	1	*	4	4	6	3	7	8	2	1	5	2	.	.	
	2. Joint Disease, &c.,	64	*	3	9	1	5	.	.	
	ORDER 8.																				
	1. Phlegmon, . . .	3	*	2	*	5	*	2	1	3	3	6	8	12	1	.	
	2. Ulcer, . . .	42	2	6	3	1	*	25	6	.	1	2	1	2	1	2	4	.	.	.	
	3. Skin Disease, &c.,	41	15	6	5	5	.	114	
	ORDER 1.																				
	1. Premature Birth, . . .	105	105	105	
	2. Cyanosis, . . .	1	1	1	
	3. Spina Bifida, . . .	6	6	6	
	4. Other malformations, . . .	5	5	5	
	5. Teething, . . .	114	56	53	5	.	.	114	
	ORDER 2.																				
	1. Paroxysmia, . . .	23	*	6	4	3	6	3	1	
	2. Childbirth, . . .	591	*	7	62	243	253	25	1

*Causes of Death in Ireland, 1876.*IRELAND.—CAUSES OF **DEATH** at different Periods of Life in the Year 1876—MALES—*continued.*

Class.	CAUSES OF DEATH.	MALES.																		
		AGES AT DEATH.																		
		AGE. Under 1 year.	1	2	3	4	Total under 5 years.	5-	10-	15-	20-	25-	35-	45-	55-	65-	75-	85-	95 and upwards.	Unspec- ified.
IV.— <i>con.</i>	ORDER 3.																			
	1. Old Age, . . .	8,500	2720	4108	1460	302
	ORDER 4.																			
	1. Atrophy and Debility,	2,617	2,003	99	37	16	4	2,159	16	3	3	3	3	16	59	355
V.	ORDER 1.																			
	(ACCIDENT OR NEGLIGENCE.)																			
	1. Fractures & Contusions	484	4	5	4	3	6	22	23	22	40	25	50	76	72	79	44	21	9	1
	2. Gunshot, . . .	13	1	2	4	2	2	1	1	1	1
	3. Cut, Stab, . . .	33	.	1	.	.	1	2	2	3	5	1	9	4	1	3	2	1	1	.
	4. Burns and Scalds, . . .	214	19	42	43	23	24	151	25	6	3	1	1	3	2	10	4	6	2	.
	5. Poison, . . .	20	.	1	1	.	2	3	1	2	1	1	3	3	2	2
	6. Drowning, . . .	348	4	5	11	3	4	27	22	22	40	32	53	54	46	20	20	5	.	7
	7. Suffocation, . . .	60	14	.	1	1	.	16	.	4	7	3	5	12	6	5	2	.	.	.
	8. Otherwise, . . .	120	40	40	2	3	4	3	8	11	11	18	11	8	.	1
	ORDER 3.																			
	(HOMICIDE.)																			
	1. Murder & Manslaughter	55	14	.	.	1	.	15	.	.	3	8	8	7	8	2	2	.	.	2
	ORDER 4.																			
	(SUICIDE.)																			
	1. Gunshot Wounds, . . .	3	1	1	1	1
	2. Cut, Stab, . . .	16	2	3	4	2	4	1	.	.	.
	3. Poison, . . .	8	1	1	3	2	1	2	.	.	2	.
	4. Drowning, . . .	9	1	1	1	2	2	2	2
	5. Hanging, . . .	27	1	2	3	4	3	7	6	1	.	.	1
	6. Otherwise, . . .	11	1	2	4	2	1
	ORDER 5.																			
	(EXECUTION.)																			
	1. Hanging, . . .	3	1	.	1	.	1
	Other Violent Deaths (not classed), . . .	27	1	1	.	.	2	6	6	1	6	4	1	.	.	.
	Sudden Deaths (Cause unascertained), . . .	187	7	.	1	1	.	9	2	2	4	2	13	25	33	53	31	9	1	3
	Causes not specified or ill-defined, . . .	1,013	316	68	43	34	9	470	46	33	34	34	46	60	86	188	13	1	.	2

Causes of Death in Ireland, 1876.

109

IRELAND.—CAUSES of DEATH at different Periods of Life in the Year 1876—FEMALES—continued.

Class.	CAUSES OF DEATH.	FEMALES.																		
		All AGES.	AGES AT DEATH.																	
			Under 1 year.	1	2	3	4	Total under 5 years.	5-	10-	15-	20-	25-	35-	45-	55-	65-	75-	85-	95 and upwards
IV— con.	ORDER 3. 1. Old Age, . . .	10,472	3583	4770	1714	405	.
	ORDER 4. 1. Atrophy and Debility,	2,588	1,617	122	51	16	5	1,841	12	7	8	4	11	35	110	560
V.	ORDER 1. (ACCIDENT OR NEGLIGENCE.)																			
	1. Fractures & Contusions	159	.	5	2	4	.	11	.9	2	3	6	8	3	17	30	39	26	4	1
	2. Gunshot,
	3. Cut, Stab, . . .	14	2	2	2	2	1	.	4	2	1
	4. Burns and Scalds,	234	16	31	28	24	22	121	35	6	6	6	2	8	9	12	11	10	6	1
	5. Poison, . . .	4	.	1	.	1	.	1	2	.	1
	6. Drowning, . . .	89	3	5	6	6	2	22	3	7	2	8	8	15	8	9	6	1	.	1
	7. Suffocation, . . .	23	11	.	.	.	1	12	2	1	1	1	2	1	2	1	2	1	.	.
	8. Otherwise, . . .	37	17	17	1	2	.	.	3	6	4	2	2	.	.	.
	ORDER 3. (HOMICIDE.)																			
	1. Murder&Manslaughter	33	19	19	.	.	1	3	2	1	2	2	1	1	.	1
	ORDER 4. (SUICIDE.)																			
	1. Gunshot Wounds, . . .	10	1	1	2	1	5
	2. Cut, Stab, . . .	2	1	1	1	1
	3. Poison,	2	2	3	2	3	1
	4. Drowning, . . .	13	2	1	2	1	1	1
	5. Hanging, . . .	8	2	.	.	1	.	1
	6. Otherwise, . . .	4	1
	ORDER 5. (EXECUTION.)																			
	1. Hanging,
	Other Violent Deaths (not classed), . . .	5	2	.	.	.	1	.	.	1	1	.	.	.
	Sudden Deaths (Cause unascertained), . . .	120	9	.	1	1	.	11	5	4	.	4	10	12	18	33	19	8	.	1
	Causes not specified or ill-defined, . . .	1,083	252	78	50	21	11	412	57	39	33	30	47	75	112	263	10	2	1	2

IRELAND.—SUPPLEMENTARY TABLE of the

[In the Tables of Causes of Deaths, pp. 102–109, all the Diseases, either having a distinct character, or fatal to any considerable number of persons, are classified under 116 heads; some of which, however, include groups of very distinct diseases,—such as are fatal to only a few persons, or diseases which are often confounded with other diseases. The rule has been to refer the distinct diseases to heads under which the cases were so numerous that the additional numbers would not interfere with the calculated proportions. Where it is desired

No. in the Table of Diseases under which the Cases are entered.	CAUSES OF DEATH.	All AGES.	AGES OF MALES.																		
			Under 1 year.	1	2	3	4	Total under 5 years.	5-	10-	15-	20-	25-	35-	45-	55-	65-	75-	85-	95 & upwards	Unspecified.
	TOTAL, . . .	1738	122	40	13	8	12	195	46	43	69	81	123	168	169	312	311	178	39	3	1
	Class I.																				
I.—1	Chicken Pox, . . .	1	1	1
4	Cynanche Maligna, . . .	3	2	2	.	1
8	Cerebro-Spinal Men- ingitis, . . .	26	3	2	.	.	2	7	6	3	3	4	2	1
18	Rheumatism of Heart or Pericardium, . . .	25	1	2	7	1	4	3	3	1	3
19	Mumps, . . .	14	5	2	3	1	1	12	2
	Erythema, . . .	1	1	1
	Pyæmia, . . .	47	3	3	.	2	7	5	5	4	7	8	5	1	.	.	.
	Malignant Pustule, . . .	2	1	1	.	.	.	1
III.—2	Inanition of Infancy, . . .	7	7	7
3	Rickets, . . .	6	4	1	.	.	.	5	1	1
IV.—2	Porrigo, . . .	1	1	1
	Scabies, . . .	1	1	1
	Class II.																				
I.—2	Anæmia, . . .	20	7	2	1	.	.	10	2	2	3	1	2	.	.	.
	Hydropericardium, . . .	2	1	1	1	1	.	.	.
3	Fungus Hæmatodes, . . .	10	1	1	1	1	1	2	3	1	.
	Lupus, . . .	6	1	1	1	1	2	2	1	.
5	Gangræna senilis, . . .	46	2	2	9	11	18	6	.	.
	Bed-sores, . . .	5	1	1	1	1	1	1	1	.
II.—1	White Swelling, . . .	2	1	.	1	3	7	1	6	7	5	2	4	3	.	.	.
	Psoas Abscess, . . .	38	1	1	3	7	1	6	7	5	2	4	3	.	.
3	Hæmoptysis, . . .	105	.	1	.	.	1	2	4	2	6	18	16	18	10	24	2	3	.	.	.
	Pneumotherax, . . .	4	1	2	.	.	.	1
	Class III.																				
I.—1	Myelitis, . . .	2	1	1
3	Shaking Palsy, . . .	5	1	.	4
7	Melancholy, . . .	3	2	.	1
8	Spinal Marrow Disease, Necrosephalus, . . .	74	2	3	1	1	3	10	9	10	7	6	10	5	2	7	6	2	7	.	.
	Ophthalmia, . . .	140	1	3	6	17	24	33	31	1
	Otitis, . . .	2	2	1	1	1	.	1
	Idiopathic Tetanus, . . .	5	2	1	1	1	1	.	1
	Catalepsy, . . .	4	1	1	.	1	1	.	1	.	1
4	Fright (Children), . . .	1	.	1	.	.	.	1	1
II.—1	Carditis, . . .	7	1	.	2	2	1	1	1	1	.	.
	Endocarditis, . . .	7	1	.	2	1	2	1	1	1	.	.
3	Angina Pectoris, . . .	11	1	.	1	1	3	9	2	1	.	.
	Syncope, . . .	14	1	1	2	2	3	3	2	1	.	.
	Hypertrophy, . . .	24	1	1	2	4	7	3	4	1	.	.
	Phlebitis, . . .	2	1	.	1	2	1	4
	Embolism, . . .	9	1	.	1	2	1	4

[continued at page 112.]

CAUSES OF DEATH at different Periods of Life, in the Year 1876.

partial correction, however, can now be made by means of the following Supplementary Table, containing many of the deaths from distinct diseases, such as mumps, epistaxis, polypus, rickets, bronchocle, &c., &c., which in the preceding Tables have no separate classification, and also many of the deaths from various forms of disease (such as softening of the brain, *necrencephalus*, deaths from which are included under "Brain Disease, &c.") which in some cases are returned under other heads.]

No. in the Table of Diseases under which the Cases are entered.	CAUSES OF DEATH.	ALL AGES.	AGES OF FEMALES.																		
			Under 1 year.	1	2	3	4	Total under 5 years.	5-	10-	15-	20-	25-	35-	45-	55-	65-	75-	85-	95 & upwards	Unspecified.
	TOTAL . . .	1514	64	34	27	15	9	149	57	55	69	76	210	237	159	210	176	93	14	.	.
Class I.																					
I.—1	Chicken Pox,	4	3	.	.	1	.	4
4	Cynanche Maligna,	3	.	.	2	.	.	2	1
8	Corebro-Spinal Men- ingitis, . . .	33	3	2	.	1	.	3	6	4	12	3	4	1	2	.	.	1	.	.	.
18	Rheumatism of Heart or Pericardium, .	26	1	1	2	.	3	7	2	3	2	2	3	2	.	.	.
19	Mumps, . . .	8	1	3	2	.	.	6	2	2	1	2	4	17	6	5	.	1	1	.	.
	Pyæmia, Malignant Pestile, .	41	1	1	.	.	.	2	1
III.—2	Inanition of Infancy,	1	1	1
3	Rickets, Bronchocle, . . .	8	.	2	3	3	.	8	1
Class II.																					
I.—2	Anæmia, Hydropericardium,	19	4	2	1	1	.	8	1	1	1	1	2	2	1	1	1	1	2	.	.
	Hydropericardium,	4
3	Fungus Hæmatodes, Lupus, Polypus, . . .	8	1	.	1	1	2	1	3	1	4	1	.
	Lupus,	10	1	1	1	1	.	.
5	Gangræna senilis, Bed-sores, . . .	44	3	1	4	13	22	3	4
	Bed-sores,	10	1	1	1	2	3	1	.
II.—1	White Swelling, Psoas Abscess, . . .	6	.	1	.	.	.	1	1	1	1	2	3	1	1	4	4	1	1	.	.
3	Hæmoptysis, Pneumothorax, . . .	60	1	.	1	4	7	9	3	8	6	6	10	5	1	.	.
Class III.																					
I.—1	Myelitis, . . .	4	1	1	.	.	1	.	.	1	1
3	Shaking Palsy,	1	1
4	Fright, Melancholy, . . .	2	1	1	1
6	Hysteria, . . .	4	1	1	1
8	Neuralgia, Spinal Marrow Disease, Necrencephalus, Otitis, . . .	5	.	2	1	2	2	10	1	5	3	2	7	4	6	2	1	2	1	.	.
	Necrencephalus,	48	3	2	1	1	2	1	3	1	.	3	6	8	11	18	22	14	1	.	.
	Otitis, . . .	94	1	1	.	.	.	1	1	2
	Idiopathic Tetanus,	1	.	.	1	.	.	1	1	2
II.—1	Carditis, Endocarditis, . . .	3	3	1	2	1	1	1	1	1	2	1	.	.	.
3	Angina Pectoris, Syncope, . . .	13	1	.	.	.	1	2	1	3	3	3	5	2
	Syncope, . . .	18	1	.	2	.	1	2	1	1	3	3	1	.
	Hyper trophy, . . .	11	1	3	1	1	1	3	1	.	.
	Phlebitis, . . .	6	1	1	.	2	2	2	1	1	1	1	.	.
	Embolism, . . .	10	1	1	.	2	2	2	1	1	1	1	.	.
III.—1	Oedema glottidis, Laryngismus Stridulus,	2	.	1	.	.	.	1	1	1
	Laryngismus Stridulus,	1	1	1	1

IRELAND.—Supplementary Table of the Causes

No. in the Table of Diseases under which the Cases are entered.	CAUSES OF DEATH.	ALL AGES.	AGES OF MALES.																		
			Under 1 year.	1	2	3	4	Total under 5 years.	5-	10-	15-	20-	25-	35-	45-	55-	65-	75-	85-	95 & upwards.	Unspecified.
III.—continued.																					
III.—1	Edema Glottidis, Laryngismus Stridulus,	3 3	1 3	1 3	2
3	Empyema, . . .	9	3	2	.	.	2	2	
5	Emphysema, . . .	29	.	.	.	1	.	1	.	.	2	.	4	5	11	4	2	.	.	.	
6	Epistaxis, . . .	8	24	10	2	.	.	3	39	8	2	1	1	1	1	1	1	1	2	.	
	Congestion of Lungs, Pulmonary Apoplexy,	194 4	4	3	7	17	27	16	30	25	16	1	.	
IV.—2	Stomatitis . . .	2	1	1	1	
5	Perforation of Intestines	10	3	2	2	1	1	1	.	.	
6	Femoral Hernia, Inguinal „ „ „	1 14	1 2	1	.	.	.	2	1	3	2	3	2	.	.	
	Umbilical „ „ „	1	2	2	1	
	Operation for „ „ „	1	1	
7	Obstruction of Bowels,	116	2	1	2	1	.	6	2	2	1	3	5	14	13	29	30	10	1	.	
11	Dyspepsia, . . .	57	2	2	1	1	.	.	2	4	6	21	15	4	1	.	
	Pyrosis, . . .	1	2	1	4	2	2	5	9	7	11	8	1	1	.	
	Hæmatomesis, Mælena, . . .	51 7	1	.	.	1	.	1	1	1	1	2	1	.	.	
14	Gallstone, . . .	1	1	
15	Cirrhosis, . . .	85	1	8	11	20	26	15	4	.	
16	Leucoctyæmia, . . .	6	2	.	.	1	.	2	1	.	.	.	
V.—5	Gravel, . . .	7	1	.	1	4	1	.	.	
6	Catarrh of Bladder,	8	1	5	1	1	.	.	
7	Prostatic Disease, Bladder Disease, Addison's Disease, Hæmaturia, . . .	134 57 3 17	1	3	14	56	49	10	1	2		
	Dysuria, . . .	5	1	1	.	.	.	2	1	.	1	.	2	3	2	10	21	14	3	.	
	Uremia, . . .	28	1	1	1	.	4	3	4	5	5	2	3	2	3	.	
VI.—2	Hydrocele, . . .	3	1	1	.	1	.	.	
VII.—1	Periostitis, . . .	2	1	1	
2	Caries, . . .	22	.	1	1	.	.	2	1	2	4	2	5	1	1	2	1	1	.	1	
	Necrosis, . . .	15	1	1	2	2	1	1	2	3	1	1	.	.	
VIII.—1	Whitlow . . .	1	1	
3	Urticaria, . . .	2	2	2	1	2	.	.	
	Eczema, . . .	11	5	2	1	.	.	8	1	2	.	.	
	Ecthyma, . . .	1	1	1	.	.	.	1	1	2	.	.	
	Pemphigus, . . .	19	15	2	1	.	.	19	
	Impetigo, . . .	2	1	1	3	.	1	.	1	.	3	1	
	Pсорiasis, . . .	7	2	2	1	
	Lepra, . . .	2	
	Elephantiasis, . . .	1	
	Red Gum, . . .	1	1	1	
Class IV.																					
I.—4	Anus Imperforatus, Cleft Palate, . . .	2	2	2	.	.	.	2	2	
NOT SPECIFIED.																					
	Abscess, Tumour, . . .	98	13	8	1	2	.	24	1	2	8	7	7	6	13	16	13	1	.	.	

of Death at different Periods of Life, in the Year 1876—*continued.*

No. in the Table of Diseases under which the Cases are entered.	CAUSES OF DEATH.	ALL AGES.	AGES OF FEMALES.																	
			Under 1 year.	1	2	3	4	Total under 5 years.	5-	10-	15-	20-	25-	35-	45-	55-	65-	75-	85-	95 & upwards
III.—continued.																				
III.—3	Empyema,	3	1	.	.	1	.	.	1	.	.	.	
5	Emphysema,	27	.	.	1	.	.	1	.	.	1	.	1	3	3	6	10	1	1	
6	Epistaxis,	4	1	8	7	1	.	1	8	5	1	3	7	7	17	1	30	21	11	
	Congestion of Lungs,	141	14	8	7	1	.	30	8	5	1	3	7	7	17	1	4	.	.	
	Pulmonary Apoplexy,	6	1	
IV.—2	Stomatitis,	3	2	.	.	.	1	3	.	.	.	2	5	.	1	5	3	.	.	
·5	Perforation of Intestines	17	1	.	.	.	2	2	3	3	1	1	.	
6	Femoral Hernia,	10	1	2	2	1	1	.	.	
	Inguinal "	7	1	.	.	2	2	.	.	.	
	Umbilical "	5	1	
7	Obstruction of Bowels,	94	3	1	.	1	.	5	2	5	3	3	5	8	12	24	17	10	.	
11	Dyspepsia,	81	1	3	7	11	33	18	7	1	.	
	Pyrosis,	4	2	.	2	1	3	5	7	7	1	.	
	Hæmatomesis,	35	1	1	2	.	.	
	Melena,	4	1	
14	Gallstone,	3	1	.	2	.	.	
15	Cirrhosis,	43	1	1	.	.	.	1	1	.	11	17	10	.	1	
16	Leucocythaemia,	7	1	1	.	.	3	2	.	.	.	
V.—6	Catarrh of Bladder,	1	1	.	.	
7	Bladder Disease,	7	1	1	1	3	1	2	
	Addison's Disease,	6	1	.	.	.	3	1	.	.	.	
	Hæmaturia,	2	1	1	2	2	1	2	3	1	1	.	
	Uremia,	14	1	1	2	2	1	2	3	1	1	.	
VI.—2	Hysteritis,	3	1	.	.	1	1	1	.	.	.	
	Pelvic Abscess,	3	1	2	1	
VII.—1	Periostitis,	3	1	.	.	1	.	.	1	
2	Mollities Ossium,	2	.	.	1	.	1	1	2	2	3	3	.	2	3	1	.	.	.	
	Caries,	18	.	.	1	2	3	3	.	2	2	1	.	.	.	
	Necrosis,	5	
VIII.—3	Eczema,	8	1	1	1	.	.	3	3	.	1	1	.	.	1	
	Herpes,	1	
	Pomphigus,	12	6	2	1	1	.	10	2	1	.	.	2	
	Impetigo,	1	1	.	.	.	
	Psoriasis,	2	
	Rupia,	2	1	1	.	.	1	
Class IV.																				
I.—4	Cleft Palate,	3	3	3	
II.—1	Chlorosis,	7	4	3	2	2	5	3	1	.	.	.	
	Menorrhagia,	16	2	1	2	2	2	5	3	1	.	.	.	
2	Miscarriage,	14	1	7	5	1	
	Abortion,	13	1	7	5	1	
	Puerperal Mania,	10	1	7	3	1	
	Phlegmasia Dolens,	6	1	1	2	2	2	1	
	Retention of Placenta,	5	2	6	51	58	9	
	Flooding,	126	2	6	51	58	9	
	Deformed Pelvis,	1	7	16	13	2	2	2	1	.	.	.	
	Puerperal Convulsions,	38	3	3	3	7	7	7	7	7	7	.	
	Placenta Praevia,	13	11	16	16	1	1	1	1	1	1	.	
	Ruptured Uterus,	27	6	11	10	18	8	2	2	2	2	.	
	Instrumental Delivery,	1	5	6	11	10	18	8	2	2	2	.	
NOT SPECIFIED.																				
	Abscess, Tumour,	103	13	8	6	2	1	30	2	2	7	5	6	11	10	18	8	2	2	

*Causes of Death, 1876.***DEATHS** of Males and Females from different Causes registered in

Class.	CAUSES OF DEATH.	IRELAND.		I. NORTH-EASTERN.		II. NORTH-WESTERN.		III. EASTERN.	
		Males.	Females.	Males.	Females.	Males.	Females.	Males.	Females.
	ALL CAUSES, . . .	46,108	46,216	9,608	10,350	3,914	3,991	8,299	8,051
	SPECIFIED CAUSES, . . .	44,908	45,013	9,479	10,242	3,816	3,878	8,183	7,928
(CLASSES.)									
I.	ZYMOTIC DISEASES, . . .	6,573	6,744	1,424	1,584	641	688	1,317	1,242
II.	CONSTITUTIONAL , . .	7,802	8,500	2,029	2,453	679	753	1,546	1,587
III.	LOCAL " . .	17,588	15,229	3,579	3,598	1,264	1,066	3,596	3,177
IV.	DEVELOPMENTAL,, . .	11,494	13,905	2,147	2,482	1,138	1,301	1,435	1,777
V.	VIOLENT DEATHS, . . .	1,451	635	300	125	94	70	289	145
(ORDERS.)									
I.	1. MIASMATIC DISEASES, . . .	6,274	6,542	1,363	1,528	621	673	1,243	1,195
	2. ENTHETIC " . . .	57	44	14	10	3	2	20	20
	3. DIETIC " . . .	186	89	33	25	14	5	45	18
	4. PARASITIC " . . .	56	69	14	21	3	8	9	9
II.	1. DIATHETIC " . . .	1,274	1,715	300	422	122	137	227	327
	2. TUBERCULAR " . . .	6,528	6,785	1,729	2,031	557	616	1,319	1,260
III.	1. DISEASES OF NERVOUS SYSTEM, .	4,513	3,836	809	829	268	222	1,072	846
	2. " ORGANS OF CIRCULATION,	2,187	1,898	490	468	148	102	452	374
	3. " RESPIRATORY ORGANS, .	7,411	6,839	1,532	1,609	519	457	1,534	1,492
	4. " DIGESTIVE ORGANS, .	2,317	2,070	473	530	228	235	327	351
	5. " URINARY ORGANS, .	956	296	230	82	82	30	176	59
	6. " ORGANS OF GENERATION,	3	134	.	38	.	5	1	33
	7. " ORGANS OF LOCOMOTION,	111	70	24	29	10	4	20	8
	8. " INTEGUMENTARY SYSTEM,	90	86	21	13	14	11	14	14
IV.	1. CONGENITAL MALFORMATIONS AND DEV. DISEASES OF CHILDREN.	287	231	97	79	19	22	73	56
	2. DEV. DISEASES, ADULTS, . .	.	614	.	106	.	51	.	71
	3. " OLD PEOPLE, . .	8,590	10,472	1,524	1,767	901	1,032	1,011	1,285
	4. DISEASES OF NUTRITION, . .	2,617	2,588	526	530	218	196	351	365
V.	1. ACCIDENT OR NEGLIGENCE, . . .	1,292	560	258	113	85	63	255	118
	3. HOMICIDE,	55	33	14	6	3	2	10	10
	4. SUICIDE,	74	37	18	6	6	4	17	14
	5. EXECUTION,	3	.	1
	VIOLENT DEATHS NOT CLASSED, . .	27	5	9	.	.	1	7	3
	SUDDEN DEATHS, CAUSE UNASCERTAINED.	187	120	32	15	19	11	11	9
	CAUSES NOT SPECIFIED, . . .	1,013	1,083	97	93	79	102	105	114

IRELAND, and in each of the EIGHT DIVISIONS, in the Year 1876.

IV. NORTH MIDLAND.		V. SOUTH MIDLAND.		VI. WESTERN.		VII. SOUTH-EASTER.		VIII. SOUTH-WESTER.		CAUSES OF DEATH.
Males.	Females.	Males.	Females.	Males.	Females.	Males.	Females.	Males.	Females.	
3,975	3,726	3,947	3,651	5,181	5,154	4,231	4,227	6,953	7,066	ALL CAUSES.
3,871	3,605	3,819	3,548	4,953	4,874	4,087	4,096	6,700	6,842	SPECIFIED CAUSES.
499	476	515	465	727	798	449	508	1,001	983	(CLASSES.) ZYMOTIC DISEASES.
586	566	607	625	668	631	680	765	1,007	1,120	CONSTITUTIONAL ,,
1,518	1,073	1,499	1,150	1,742	1,327	1,657	1,413	2,733	2,425	LOCAL ,,
1,161	1,443	1,092	1,260	1,662	2,057	1,139	1,366	1,720	2,219	DEVELOPMENTAL,,
107	47	106	48	154	61	162	44	239	95	VIOLENT DEATHS.
486	463	492	453	705	791	417	496	947	943	(ORDERS.) 1. MIASMAtic DISEASES.
1	2	5	.	2	1	4	1	8	8	2. ENTHETIC ,,
9	9	16	10	17	4	24	8	28	10	3. DIETIC ,,
3	2	2	2	3	2	4	3	18	22	4. PARASITIC ,,
112	139	122	150	136	157	96	156	159	227	1. DIATHETIC ,,
474	427	485	475	532	474	584	609	848	893	2. TUBERCULAR ,,
333	287	364	286	549	438	414	337	704	591	1. DISEASES OF NERVOUS SYSTEM.
147	137	224	181	153	137	240	204	333	295	2. ,, ORGANS OF CIRCULATION.
677	432	604	479	629	512	728	675	1,188	1,183	3. ,, RESPIRATORY ORGANS.
258	173	212	158	299	185	185	155	340	283	4. ,, DIGESTIVE ORGANS.
81	21	78	26	98	22	74	20	137	36	5. ,, URINARY ORGANS.
.	6	.	11	1	13	.	12	1	16	6. ,, ORGANS OF GENERATION.
12	7	13	6	8	7	10	2	14	7	7. ,, ORGANS OF LOCOMOTION.
10	10	4	3	5	13	6	8	16	14	8. ,, INTEGUMENTARY SYSTEM.
14	9	16	15	15	10	12	11	41	29	1. CONGENITAL MALFORMATIONS AND DEV. DISEASES OF CHILDREN.
.	74	.	47	.	106	.	57	.	102	2. DEV. DISEASES, ADULTS.
916	1,140	872	990	1,278	1,577	853	1,058	1,235	1,623	3. ,, OLD PEOPLE.
231	220	204	208	369	364	274	240	444	465	4. DISEASES OF NUTRITION.
95	46	93	43	142	56	145	41	219	80	1. ACCIDENT OR NEGLIGENCE.
3	.	5	1	6	3	7	3	7	8	3. HOMICIDE.
4	1	8	4	6	2	6	.	9	6	4. SUICIDE.
.	2	.	5. EXECUTION.
5	4	7	2	1	VIOLENT DEATHS NOT CLASSED.
19	8	16	18	29	16	32	7	29	36	SUDDEN DEATHS, CAUSE UNASCERTAINED.
85	113	112	85	199	264	112	124	224	188	CAUSES NOT SPECIFIED.

Causes of Death, 1876.

DEATHS of Males and Females from different Causes registered in

Class.	CAUSES OF DEATH.	IRELAND.		I. NORTH-EASTERN.		II. NORTH-WESTERN.		III. EASTERN.	
		Males.	Females.	Males.	Females.	Males.	Females.	Males.	Females.
I.	ORDER 1.								
	1. Small-pox, . . .	8	16	2	3	53	63	2	8
	2. Measles, . . .	337	327	39	29	184	176	110	98
	3. Scarlet Fever (Scarlatina).	1,073	1,039	280	277	12	22	248	235
	4. Diphtheria, . . .	178	190	53	64	47	40	37	34
	5. Quinsy, . . .	115	113	11	8	7	12	15	14
	6. Croup, . . .	743	631	121	105	55	42	79	74
	7. Whooping-cough,	690	858	193	264	94	102	129	133
	8. Typhus,	313	276	54	50	31	23	64	50
	Enteric or Typhoid Fever.	505	456	143	147	47	40	125	108
	Simple continued Fever,	605	578	69	72	47	42	78	59
	9. Erysipelas, . . .	220	157	45	46	15	14	55	30
	10. Puerperal Fever (Metria).		414		81		38		80
	11. Carbuncle, . . .	30	13	12	4	2	2	5	1
	12. Influenza, . . .	51	70	2	13	4	5	9	20
	13. Dysentery, . . .	108	96	24	17	6	1	10	12
	14. Diarrhoea, . . .	914	914	244	239	41	51	201	169
	15. Simple Cholera, . . .	44	26	13	6		3	11	3
	16. Ague, . . .	5	2					2	
	17. Remittent Fever, . . .	1						1	
	18. Rheumatism, . . .	236	314	46	90	15	32	50	54
	19. Other Zymotic Diseases,	68	52	12	13	8	5	12	13
	ORDER 2.								
	1. Syphilis, . . .	46	44	11	10	3	2	17	20
	2. Stricture of Urethra, . . .	7	•	•	•	•	•	3	•
	3. Hydrophobia, . . .	1		•	•	•	•	•	•
	4. Glanders, . . .	3	•	3	•	•	•	•	•
	ORDER 3.								
	1. Privation, . . .	18	4	•	•	•	•	5	1
	2. Want of Breast-milk, . . .	12	8	2	1	3	2	4	3
	3. Purpura and Scurvy, . . .	34	40	4	12	4	2	5	7
	4. Alcoholism { Del.Trem., Intemp., }	54	5	5	2	2	1	20	11
		68	82	22	10	5	1		7
	ORDER 4.								
	1. Thrush, . . .	17	16	4	4	3	3	7	5
	2. Worms, &c., . . .	39	58	10	17	3	5	2	4
II.	ORDER 1.								
	1. Gout, . . .	13	2	•	•	•	•	5	•
	2. Dropsy, . . .	407	663	81	173	50	55	71	115
	3. Cancer, . . .	756	944	190	223	65	76	133	186
	4. Cancerum Oris (Noma), . . .	3	11	4	22	7	6	1	2
	5. Mortification, . . .	95	90	29	22	414	414	17	24
	ORDER 2.								
	1. Scrofula, . . .	459	395	131	104	54	52	59	51
	2. Tabes Mesenterica, . . .	597	652	152	180	47	49	133	112
	3. Phthisis, . . .	4,841	5,251	1,238	1,590	467	467	960	969
	4. Hydrocephalus, . . .	631	487	208	157	42	48	167	120

IRELAND, and in each of the EIGHT DIVISIONS, in the Year 1876—continued.

IV. NORTH MIDLAND.		V. SOUTH MIDLAND.		VI. WESTERN.		VII. SOUTH-EASTERN.		VIII. SOUTH-WESTERN.		CAUSES OF DEATH.
Males.	Females.	Males.	Females.	Males.	Females.	Males.	Females.	Males.	Females.	
18 97	11 94	5 48	8 45	4 58	4 65	13 47	1 58	41 77	44 66	ORDER 1.
11	7	22	18	7	7	11	15	25	23	1. Small-pox. 2. Measles. 3. Scarlet Fever (Scarlatina). 4. Diphtheria.
16 54	14 53	13 90	11 56	23 127	27 113	15 54	9 54	15 163	18 134	5. Quinsy. 6. Croup.
57	58	26	29	80	113	26	33	85	126	7. Whooping-cough.
17	24	32	25	29	22	38	20	78	62	8. Typhus.
35	36	36	33	32	23	27	24	60	45	Enteric or Typhoid Fever. Simple continued Fever.
66	41	52	50	114	132	62	72	117	110	
24 •	14 47	21 •	9 37	14 •	15 51	12	14	34	15 •	9. Erysipelas. 10. Puerperal Fever (Metria).
• 5	1 2	4 1	1 6	4 6	7	2	1	1	3 15	11. Carbuncle. 12. Influenza.
11 38	10 29	10 98	20 67	17 64	9 77	6 79	6 120	24 149	21 162	13. Dysentery. 14. Diarrhoea.
4 •	1 •	2 2	1 •	1 1	1 1	5	3	9	8 •	15. Simple Cholera. 16. Ague.
28 5	20 1	24 6	32 5	28 5	36 •	6 5	14 8	39 15	36 7	17. Remittent Fever. 18. Rheumatism. 19. Other Zymotic Diseases.
1	2	5	•	1	1	3	1	5	8	ORDER 2.
• • • •	• • • •	2 1 1 •	• • • •	1. Syphilis. 2. Stricture of Urethra. 3. Hydrophobia. 4. Glanders.						
• 1 3 5	2 7 4 •	6 3 3 3	• 1 1 6	1 1 1 8	1 1 1 •	3 3 4 8	• 5 5 2	3 12 7 6	• 3 1 6	ORDER 3.
• 3	2	1 1	2	3	2	2	3	3 15	2 20	1. Privation. 2. Want of Breast-milk. 3. Purpura and Scurvy. 4. Alcoholism { Del.Trem. Intemp.}
45 63 • 4	57 75 1 6	2 34 76 10	1 41 100 7	49 79 85 8	68 85 62 4	25 62 2 7	69 76 2 9	4 52 88 13	1 90 123 12	ORDER 4.
40 48 352 34	31 40 343 13	30 39 367 49	33 51 369 22	34 30 451 17	27 49 383 15	43 73 428 40	38 75 465 31	68 75 631 74	59 96 665 73	1. Thrush. 2. Worms, &c.
•	•	•	•	•	•	•	•	•	•	ORDER 1.
45 63 • 4	57 75 1 6	2 34 76 10	1 41 100 7	49 79 85 8	68 85 62 4	25 62 2 7	69 76 2 9	4 52 88 13	1 90 123 12	1. Gout. 2. Dropsy. 3. Cancer. 4. Cancerum Oris (Noma) 5. Mortification.
40 48 352 34	31 40 343 13	30 39 367 49	33 51 369 22	34 30 451 17	27 49 383 15	43 73 428 40	38 75 465 31	68 75 631 74	59 96 665 73	ORDER 2.
•	•	•	•	•	•	•	•	•	•	1. Scrofula. 2. Tabes Mesenterica. 3. Phthisis. 4. Hydrocephalus.

Causes of Death, 1876.

DEATHS of Males and Females from different Causes registered in

Class.	CAUSES OF DEATH.	IRELAND.		I. NORTH-EASTERN.		II. NORTH-WESTERN.		III. EASTERN.	
		Males.	Females.	Males.	Females.	Males.	Females.	Males.	Females.
III.	ORDER 1.								
	1. Cephalitis, . . .	276	245	86	91	17	12	44	37
	2. Apoplexy, . . .	562	443	137	128	39	32	125	101
	3. Paralysis, . . .	844	805	191	251	77	81	188	131
	4. Insanity, . . .	83	93	13	25	8	8	9	10
	5. Chorea, . . .		5		3				2
	6. Epilepsy, . . .	183	141	28	17	14	9	31	30
	7. Convulsions, . . .	2,049	1,701	222	207	82	58	547	437
	8. Brain Disease, &c., . . .	516	403	132	107	31	22	128	98
	ORDER 2.								
	1. Pericarditis, . . .	45	40	8	12	5	1	6	6
	2. Aneurism, . . .	84	19	14	4	1		35	6
	3. Heart Disease, &c., . . .	2,058	1,839	468	452	142	101	411	362
	ORDER 3.								
	1. Laryngitis, . . .	69	38	14	8	5	3	13	6
	2. Bronchitis, . . .	5,281	5,313	1,131	1,317	337	331	1,100	1,114
	3. Pleurisy, . . .	223	106	27	14	27	6	32	11
	4. Pneumonia, . . .	1,199	731	267	166	97	48	236	166
	5. Asthma, . . .	200	258	46	55	17	36	25	41
	6. Lung Disease, &c., . . .	439	393	47	49	26	33	128	154
	ORDER 4.								
	1. Gastritis, . . .	171	172	28	47	12	17	22	31
	2. Enteritis, . . .	267	244	81	79	26	32	33	24
	3. Peritonitis, . . .	158	190	43	52	20	22	27	43
	4. Ascites, . . .	103	138	19	35	11	20	8	19
	5. Ulceration of Intestines, . . .	89	80	24	26	15	10	9	10
	6. Hernia, . . .	79	63	16	22	8	5	11	12
	7. Ileus, . . .	214	151	23	30	16	10	14	21
	8. Intussusception, . . .	26	12	2	1	3	2	3	3
	9. Stricture of Intestines, . . .	30	15	10	6	2	2	8	1
	10. Fistula, . . .	10	5	3	2			2	1
	11. Stomach Disease, &c., . . .	401	364	87	82	45	59	59	61
	12. Pancreas Disease, &c., . . .	3	2					1	1
	13. Hepatitis, . . .	129	101	15	21	12	10	.9	10
	14. Jaundice, . . .	80	86	14	19	9	14	10	18
	15. Liver Disease, &c., . . .	547	448	105	106	43	31	110	91
	16. Spleen Disease, &c., . . .	10	9	3	2	1	1	1	5
	ORDER 5.								
	1. Nephritis, . . .	44	20	8	5	2	3	9	2
	2. Ischuria, . . .	36	10	18	1		2	2	1
	3. Bright's Disease (Nephria).	201	104	60	32	17	12	39	23
	4. Diabetes, . . .	88	33	26	12	9	5	7	
	5. Calculus (Stone), . . .	21		3		1		4	
	6. Cystitis, . . .	103	10	26	2	13		12	2
	7. Kidney Disease, &c., . . .	463	119	89	30	40	8	103	31
	ORDER 6.								
	1. Ovarian Dropsy, . . .		67		19		3		
	2. Uterus Disease, &c., . . .	3	67		19		2	1	20
	ORDER 7.								
	1. Synovitis (Arthritis), . . .	13	6	1	3	1		3	1
	2. Joint Disease, &c., . . .	98	64	23	26	9	4	17	7

IRELAND, and in each of the EIGHT DIVISIONS, in the Year 1876—continued.

IV. NORTH MIDLAND.		V. SOUTH MIDLAND.		VI. WESTERN.		VII. SOUTH-EASTERN.		VIII. SOUTH-WESTERN.		CAUSES OF DEATH.
Males.	Females.	Males.	Females.	Males.	Females.	Males.	Females.	Males.	Females.	
18	22	26	27	20	12	29	17	36	27	ORDER 1.
50	34	38	27	27	30	48	34	98	57	1. Cephalitis. 2. Apoplexy. 3. Paralysis. 4. Insanity.
79	64	72	58	53	65	71	74	113	81	
8	9	9	10	7	7	8	6	21	18	
16	12	21	14	19	17	26	21	28	21	5. Chorea. 6. Epilepsy. 7. Convulsions. 8. Brain Disease, &c.
129	123	156	125	377	271	194	160	342	320	
33	23	42	25	46	36	38	25	66	67	
7	7	4	4	2	2	3	5	10	3	ORDER 2.
1	1	11	1	2	1	4	3	16	3	1. Pericarditis. 2. Aneurism. 3. Heart Disease, &c.
139	129	209	176	149	134	233	196	307	289	
4	2	5	1	7	3	9	11	12	4	ORDER 3.
473	326	405	359	437	374	539	554	859	938	1. Laryngitis. 2. Bronchitis. 3. Pleurisy. 4. Pneumonia. 5. Asthma. 6. Lung Disease, &c.
28	8	11	7	28	11	19	11	51	38	
105	64	120	55	79	45	107	59	188	128	
24	21	11	27	37	45	23	19	17	14	
43	11	52	30	41	34	31	21	61	61	
34	23	16	13	18	17	11	5	30	19	ORDER 4.
27	17	23	16	32	16	22	26	23	24	1. Gastritis. 2. Enteritis. 3. Peritonitis. 4. Ascites. 5. Ulceration of Intestines.
12	16	20	13	15	14	11	17	10	13	
14	11	6	11	11	9	9	6	25	27	
7	5	9	6	16	7	5	6	4	10	
6	3	4	6	15	6	9	2	10	7	6. Hernia. 7. Ileus. 8. Intussusception. 9. Stricture of Intestines. 10. Fistula.
20	8	18	13	33	18	23	20	67	31	
1	1	2	1	9	4	3	1	3	3	
1	.	.	.	4	.	2	2	3	1	
48	36	25	22	58	33	28	12	51	59	11. Stomach Disease, &c. 12. Pancreas Disease, &c. 13. Hepatitis. 14. Jaundice. 15. Liver Disease, &c. 16. Spleen Disease, &c.
1	1	.	.	1	
24	15	13	7	8	5	16	17	32	16	
6	1	9	10	16	10	4	5	12	9	
57	34	63	41	59	46	42	35	68	64	
.	1	3	.	2	
7	5	2	2	3	.	7	3	6	1	ORDER 5.
10	3	.	2	2	.	.	.	4	1	1. Nephritis. 2. Ischuria. 3. Bright's Disease (Nephritis). 4. Diabetes. 5. Calculus (Stone). 6. Cystitis. 7. Kidney Disease, &c.
13	6	13	5	14	6	17	6	23	14	
4	3	7	3	13	3	6	3	16	4	
9	.	2	.	2	
10	.	1	2	13	1	8	2	20	1	
28	4	53	12	51	12	36	6	63	16	
.	
4	2	.	7	1	6	.	5	1	9	ORDER 6.
.	.	.	4	.	.	.	7	1	7	1. Ovarian Dropsy. 2. Uterus Disease, &c.
1	11	7	13	5	5	6	2	12	7	
.	
1	11	7	13	5	3	1	2	2	7	ORDER 7.
.	1. Synovitis (Arthritis). 2. Joint Disease, &c.

Causes of Death, 1876.

DEATHS of Males and Females from different Causes registered in

Class.	CAUSES OF DEATH.	IRELAND.		I. NORTH-EASTERN.		II. NORTH-WESTERN.		III. EASTERN.	
		Males.	Females.	Males.	Females.	Males.	Females.	Males.	Females.
III.— con.	ORDER 8.								
	1. Phlegmon, . . .	5	3	1	7	1	1	1	6
	2. Ulcer, . . .	32	42	4	6	3	1	7	7
IV.	3. Skin Disease, &c., . . .	53	41	16		10	10	7	
	ORDER 1.								
	1. Premature Birth, . . .	140	105	38	29	11	9	42	29
IV.	2. Cyanosis, . . .	1	1						
	3. Spina Bifida, . . .	10	6	3	2			1	2
	4. Other Malformations, . . .	11	5	5	1		3	2	1
IV.	5. Teething, . . .	125	114	51	47	8	10	28	24
	ORDER 2.								
	1. Paramenia, . . .		23		10		1		
IV.	2. Childbirth, . . .		591		96		50		71
	ORDER 3.								
	1. Old Age, . . .	8,530	10,472	1,524	1,767	901	1,032	1,011	1,205
V.	ORDER 4.								
	1. Atrophy and Debility,	2,617	2,588	526	530	218	196	351	365
	ORDER 1. (ACCIDENT or NEGLIGENCE.)								
V.	1. Fractures & Contusions, . . .	484	159	88	30	31	18	114	38
	2. Gunshot, . . .	13		4				2	
	3. Cut, Stab, . . .	33	14	11	4	3	1	5	7
	4. Burns and Scalds, . . .	214	234	52	43	10	21	31	42
	5. Poison, . . .	20	4	3	2	3	1	5	
	6. Drowning, . . .	348	89	58	18	18	7	76	21
	7. Suffocation, . . .	60	23	11	6	2	1	7	8
	8. Otherwise, . . .	120	37	31	10	18	14	15	2
V.	ORDER 3. (HOMICIDE.)								
	1. Murder & Manslaughter,	55	33	14	6	3	2	10	10
	ORDER 4. (SUICIDE.)								
V.	1. Gunshot Wounds, . . .	3		1				1	
	2. Cut, Stab, . . .	16	10	5	3	1		6	5
	3. Poison, . . .	8	2	1		1	1	4	1
	4. Drowning, . . .	9	13		3	2	1	1	6
	5. Hanging, . . .	27	8	10			1	4	1
	6. Otherwise, . . .	11	4	1		2	1	1	1
V.	ORDER 5. (EXECUTION.)								
	1. Hanging, . . .	3		1					
	Other Violent Deaths (not classed).	27	5	9			1	7	3
	Sudden Deaths (Cause unascertained).	187	120	32	15	19	11	11	9
	Causes not specified or ill-defined.	1,013	1,083	.97	.93	79	102	105	114

IRELAND, and in each of the EIGHT DIVISIONS, in the Year 1876—*continued.*

IV. NORTH MIDLAND.		V. SOUTH MIDLAND.		VI. WESTERN.		VII. SOUTH-EASTERN.		VIII. SOUTH-WESTERN.		CAUSE OF DEATH.
Males.	Females.	Males.	Females.	Males.	Females.	Males.	Females.	Males.	Females.	
1 9	1 4 5	4	2 1	4 1	6 7	2 2	5 3	8 8	11 3	ORDER 8. 1. Phlegmon. 2. Ulcer. 3. Skin Disease, &c.
8 2 1 3	3 · · 6	12 · · 4	12 · · 3	5 1 2 7	4 1 1 5	5 1 1 5	8 1 1 1	19 1 2 19	11 · · 18	ORDER 1. 1. Premature Birth. 2. Cyanosis. 3. Spina Bifida. 4. Other Malformations. 5. Teething.
·	74	·	1 46	·	7 99	·	1 56	·	3 99	ORDER 2. 1. Paramenia. 2. Childbirth.
916	1,140	872	990	1,278	1,577	853	1,058	1,235	1,623	ORDER 3. 1. Old Age.
231	220	204	208	369	364	274	240	444	465	ORDER 4. 1. Atrophy and Debility.
24 1 6 17	13 1 3 17	37 1 11	7 1 24	51 3 1 30	13 · 1 39	67 · 1 19	13 · 14	72 2 3 44	27 · 1 42	ORDER 1. (ACCIDENT or NEGLIGENCE.) 1. Fractures & Contusions. 2. Gunshot. 3. Cut, Stab. 4. Burns and Scalds.
1 27 3 16	9 2 6 5	24 9 6 9	2 9 1 1	38 8 6 12	1 43 2 2	1 12 11 3	1 12 2	4 64 14 16	1 5 1 3	5. Poison. 6. Drowning. 7. Suffocation. 8. Otherwise.
3	·	5	1	6	3	7	3	7	8	ORDER 3. (HOMICIDE.) 1. Murder & Manslaughter.
· 1 2 1	· 1 1 ·	· 1 4 2	· · 2 2	2 · 2 2	· · 1 1	1 · 3 ·	· · · ·	1 2 2 1	· 2 2 ·	ORDER 4. (SUICIDE.) 1. Gunshot Wounds. 2. Cut, Stab. 3. Poison. 4. Drowning. 5. Hanging. 6. Otherwise.
·	·	·	·	·	·	·	·	2	·	ORDER 5. (EXECUTION.) 1. Hanging.
5	·	·	·	·	·	4	·	2	1	Other Violent Deaths (not classed).
19	8	16	18	29	16	32	7	29	36	Sudden Deaths (Cause unascertained).
85	113	112	85	199	264	112	124	224	188	Causes not specified or ill-defined.

Deaths from several Causes, 1876.

POPULATION, 1871, TOTAL MORTALITY from ALL CAUSES, and DEATHS from SEVERAL CAUSES, in the Year
1876, in the DIVISIONS and DISTRICTS of IRELAND.

DIVISIONS AND SUPERINTENDENT REGISTRARS' DISTRICTS.		Popula- tion, 1871.	Total Deaths.	DEATHS FROM SEVERAL CAUSES IN 1876.																	
				Small-pox.	Measles.	Scarlatina.	Diphtheria.	Whooping-cough.	Typhus Fever.	Enteric or Typhoid Fever.	Simple continued Fever.	Erysipelas.	Maria or Proporatal Fever.	Childbirth.	Influenza.	Dysentery.	Diarrhea.	Cholera.	Phtisis or Consumption.	Diseases of Respiratory Organs.	Violence.
	IRELAND, .	5,412,377	92,341	24	664	2112	368	1548	619	961	1183	377	414	591	121	204	1828	70	0092	14250	2086
No.	DIVISIONS.																				
I.	North-Eastern, .	1,111,187	19,958	5	68	557	117	457	104	290	141	91	81	96	15	43	483	19	2828	3141	425
II.	North-Western, .	526,341	7,905	.	116	360	34	196	54	87	89	29	38	50	9	7	92	3	881	976	164
III.	Eastern, .	787,416	16,350	10	208	483	71	262	114	233	137	85	80	71	29	22	370	14	1929	3026	434
IV.	North Midland, .	511,938	7,721	.	29	191	18	115	41	71	107	38	47	74	7	21	67	5	695	1109	154
V.	South Midland, .	448,835	7,598	.	13	93	40	55	57	69	102	30	37	46	7	30	165	3	736	1083	154
VI.	Western, .	766,200	10,335	8	123	180	14	193	51	55	246	29	51	99	13	26	141	1	834	1141	215
VII.	South-Eastern, .	451,473	8,458	1	22	105	26	59	58	51	134	26	23	56	14	12	199	8	893	1403	206
VIII.	South-Western, .	808,985	14,019	.	85	143	48	211	140	105	227	49	61	99	27	45	311	17	1296	2371	334
I.—NORTH-EASTERN.																					
1	ANTRIM, .	35,928	573	.	3	16	3	1	3	19	5	1	2	1	9	.	81	67	14		
2	ARMAGH, .	73,384	1,220	.	5	21	2	20	10	15	13	2	9	10	2	1	20	5	132	192	20
3	BALLYCASTLE, .	18,507	263	.	7	7	5	1	1	2	2	2	2	2	.	.	.	25	24	6	7
4	BALLYMENA, .	71,466	1,173	3	122	12	7	1	8	21	8	7	4	38	1	162	146	1	1	1	
5	BALLYMONEY, .	38,505	556	1.	19	12	8	1	8	3	3	3	3	4	.	9	1	77	72	11	
6	BANBRIDGE, .	65,768	1,263	.	4	69	7	43	13	27	8	4	4	7	1	1	12	.	204	169	28
7	BELFAST,	202,641	4,843	2	20	109	19	173	22	105	17	16	11	15	1	14	189	7	840	993	113
8	CASLEBLAYNEY,	39,584	623	.	2	5	2	11	7	2	2	2	5	1	1	10	.	58	115	9	
9	COLERAINE, .	38,773	604	.	1	9	1	11	1	4	4	6	1	1	.	6	13	7	74	22	1
10	COOKSTOWN, .	34,661	511	.	17	.	8	3	8	1	2	3	6	.	9	1	36	67	7		
11	DOWNPATRICK,	54,644	970	1	5	8	2	12	2	9	4	7	1	3	2	3	23	.	137	147	21
12	DUNGANNON, .	45,990	721	.	1	19	18	12	5	4	2	5	2	1	.	13	.	94	123	17	
13	KILKEEL,	21,426	329	.	2	.	1	6	1	1	1	1	1	.	1	2	.	45	33	6	
14	LARNE, .	34,401	510	.	9	7	.	1	4	2	3	1	1	.	1	.	14	.	77	56	14
15	LIMAVADY, .	27,822	466	.	39	8	28	1	.	2	1	1	4	.	3	.	38	57	10		
16	LISBURN,	50,714	1,082	1	2	21	6	19	2	14	4	7	4	8	.	3	21	.	164	162	23
17	LURGAN, .	69,916	1,217	.	7	26	4	19	9	18	12	5	7	9	.	3	41	1	185	199	21
18	MAGHERAFETL,	58,747	909	.	10	15	36	2	6	9	13	9	3	1	.	10	2	87	113	3	
19	NEWRY, .	72,079	1,192	.	14	.	26	7	6	16	3	6	6	1	2	17	.	171	213	34	
20	NEWTOWNARDS, .	48,231	933	.	13	17	9	6	6	30	13	1	1	3	2	2	30	1	144	119	15
I.—NORTH-WESTERN.																					
21	BALLYSHANNON, .	28,308	416	.	7	51	.	3	2	7	5	2	3	4	.	1	3	.	55	31	6
22	CASTLEDERG, .	16,311	228	.	5	6	2	31	3	2	5	.	.	.	1	.	3	.	23	26	3
23	DONEGAL,	27,716	411	.	20	11	.	1	5	9	.	.	.	2	.	2	.	.	54	67	7
24	DUNFANAGHY, .	16,477	268	.	2	26	.	16	2	1	3	.	3	1	.	5	.	16	48	2	
25	ENNISKILLEN, .	43,599	586	.	17	1	6	.	2	3	2	1	4	.	7	.	65	102	8	6	
26	GLENTIES, .	37,930	543	39	2	.	7	.	14	33	.	3	3	38	59	9	
27	GORTIN, .	15,546	226	.	1	8	.	7	3	2	2	1	4	5	.	.	21	22	8		
28	INISHOWEN, .	35,374	554	.	55	.	2	2	5	5	2	5	2	1	7	1	66	57	16		
29	IRVINESTOWN, .	19,713	257	.	1	18	20	1	2	2	2	2	2	1	1	3	20	31	3		
30	LETTERKENNY, .	17,113	261	.	6	2	1	4	2	1	1	2	2	2	.	35	30	6			
31	LONDONDERRY, .	58,758	1,079	9	81	3	36	12	7	3	3	4	4	4	.	1	17	1	125	111	31
32	MANORHAMILTON, .	30,667	425	9	24	.	1	1	3	.	2	2	2	2	.	2	2	61	35	6	
33	MILLFORD, .	25,819	348	9	5	10	1	9	17	1	2	1	4	.	3	.	23	40	7		
34	O'OMAGH, .	47,139	748	.	10	7	37	1	3	7	11	4	6	2	1	7	.	90	81	11	
35	SLIGO, .	47,750	650	1	6	4	1	5	10	4	1	2	4	1	1	17	.	88	115	17	
36	STRABANE, .	39,510	620	12	33	3	21	6	5	2	3	5	4	1	1	13	1	76	77	11	
37	STRANORLAR, .	18,611	285	1	1	.	6	3	.	4	2	3	3	1	.	3	.	25	44	9	
III.—EASTERN.																					
38	ARDRE, .	22,282	381	.	1	36	.	4	2	1	2	2	.	1	1	3	.	39	54	13	
39	BALLYEDDROUGH,	23,062	351	.	19	1	1	2	.	3	2	2	4	.	9	.	32	66	7		
40	BALTROTHERY,	20,066	387	.	16	2	4	3	3	2	2	3	1	1	1	12	.	44	41	12	
41	BALTINGLASS,	20,403	339	.	5	1	4	.	4	2	5	5	3	3	1	8	.	35	61	6	
42	CARRICKMACROSS,	20,650	291	.	5	3	4	.	1	4	2	1	1	.	.	4	.	18	34	6	
43	CELTIC, .	18,062	340	13	8	.	6	4	4	10	6	1	3	9	.	4	.	42	71	7	
44	DROGHEDA, .	34,726	860	8	30	3	6	4	4	8	4	3	6	6	.	6	6	86	99	13	
45	DUFLIN, NORTH,	134,091	3,478	7	53	117	12	125	35	56	23	16	27	22	.	8	117	5	418	729	105

NOTE.—For Tables showing the number of Deaths of Males and Females

Deaths from several Causes, 1876.

123

PULATION, 1871, TOTAL MORTALITY from ALL CAUSES, and DEATHS from SEVERAL CAUSES, in the Year 1876, in the DIVISIONS and DISTRICTS of IRELAND—continued.

DIVISIONS AND SUPERINTENDENT REGISTRARS' DISTRICTS.		Popula- tion, 1871.	Total Deaths, Small-pox.	DEATHS FROM SEVERAL CAUSES IN 1876.																		
				Mosches.	Scarlatina.	Diphtheria.	Whooping-cough.	Typhus Fever.	Influenza.	Enteric or Typhoid Fever.	Simple continued Fever.	Erysipelas.	Malaria or Puerperal Fever.	Childbirth.	Influenza.	Dysentery.	Diarrhoea.	Cholera.	Phthisis or Consumption.	Diseases of Respiratory Organs.	Violence.	
III.—EASTERN—con.																						
46 DUBLIN, SOUTH,	199,512	4,914	3	94	97	18	88	34	89	30	18	14	11	4	134	7	561	1,064	138			
47 DUNDALK,	45,401	896	.	4	3	4	5	1	2	2	1	1	1	1	1	11	70	152	29			
48 DUNSHAUGHLIN,	11,647	194	.	4	4	1	1	1	1	2	1	1	1	1	1	3	30	33	2			
49 GOREY,	23,209	392	.	4	26	2	1	5	1	2	2	1	2	1	2	8	57	45	10			
50 KELLS,	21,895	343	.	1	9	5	4	7	7	17	1	1	2	1	1	2	33	53	4			
51 NAAS,	44,197	694	.	1	9	5	4	7	7	17	1	1	2	1	1	11	100	101	21			
52 NAVAN,	19,311	338	.	5	13	1	1	1	2	4	1	1	3	2	2	3	3	67	46	8		
53 RATHDOWN,	54,697	1,069	.	8	23	8	3	5	5	20	16	9	6	4	3	19	127	200	24			
54 RATHDRUM,	37,807	634	.	34	5	1	1	1	2	16	6	1	2	2	1	5	90	90	10			
55 SHILLELAGH,	17,857	274	.	2	4	3	1	1	1	5	1	1	2	1	1	10	34	42	6			
56 TRIM,	19,541	382	.	18	1	1	2	4	2	4	1	1	1	1	2	1	46	55	6			
V.—NORTH MIDLAND.																						
57 ATHLONE,	33,612	459	.	5	1	2	5	1	3	5	2	1	1	5	3	8	45	61	13			
58 BALLYMAHON,	18,788	291	.	5	1	1	2	1	3	5	2	2	1	1	3	5	24	38	11			
59 BAWNBOY,	21,006	368	.	3	10	1	4	1	2	4	1	2	3	1	5	30	65	3				
60 CARRICK-ON-SHAN,	28,115	363	.	5	12	6	16	7	10	15	1	2	3	3	4	42	63	8				
61 CAVAN,	53,558	829	.	12	5	16	7	1	15	6	13	5	1	2	1	121	121	23				
62 CLOGHER,	25,199	374	.	8	4	1	6	6	9	2	1	2	2	1	3	27	51	7				
63 CLONES,	23,207	273	.	4	2	2	1	3	4	2	1	2	1	3	2	30	65	9				
64 COOTEHILL,	31,831	574	.	1	75	1	7	3	5	3	3	4	4	1	4	43	117	1				
65 DELVIN,	11,847	188	.	4	2	1	1	1	1	1	1	1	3	1	1	26	18	2				
66 GRANARD,	33,633	488	.	2	8	2	2	5	1	15	6	13	5	1	2	28	57	6				
67 LISNASKEA,	22,945	335	.	9	1	2	5	7	2	1	3	1	1	3	3	32	46	6				
68 LONGFORD,	29,530	421	.	1	1	10	10	4	15	1	4	15	1	1	1	40	38	8				
69 MOHILL,	27,715	343	.	1	4	10	6	7	6	7	1	2	1	1	7	26	62	8				
70 MONAGHAN,	40,828	699	.	1	3	3	20	2	5	3	3	3	2	1	9	84	114	12				
71 MULLINGAR,	36,837	658	.	1	1	2	9	2	7	10	3	5	6	1	5	1	80	68	16			
72 OLDCASTLE,	21,471	366	.	14	10	4	2	6	6	6	2	4	5	1	1	19	43	6				
73 ROSCOMMON,	22,468	378	.	28	3	3	2	3	3	1	4	2	3	1	3	19	55	8				
74 STROKESTOWN,	23,345	314	.	3	2	3	2	3	3	1	2	2	1	1	1	35	27	8				
V.—SOUTH MIDLAND.																						
75 ABBEYLEIX,	19,949	473	.	7	48	4	12	1	2	1	2	1	1	1	5	49	53	8				
76 ATHY,	30,025	471	.	3	1	3	1	3	3	4	1	1	1	3	4	58	55	5				
77 BORRISOKANE,	11,510	134	.	2	3	1	1	1	13	21	3	2	5	1	5	13	10	4				
78 CARLOW,	45,835	816	.	1	8	1	6	13	21	3	2	5	1	3	22	103	102	17				
79 CASHEL,	29,392	474	.	1	10	4	8	8	2	3	2	1	2	1	2	76	76	8				
80 CASTLECOMER,	11,302	258	.	2	2	2	7	1	6	4	2	1	1	1	16	27	48	2				
81 DONAGMORE,	8,359	133	.	1	2	2	3	1	4	4	3	1	1	1	1	7	16	9				
82 EDENDERRY,	20,160	867	.	2	3	1	1	1	3	8	1	3	6	1	1	9	40	47	9			
83 KILKENNY,	31,193	674	.	15	2	7	6	7	8	1	4	6	1	5	9	1	70	119	15			
84 MOUNTMELLICK,	37,165	625	.	1	1	1	1	1	1	1	1	1	1	1	1	54	98	12				
85 NENAGH,	33,206	478	.	1	1	1	1	1	1	1	1	1	1	1	1	12	36	78	15			
86 PARSONSTOWN,	32,261	469	.	2	2	2	10	3	7	1	2	3	1	1	1	4	54	56	22			
87 ROSCREA,	20,034	291	.	2	2	3	1	3	2	2	3	2	1	1	1	6	18	31	4			
88 THURLES,	31,475	522	.	1	1	1	1	3	2	6	1	3	1	1	1	23	41	81	10			
89 TIPPERARY,	42,931	698	.	6	6	20	3	19	10	1	8	6	1	8	23	1	62	96	10			
90 TULLAMORE,	28,420	480	.	2	4	1	3	4	15	3	4	3	1	1	1	1	51	68	4			
91 URLINGFORD,	12,623	235	.	2	3	2	2	3	1	1	1	1	1	1	1	2	11	49	3			
VI.—WESTERN.																						
92 BALLINA,	30,911	334	1	1	12	.	23	2	21	3	3	3	3	1	1	1	26	23	11			
93 BALLINASLOE,	24,291	398	.	1	6	2	6	4	3	1	1	4	1	1	6	51	46	8				
94 BALLINRORE,	29,276	396	16	2	2	1	1	1	6	1	6	1	1	5	21	54	5					
95 BALLYVAGHAN,	5,712	84	.	1	1	1	4	1	1	1	1	1	1	1	1	8	13	1				
96 BELMULLETT,	15,758	167	3	3	1	3	1	3	1	7	2	1	6	1	1	10	13	4				
97 BOYLE,	41,240	464	.	1	1	1	1	1	1	7	2	1	6	1	1	4	45	47	9			
98 CASTLEBAR,	32,171	394	5	10	1	1	1	1	2	3	2	1	1	1	1	8	46	44	9			
99 CASTLERAGH,	44,237	515	4	53	6	1	6	1	21	1	4	5	1	2	2	36	44	5				
100 CLARENORRIS,	31,300	491	1	24	28	.	4	1	18	1	2	8	1	1	8	1	39	43	7			
101 CLIFDEN,	25,231	395	28	32	.	35	1	1	12	5	3	5	3	1	1	23	31	1				
102 CORRFIN,	7,095	100	.	1	1	1	4	2	6	1	1	1	1	1	1	4	11	2				
103 DROMORE, WEST,	17,742	175	.	1	1	1	1	1	1	1	1	1	1	1	1	21	6	6	6			

under each cause in the Divisions of Ireland, see pages 114-121.

Deaths from several Causes, 1876.

POPULATION, 1871, TOTAL MORTALITY from ALL CAUSES, and DEATHS from SEVERAL CAUSES, in the Year 1876, in the DIVISIONS and DISTRICTS of IRELAND—continued.

DIVISIONS AND SUPERINTENDENT REGISTRARS' DISTRICTS.		Popula- tion, 1871.	DEATHS FROM SEVERAL CAUSES IN 1876.																	
Total Deaths.			Small-pox.	M�asles.	Scarlatina.	Diphtheria.	Whooping-cough.	Typhus Fever.	Influenza or Typhoid Fever.	Simple continued Fever.	Erysipelas.	Malaria or Puerperal Fever.	Childbirth.	Influenza.	Dysentery.	Diarrhoea.	Crohn.	Phthisis or Consumption.	Diseases of Respiratory Organs.	Violence.
VI.—WESTERN—con.																				
No.																				
104	ENNIS,	26,530	398	•	•	2	1	4	1	2	5	•	2	3	•	6	12	44	56	13
105	ENNISTIMON,	23,355	285	•	•	3	1	•	16	8	2	16	2	1	3	10	10	24	39	5
106	GALWAY,	44,022	793	•	1	2	3	4	•	1	8	1	2	4	1	10	1	70	104	23
107	GLENNAMADDY,	20,274	320	•	10	•	•	•	•	2	2	•	2	5	1	6	7	19	45	6
108	GORT,	17,973	244	•	10	•	•	•	•	•	•	•	•	2	1	6	•	24	33	2
109	KILLADYSERT,	12,211	198	•	•	9	•	16	4	•	4	•	3	•	1	5	13	13	2	
110	KILLALA,	10,242	128	•	1	1	1	1	3	1	7	2	4	1	•	7	8	9	1	
111	KILRUSH,	35,078	487	•	1	1	1	1	22	1	5	7	2	3	5	1	7	32	64	11
112	LOUGHREA,	26,402	410	•	1	1	1	1	16	3	2	4	2	2	2	1	1	21	49	14
113	MOUNTBELLEW,	18,423	274	•	1	•	•	•	•	•	•	•	•	•	•	1	17	47	9	
114	NEWPORT,	16,061	183	•	•	•	•	•	2	2	9	3	•	3	•	3	7	27	4	
115	OUGHTERARD,	19,591	184	•	2	2	•	4	2	2	12	1	1	2	1	1	10	19	2	
116	PORTUMNA,	12,906	215	•	•	•	•	2	•	4	4	1	1	1	1	8	15	39	7	
117	SCARRIFF,	14,151	189	•	•	•	•	2	3	1	3	1	1	2	1	1	8	30	6	
118	SWINFORD,	53,640	689	1	12	7	1	11	2	3	13	3	11	2	2	2	82	33	9	
119	TOBERCURRY,	26,724	319	•	•	12	•	3	1	1	6	2	1	7	1	2	32	43	5	
120	TUAM,	41,324	586	•	4	12	4	4	2	7	13	1	4	5	1	4	39	72	8	
121	TULLA,	13,763	179	•	•	1	1	1	•	5	22	1	3	2	•	2	10	20	7	
122	WESTPORT,	24,766	339	•	1	1	•	•	•	•	•	•	•	1	8	1	26	24	7	
VI.—SOUTH-EASTERN																				
123	CALLAN,	20,764	320	•	•	1	•	2	7	1	3	2	2	2	2	2	25	40	7	
124	CARRICK-ON-SUIR,	28,113	540	•	•	3	1	1	11	3	5	•	3	3	5	1	18	2	104	9
125	CLOGHEEN,	22,247	360	•	•	•	•	•	2	2	4	•	5	1	3	31	8	24	62	10
126	CLONMEL,	24,089	563	•	•	•	•	•	5	16	1	4	•	1	1	33	3	56	129	16
127	DUNGARVAN,	21,869	464	•	•	•	•	•	•	•	•	•	•	1	1	33	41	68	9	
128	ENNISCORTHY,	39,557	805	•	•	31	1	22	1	2	10	5	4	19	•	5	1	95	111	19
129	FERMOY,	32,783	561	•	1	7	1	5	1	4	15	4	2	4	1	1	51	98	7	
130	KILNACTHOMAS,	13,390	224	•	•	1	•	•	1	3	2	2	2	1	1	1	17	61	6	
131	LISMORE,	18,834	269	•	•	20	•	•	4	•	7	2	2	5	•	7	23	25	11	
132	MIDDLETON,	30,404	480	•	2	•	•	•	•	7	2	2	2	5	•	•	35	101	11	
133	MITCHELSTOWN,	20,745	384	•	2	1	13	5	7	4	1	1	1	1	1	15	28	93	4	
134	NEW ROSS,	39,946	770	•	15	2	12	13	4	6	6	2	4	6	1	1	81	98	10	
135	THOMASTOWN,	18,817	390	•	2	1	2	7	1	5	6	2	3	3	2	28	1	37	88	7
136	WATERFORD,	57,307	1,184	2	3	1	1	1	9	6	24	5	1	3	1	1	176	171	47	
137	WEXFORD,	40,640	843	1	•	35	3	3	2	18	2	1	1	1	1	11	116	116	22	
138	YOUGHAL,	21,959	292	•	•	3	•	3	3	3	3	1	1	1	2	27	38	11		
VIII.—SOUTH-WESTERN																				
139	BANDON,	25,730	419	•	1	1	15	1	3	6	1	2	1	2	1	7	43	69	16	
140	BANTRY,	16,330	211	•	•	1	•	8	2	2	2	2	2	1	5	1	20	39	10	
141	CAHERIVEEN,	25,148	327	•	•	10	•	1	8	2	1	12	3	•	1	1	1	25	31	14
142	CASTLETOWN,	14,326	184	•	•	1	•	•	1	2	2	2	2	4	•	2	1	11	42	6
143	CLONAKILTY,	26,449	356	•	•	1	•	•	1	1	4	2	2	3	1	1	26	63	10	
144	CORK,	143,370	3,316	51	59	9	57	45	26	26	6	12	21	1	10	84	3	419	599	83
145	CROOM,	17,061	253	•	3	7	7	2	1	3	1	1	1	1	1	10	1	21	45	2
146	DINGLE,	20,245	328	•	•	1	•	1	1	10	4	3	2	1	1	11	4	31	66	5
147	DUNMANWAY,	17,666	224	•	•	1	•	1	1	2	1	6	2	2	3	1	10	40	2	
148	GLIN,	14,893	239	•	11	•	•	5	1	1	2	•	1	•	•	8	16	49	1	
149	KANTURK,	32,796	472	•	•	1	•	4	2	9	•	3	11	2	18	•	23	107	7	
150	KENMARE,	18,348	268	1	19	•	•	1	5	4	3	10	2	1	2	23	8	38	4	
151	KILLARNEY,	44,443	685	•	•	8	•	7	23	2	9	4	5	8	1	2	61	88	16	
152	KILMALLOCK,	35,471	738	•	•	13	8	7	6	3	5	5	8	11	17	1	62	183	12	
153	KINSALE,	24,594	418	1	•	•	•	1	6	13	5	2	2	1	1	6	1	30	67	6
154	LIMERICK,	79,248	1,621	1	20	7	51	11	8	28	2	5	5	•	8	40	1	153	232	49
155	LISTOWEL,	34,283	516	14	5	3	1	12	4	3	10	2	1	2	2	3	1	45	52	7
156	MACROOM,	30,544	433	1	5	3	1	2	6	21	1	4	4	•	2	3	1	34	55	9
157	MALLOW,	30,595	552	3	•	9	9	2	20	1	1	2	1	1	1	1	15	39	105	8
158	MILLESTREET,	14,692	227	•	•	1	•	1	2	4	1	1	2	1	3	3	15	51	11	
159	NEWCASTLE,	30,196	471	•	•	1	4	2	3	7	1	1	5	•	11	•	37	90	9	
160	RATHKEALE,	17,884	317	1	•	1	1	1	6	1	1	2	6	1	2	2	26	47	1	
161	SKIBBEREEN,	31,385	454	•	•	5	1	7	•	3	12	3	3	5	1	1	2	47	68	9
162	SKULL,	13,139	201	•	•	1	1	35	18	10	9	3	5	5	2	2	19	36	6	
163	TRALEE,	49,825	789	•	•	1	1	35	18	10	9	3	5	5	2	20	64	119	26	

Deaths from several Causes, 1876.

125

POPULATION, 1871, TOTAL MORTALITY from ALL CAUSES, and DEATHS from SEVERAL CAUSES, in the Year 1876, in the REGISTRATION PROVINCES and COUNTIES* of IRELAND.

REGISTRATION PROVINCES AND COUNTIES.*	Popula- tion, 1871.	Total Deaths.	DEATHS FROM SEVERAL CAUSES IN 1876.																	
			Small-pox.	Meades.	Scarlatina.	Diphtheria.	Whooping-cough.	Typhus Fever.	Enteric or Typhoid Fever.	Simple continued Fever.	Erysipelas.	Malaria or Puerperal Fever.	Childbirth.	Influenza.	Dysentery.	Diarrhea.	Cholera.	Phthisis or Consumption.	Diseases of Respiratory Organs.	
IRELAND, . . .	5,412,377	92,344	24	664	212	368	1548	619	961	1183	377	414	591	121	204	1828	70	10093	14250	2086
PROVINCES.																				
I. LEINSTER, . . .	1,315,353	25,895	11	238	62	116	344	176	292	294	128	133	159	40	49	499	18	2955	4309	632
II. MUNSTER, . . .	1,408,077	23,857	·	93	203	69	277	221	188	377	79	96	155	43	79	593	25	2190	3939	573
III. ULSTER, . . .	1,847,868	31,245	5	200	103	165	726	172	411	278	138	130	174	28	59	594	26	3940	4689	645
IV. CONNAUGHT, . . .	841,077	11,347	8	133	248	17	201	50	70	234	32	55	103	10	17	140	1	1007	1313	236

I.—PROVINCE OF LEINSTER.—REGISTRATION COUNTIES.

1 CARLOW, . . .	45,835	816	·	1	8	·	6	13	21	3	2	5	1	3	22	·	102	102	17	
2 DUBLIN, . . .	408,366	9,848	10	171	239	42	219	77	167	71	57	52	41	12	16	282	13	1150	2034	279
3 KILDARE, . . .	92,284	1,505	·	14	20	6	4	10	20	23	6	4	2	9	3	19	·	200	227	32
4 KILKENNY, . . .	97,699	1,877	·	2	5	11	2	20	5	20	6	9	11	5	3	43	1	170	344	34
5 KING'S, . . .	80,841	1,316	·	3	8	4	2	13	11	26	6	8	2	1	14	·	145	171	35	
6 LONGFORD, . . .	81,951	1,203	·	2	14	·	12	7	8	35	9	19	23	1	5	12	·	92	133	25
7 LOUTH, . . .	102,409	1,930	·	9	100	4	26	11	13	12	9	9	8	1	1	20	1	195	305	55
8 MEATH, . . .	72,394	1,257	·	9	60	6	8	8	9	8	7	7	6	4	9	·	176	187	20	
9 QUEEN'S, . . .	65,473	1,231	·	8	65	8	19	6	8	16	2	4	11	1	5	15	1	110	167	26
10 WESTMEATH, . . .	48,684	846	·	5	3	2	10	3	7	10	4	6	9	·	4	6	1	106	86	18
11 WEXFORD, . . .	143,352	2,819	1	15	72	16	89	8	12	36	11	9	27	1	3	31	1	349	870	61
12 WICKLOW, . . .	76,067	1,247	·	·	41	9	3	7	19	16	7	6	7	1	1	23	·	159	183	30

II.—PROVINCE OF MUNSTER.—REGISTRATION COUNTIES.

13 CLARE, . . .	138,795	1,920	·	1	12	3	13	21	11	31	5	10	14	5	10	43	·	143	246	47
14 CORK, . . .	527,825	9,184	·	60	110	43	86	74	77	155	31	29	64	18	21	189	7	877	1671	221
15 KERRY, . . .	192,292	2,913	·	15	31	2	62	49	21	54	16	15	24	2	5	63	8	245	334	72
16 LIMERICK, . . .	194,759	3,639	·	13	31	8	81	30	21	47	9	12	22	8	21	93	2	315	646	74
17 TIPPERARY, . . .	214,834	3,520	·	2	15	12	33	32	35	40	9	21	22	8	20	119	5	293	563	77
18 WATERFORD, . . .	139,522	2,681	·	2	4	1	2	15	23	50	9	9	9	2	2	88	3	318	429	82

III.—PROVINCE OF ULSTER.—REGISTRATION COUNTIES,

19 ANTRIM, . . .	401,448	7,918	3	26	292	60	194	28	145	48	33	27	20	5	18	259	9	262	1358	175	
20 ARMAGH, . . .	214,379	3,629	·	12	61	6	65	26	39	41	14	22	25	3	6	78	6	488	604	75	
21 CAVAN, . . .	135,928	2,488	·	20	119	12	48	13	24	34	11	9	23	4	9	19	1	189	412	39	
22 DONEGAL, . . .	207,348	3,086	·	78	157	12	36	23	51	61	8	18	19	3	2	23	1	312	376	66	
23 DOWN, . . .	249,783	4,577	2	26	115	25	86	24	81	30	20	11	21	5	10	88	1	694	630	93	
24 FERMANAGH, . . .	86,257	1,178	·	1	44	3	27	2	9	12	4	2	9	2	1	13	·	117	179	17	
25 LONDONDERRY, . . .	184,100	3,058	·	10	139	27	111	16	17	23	18	23	15	12	1	7	43	3	321	355	80
26 MONAGHAN, . . .	124,269	1,833	·	8	15	9	33	11	14	11	6	5	11	·	4	23	2	190	328	36	
27 TYRONE, . . .	224,356	3,428	·	19	101	12	126	29	31	23	19	21	25	5	2	48	3	367	447	64	

IV.—PROVINCE OF CONNAUGHT.—REGISTRATION COUNTIES.

28 GALWAY, . . .	250,437	3,819	·	51	52	7	109	20	21	81	13	18	32	8	9	52	1	289	485	87
29 LEITRIM, . . .	86,457	1,131	·	10	38	1	15	2	11	11	1	3	7	1	4	14	1	129	160	27
30 MAYO, . . .	244,025	3,123	8	67	50	4	55	6	13	100	5	17	34	4	7	37	·	268	270	55
31 ROSCOMMON, . . .	167,902	2,130	·	4	89	1	14	14	8	32	9	14	18	2	18	·	180	234	42	
32 SLIGO, . . .	92,216	1,144	·	1	19	4	8	8	17	10	4	3	12	2	1	19	·	141	164	28

* See note (*), page 44.

INDEX TO SUPERINTENDENT REGISTRARS' DISTRICTS.

[The following Index furnishes a reference to the Number of each Superintendent Registrar's District in the Topographical Arrangement adopted in the Tables of Abstracts contained in the Report, in which the numbers run consecutively from 1 to 163.*]

A.	Dublin North,	45	Millstreet,	158
Abbeyleix,	Dublin South,	46	Mitchelstown,	133
Antrim,	Dundalk,	47	Mohill,	69
Ardee,	Dunfanaghy,	24	Monaghan,	70
Armagh,	Dungannon,	12	Mountbellew,	113
Athlone,	Dungarvan,	127	Mountmellick,	84
Atly,	Dunmanway,	147	Mullingar,	71
B.	Dunshaughlin,	48	N.	
Bailieborough,	E.		Naas,	51
Ballina,	Edenderry,	82	Navan,	52
Ballinasloe,	Ennis,	104	Nenagh,	85
Ballinrobe,	Enniscorthy,	128	Newcastle,	159
Ballycastle,	Enniskillen,	25	Newport,	114
Ballymahon,	Ennistimon,	105	New Ross,	134
Ballymena,	F.		Newry,	19
Ballymoney,	Fermoy,	129	Newtownards,	20
Ballyshannon,	G.		O.	
Ballyvaghan,	Galway,	106	Oldcastle,	72
Balrothery,	Glennamaddy,	107	Omagh,	34
Baltinglass,	Glenieties,	26	Oughterard,	115
Banbridge,	Glin,	148	P.	
Bandon,	Gorey,	49	Parsonstown,	86
Bantry,	Gort,	108	Portumna,	116
Bawnboy,	Granard,	66	R.	
Belfast,	I.		Rathdown,	53
Belmullet,	Inishowen,	28	Rathdrum,	54
Borrisokane,	Irvinstown,	29	Rathkeale,	160
Boyle,	K.		Roscommon,	73
C.	Kanturk,	149	Roscrea,	87
Cahersiveen,	Kells,	50	S.	
Callan,	Kenmare,	150	Scarriff,	117
Carlow,	Kilkel,	13	Shillelagh,	55
Carrickmacross,	Kilkenny,	83	Skibbereen,	161
Carrick-on-Shannon,	Killadysert,	109	Skull,	162
Carrick-on-Suir,	Killala,	110	Sligo,	35
Cashel,	Killarney,	161	Strabane,	36
Castlebar,	Kilmachthomas,	130	Stranorlar,	37
Castleblayney,	Kilmallock,	152	Strokestown	74
Castlecomer,	Kilrush,	111	Swineford,	118
Castlederg,	Kinsale,	153	T.	
Castlereagh,	I.		Thomastown,	135
Castletown,	Larne,	14	Thurles,	88
Cavan,	Letterkenny,	30	Tipperary,	89
Celbridge,	Limavady,	15	Tobercurry,	119
Claremorris,	Limerick,	154	Tralee,	163
Clifden,	Lisburn,	16	Trim,	56
Clogheen,	Lismore,	131	Tuam,	120
Cloher,	Lisnaskea,	67	Tulla,	121
Clonakilty,	Listowel,	155	Tullamore,	90
Clones,	Londonderry,	31	U.	
Clonmel,	Longford,	68	Urilingford,	91
Coleraine,	Loughrea,	112	W.	
Cookstown,	Lurgan,	17	Waterford,	136
Cooteshill,	M.		Westport,	122
Cork,	Macroon,	156	Wexford,	137
Corrofin,	Magherafelt,	18	Y.	
Croom,	Mallow,	157	Youghal,	138
D.	Manorhamilton,	32		
Delvin,	Middleton,	132		
Dingle,	Millford,	33		
Donaghmore,				
Donegal,				
Downpatrick,				
Drogheda,				
Dromore West,				

* Thus, the number of Marriages in the Abbeyleix Superintendent Registrar's District may at once be ascertained by referring in the "Abstract of Marriages" to the Superintendent Registrar's District, numbered 75 (see page 38), and in like manner the number of Births and Deaths, of Deaths at different ages, &c., will be found by referring to the same Superintendent Registrar's District Number in the appropriate Tables.

INDEX TO REGISTRARS' DISTRICTS.

[The Number against each Registrar's District in the Third Column refers to the page in which the Total Births, Illegitimate Births, Deaths, &c., in the District during the year are given.]

Registrars' Districts.	Superintendent Registrars' Districts.	Page	Registrars' Districts.	Superintendent Registrars' Districts.	Page.
A.					
Abbey,	Tuam,	67	Ballybay,	Castleblayney,	54
Abbeyfeale,	Newcastle,	72	Ballyboggan,	Edenderry,	63
Abbeyleix,	Abbeyleix,	62	Ballycarry,	Larne,	54
Abbeyshrule,	Ballymahon,	60	Ballycastle,	Ballycastle,	53
Achill,	Newport,	67	Ballycastle,	Killala,	66
Aclare,	Tobercurry,	67	Ballyclogh,	Mallow,	72
Adare,	Croon,	70	Ballyconnell,	Bawnboy,	60
Aghada,	Middleton,	69	Ballycroy,	Newport,	67
Aghadowey,	Coleraine,	54	Ballyduff,	Lismore,	69
Aghalee,	Lurgan,	55	Ballyduff,	Listowel,	72
Ahascragh,	Ballinasloe,	64	Ballyfarnan,	Boyle,	65
Ahoghill,	Ballymena,	53	Ballyfeard,	Kinsale,	71
Anascaul,	Dingle,	70	Ballygarvan,	Cork,	70
Annacarriga,	Scarriff,	67	Ballygawley,	Clogher,	61
Annacotty,	Limerick,	71	Ballyhaise,	Cavan,	61
Annahilt,	Lisburn,	55	Ballyhaunis,	Claremorris,	65
Annamoe,	Rathdrum,	60	Ballyhooly,	Fermoy,	68
Antrim,	Antrim,	53	Ballyhorgan,	Listowel,	72
Ardagh,	Newcastle,	72	Ballyjamesduff,	Oldcastle,	62
Ardara,	Glenties,	56	Ballykelly,	Limavady,	54
Ardee,	Ardee,	57	Ballyleague,	Roscommon,	62
Ardfert,	Tralee,	72	Ballylesson,	Lisburn,	55
Ardfinnan,	Clogheen,	68	Ballylongford,	Listowel,	72
Ardmore,	Youghal,	69	Ballylynnan,	Athy,	62
Ardrahan,	Gort,	66	Ballymacarbry,	Clonmel,	68
Arklow,	Rathdrum,	60	Ballymagran,	Dungannon,	54
Armagh,	Armagh,	53	Ballymahon,	Ballymahon,	60
Arran,	Galway,	66	Ballymartle,	Kinsale,	71
Articlave,	Coleraine,	54	Ballymena,	Ballymena,	53
Arvagh,	Cavan,	61	Ballymoney,	Ballymoney,	53
Askeaton,	Rathkeale,	72	Ballymore,	Ballymahon,	60
Athboy,	Trim,	60	Ballymore (see "Blessington and Ballymoney")		
Athenry,	Loughrea,	66	Ballymote,	Sligo,	57
Athleague,	Roscommon,	62	Ballynacally,	Killadysert,	66
Athlone, No. 1,	Athlone,	60	Ballynacarrygig,	Mullingar,	62
No. 2,			Ballynahaninch,	Downpatrick,	54
Athy,	Athy,	62	Ballynoe,	Fermoy,	68
Aughnaclay,	Clogher,	61	Ballynure,	Larne,	54
Aughrim,	Carrick-on-Shannon,	60	Ballyragget,	Castlecomer,	63
Aughrim,	Rathdrum,	60	Ballyroan,	Abbyleix,	62
B.			Ballyshannon,	Ballyshannon,	55
Bagenalstown,	Carlow,	63	Ballyvaghan,	Ballyvaghan,	65
Bailleborough,	Bailleborough,	57	Ballyward,	Banbridge,	53
Balbriggan,	Balrothery,	58	Baltinglass,	Baltinglass,	58
Balla,	Castlebar,	65	Banagher,	Parsonstown,	64
Ballaghaderreen,	Castlereagh,	65	Banbridge,	Banbridge,	53
Balleen,	Urilingford,	64	Bandon,	Bandon,	70
Ballikmoyer and Newtown,	Carlow,	63	Bangor,	Belmutlet,	65
Ballina,	Ballina,	64	Bangor,	Newtownards,	55
Ballinakill,	Abbeyleix,	62	Bannow,	Wexford,	69
Ballinalee,	Granard,	61	Bansha,	Tipperary,	64
Ballinameen,	Boyle,	65	Bantry,	Bantry,	70
Ballinamore,	Bawnboy,	60	Barrstown,	Dundalk,	59
Ballinasloe,	Ballinasloe,	64	Belfast, No. 1,		
Ballincollig,	Cork,	70	" No. 2,		
Ballindine,	Claremorris,	65	" No. 3,		
Ballineen,	Dunmanway,	71	" No. 4,		
Ballingarry,	Callan,	68	" No. 5,		
Ballinrobe,	Ballinrobe,	65	" No. 6,		
Ballintral,	Ballyshannon,	55	" No. 7,		
			" No. 8,		
			" No. 9,		
			" No. 10,		
			Bellaghy,	Magherafelt,	55

Registrars' Districts.	Superintendent Registrars' Districts.	Page	Registrars' Districts.	Superintendent Registrars' Districts.	Page
Bellananagh, . . .	Cavan, . . .	61	Carrignavar, No. 1, {	Cork, . . .	70
Bellarena, . . .	Limavady, . . .	54	No. 2, }	Cashel, . . .	63
Belleek, . . .	Ballyshannon, . . .	55	Cashel, . . .	65	
Belturbet, . . .	Cavan, . . .	61	Castlebar, No. 1, {	Ardee, . . .	57
Benburb, . . .	Dungannon, . . .	54	Do, No. 2, }	Castleblayney, . . .	54
Binghamstown, . . .	Belmullet, . . .	65	Castlebar, . . .	Castlecomer, . . .	63
Blackrock & Stillorgan, No. 1, {	Rathdown, . . .	59	Castlecomer, . . .	Dromore West, . . .	65
" No. 2, . . .	Armagh, . . .	53	Castleconor, . . .	Castlederg, . . .	55
Blackwatertown, . . .	Dublin North, . . .	58	Castlederg, . . .	Castledermot, . . .	62
Blanchardstown & Castleknock,	Cork, . . .	70	Castledermot, . . .	Athy, . . .	57
Blarney, . . .	Dingle, . . .	70	Castlefinn, . . .	Strabane, . . .	69
Blaskets, The, . . .	Naas, . . .	59	Castlegregory, . . .	Dingle, . . .	70
Blessington & Ballymore, . . .	Kanturk, . . .	71	Castleisland, . . .	Tralee, . . .	72
Boherboy, . . .	Carlow, . . .	63	Castleknock (see "B	Blanchardstown and	
Borris, . . .	Donaghmore, . . .	63	Castleknock.")	Castleknock,")	
Borris-in-Ossory, . . .	Borrisokane, . . .	62	Castlemaine, . . .	Tralee, . . .	72
Borrisokane, . . .	Thurles, . . .	64	Castlemartyr, . . .	Middleton, . . .	69
Borrisoleigh, . . .	Roscrea, . . .	64	Castleplunket, . . .	Castlereagh, . . .	65
Bourne, . . .	Boyle, . . .	65	Castlepollard, . . .	Delvin, . . .	61
Boyle, No. 1, {	Boyle, . . .	65	Castlequarter, . . .	Ballymoney, . . .	53
" No. 2, . . .			Castlereagh, No. 1, {	Belfast, . . .	54
Bray and Rathmichael, No. 1, {	Rathdown, . . .	59	Castlereagh, . . .	Castlereagh, . . .	65
" No. 2, . . .			Castleshane, . . .	Monaghan, . . .	63
Brideswell, . . .	Athlone, . . .	60	Castletown, . . .	Abbeyleix, . . .	62
Bridgestown, . . .	Limerick, . . .	71	Castletown, . . .	Castletown, . . .	70
Bridgetown, . . .	Wexford, . . .	69	Castletown, . . .	Croom, . . .	70
Broadford, . . .	Newcastle, . . .	72	Castletown Geoghegan, . . .	Navan, . . .	59
Broadway, . . .	Wexford, . . .	69			
Brookeborough, . . .	Lismaskea, . . .	61	Cavan, . . .	Mullingar, . . .	62
Brosna, . . .	Tralee, . . .	72	Carbridge, . . .	Cavan, . . .	61
Broughshane, . . .	Ballymena, . . .	58	Charleville, . . .	Carbridge, . . .	58
Bruff, . . .	Kilmallock, . . .	71	Church Hill, . . .	Kilmallock, . . .	71
Bruree, . . .	Kilmallock, . . .	71	Church Hill, . . .	Ballyshannon, . . .	55
Bryansford, . . .	Kilkeel, . . .	54	Clady, . . .	Letterkenny, . . .	56
Bullaun, . . .	Longhrea, . . .	66	Clane & Timahoe Nth	Londonderry, . . .	56
Buncrana, . . .	Inishowen, . . .	56	Naas, . . .	Naas, . . .	59
Bunnahon, . . .	Kilmacthomas, . . .	68	Claremorris, . . .	Tullamore, . . .	64
Burt, . . .	Londonderry, . . .	56	Claremorris, . . .	Claremorris, . . .	65
Bushmills, . . .	Coleraine, . . .	54	Clarina, . . .	Limerick, . . .	71
Buttevant, . . .	Mallow, . . .	72	Clashmore, . . .	Youghal, . . .	69
C.			Clifden, . . .	Clifden, . . .	65
Caher, . . .	Cahersiveen, . . .	70	Clogh, . . .	Ballymena, . . .	53
Caher, . . .	Clogheen, . . .	68	Cloghan, . . .	Stranorlar, . . .	57
Caherconlish, . . .	Limerick, . . .	71	Clogheen, . . .	Clogheen, . . .	68
Caledon, . . .	Armagh, . . .	58	Clogher, . . .	Clogher, . . .	61
Callan, . . .	Callan, . . .	68	Cloghjordan, . . .	Borrisokane, . . .	62
Camolin, . . .	Gorey, . . .	59	Clonakilty, . . .	Clonakilty, . . .	70
Cannaway, . . .	Macroom, . . .	72	Clonaslee, . . .	Mountmellick, . . .	63
Cappagh, . . .	Tipperary, . . .	64	Clonavaddy, . . .	Dungannon, . . .	54
Cappaghduff, . . .	Ballinrobe, . . .	65	Clonbrook, . . .	Mountbellew, . . .	66
Cappoquin, . . .	Lismore, . . .	69	Clondalkin, . . .	Dublin South, . . .	58
Carbury, . . .	Edenderry, . . .	68	Clondegall (see "Coo	Clondegall and Clonattin and Clondegall.")	
Carlingford, . . .	Dundalk, . . .	59	Clonelly, . . .	Irvinestown, . . .	56
Carlow, . . .	Carlow, . . .	63	Clones, . . .	Clones, . . .	61
Carndonagh, . . .	Inishowen, . . .	56	Clonmany, . . .	Inishowen, . . .	56
Carney, No. 1, {	Sligo, . . .	57	Clonmel, . . .	Clonmel, . . .	68
" No. 2, . . .	and Carragh (see "Naas and Carragh.")		Clonmellan, . . .	Delvin, . . .	61
Carragh, . . .	Glenties, . . .	56	Clonmoyle, . . .	Macroom, . . .	72
Carrick, . . .	New Ross, . . .	69	Clonroche, . . .	Enniscorthy, . . .	68
Carrickbyrne, . . .	Larne, . . .	54	Clontarf, . . .	Dublin North, . . .	58
Carrickfergus, . . .	Carickmacross, . . .	58	Howth, No. 1, {		
Carrickmacross, . . .	Carick-on-Suir, . . .	68	No. 2, }		
Carrick-on-Suir, . . .	Kilrush, . . .	66	Clonygowan, . . .	Mountmellick, . . .	63
Carrigaline, . . .	Cork, . . .	70	Cloonbur, No. 1, {	Oughterard, . . .	67
Carrigaline, . . .	Kinsale, . . .	71	No. 2, }		
Carrigallen, . . .	Mohill, . . .	61	Coal Island, . . .	Downpatrick, . . .	54
			Coleraine, . . .	Middleton, . . .	69
				Cookstown, . . .	54
				Dungannon, . . .	54
				Coleraine, . . .	54

Registrars' Districts.	Superintendent Registrars' Districts.	Page.	Registrars' Districts.	Superintendent Registrars' Districts.	Page.
Collon, . . .	Ardee, . . .	57	Dromdaleague, . . .	Skibbereen, . . .	72
Collooney, . . .	Sligo, . . .	57	Dromiskin, . . .	Dundalk, . . .	59
Comber, . . .	Newtownards, . . .	55	Dromore, . . .	Banbridge, . . .	53
Cong, . . .	Ballinrobe, . . .	65	Dromore, . . .	Omagh, . . .	57
Connor, . . .	Antrim, . . .	58	Drum, . . .	Cootehill, . . .	61
Cookstown, . . .	Cookstown, . . .	54	Drumahaire, . . .	Manorhamilton, . . .	57
Coolcasey, . . .	Limerick, . . .	71	Drumcondra (see "Co-	lock&Drumcondra.")	
Coolaney, . . .	Tobercurry, . . .	67	Drumconrath, . . .	Ardee, . . .	57
Coolattin and Clone-	Shillelagh, . . .	60	Drumkeeran, . . .	Manorhamilton, . . .	57
gall, . . .	Granard, . . .	61	Drumlish, . . .	Longford, . . .	61
Coole, . . .	Gorey, . . .	59	Drumquin, . . .	Castlederg, . . .	55
Coolgreany, . . .	Shillelagh, . . .	60	Drumquin, . . .	Omagh, . . .	57
Coolkenna & Hack-	Dunmanway, . . .	71	Drumshambo, . . .	Carrick-on-Shannon, . . .	60
etstown, . . .	Dublin North, . . .	58	Dublin : — North	Dublin North, . . .	58
Coolmountain, . . .	Mountmellick, . . .	63	City, No. 1,		
Coolock & Drum-} condra, No. 1,	Killarney, . . .	71	," No. 2,		
No. 2, . . .	Cootehill, . . .	61	," No. 3,		
Coolrain, . . .	Cork, . . .	70	Dublin : — South	Dublin South, . . .	58
Coom, . . .	Corrofin, . . .	65	City, No. 1,		
Coothehill, . . .	Kinsale, . . .	71	," No. 2,		
Cork, No. 1, . . .	Craggaknock, . . .	66	," No. 3,		
" No. 2, . . .	Ballinasloe, . . .	64	," No. 4,		
" No. 3, . . .	Ballycastle, . . .	53	Duleek, . . .	Drogneda, . . .	58
" No. 4, . . .	Croom, . . .	70	Dunboyne, . . .	Dunshaughlin, . . .	59
" No. 5, . . .	Wexford, . . .	69	Dundalk, . . .	Dundalk, . . .	59
" No. 6, . . .	Oldcastle, . . .	62	Dundrum & Glen-		
" No. 7, . . .	Bailieborough, . . .	57	cullen, No. 1,		
" No. 8, . . .	Banbridge, . . .	53	," No. 2,	Rathdown, . . .	59
" No. 9, . . .	Castleblayney, . . .	54	Dunfanaghy, . . .	Dunfanaghy, . . .	56
Corrofin, . . .	Ballina, . . .	64	Dunganston, . . .	Dungannon, . . .	54
Courceys, . . .	Dunmanway, . . .	66	Dungarvan, . . .	Rathdrum, . . .	60
Craggaknock, . . .	Ballymoney, . . .	53	Dungiven, . . .	Dungarvan, . . .	68
Creagh, . . .	Dingle, . . .	70	Dungle, . . .	Limavady, . . .	54
Croagh, . . .	Ballymoney, . . .	53	Dunkineely, . . .	Glenties, . . .	56
Croom, . . .	Dirraw, . . .	53	Dunlavin, . . .	Donegal, . . .	56
Crossabeg, . . .	Ennis, . . .	66	Dunleer, . . .	Baltinglass, . . .	58
Crossakeel, . . .	Millstreet, . . .	72	Dunmanway, . . .	Ardee, . . .	57
Crossbane, . . .	Ballycastle, . . .	58	Dunmore, . . .	Dunmanway, . . .	71
Crossgar, . . .	Derrylin, . . .	53	Dunmore, . . .	Glennamaddy, . . .	66
Crossmaglen, . . .	Doosagh, . . .	53	Dunmurry, . . .	Tuam, . . .	67
Crossmolina, . . .	Donaghadee, . . .	55	Dunnamanagh, . . .	Lisburn, . . .	55
Crossroads, . . .	Donaghmore, . . .	55	Durrow, . . .	Strabane, . . .	57
Crumlin, . . .	Donaghmoyle, . . .	55	Durrus&Kilcrohane, . . .	Abbeyleix, . . .	62
Crusheen, . . .	Antrim, . . .	53	Dysartmoon, . . .	Bantry, . . .	70
Cullen, . . .	Ennis, . . .	66	E.	New Ross, . . .	69
Cushendall, . . .	Millstreet, . . .	72	Easky, . . .	Dromore West, . . .	65
	Ballycastle, . . .	58	Edenderry, . . .	Edenderry, . . .	63
D.			Ederney, . . .	Irvinstown, . . .	56
Darrynane, . . .	Cahersiveen, . . .	70	Eglington, . . .	Londonderry, . . .	56
Dawson Grove, . . .	Cootehill, . . .	61	Elphin, . . .	Strokestown, . . .	62
Delgany, . . .	Rathdown, . . .	59	Ely, . . .	Enniskillen, . . .	56
Delvin, . . .	Delvin, . . .	61	Emlagh, . . .	Cahersiveen, . . .	70
Derrylin, . . .	Lisnaskea, . . .	61	Emly, . . .	Tipperary, . . .	64
Dervock, . . .	Ballymoney, . . .	53	Emo, . . .	Mountmellick, . . .	68
Dingle, . . .	Dingle, . . .	70	Ennis, No. 1, . . .	Ennis, . . .	66
Dirraw, . . .	Ballymoney, . . .	53	," No. 2, . . .		
Doosagh, . . .	Antrim, . . .	53	Enniscorthy, No. 1, . . .	Enniscorthy, . . .	68
Donaghadee, . . .	Newtownards, . . .	55	," No. 2, . . .		
Donaghmore, . . .	Newry, . . .	55	Enniskillen, . . .	Enniskillen, . . .	56
Donaghmoyle, . . .	Carrickmacross, . . .	58	Ennistimon, . . .	Ennistimon, . . .	66
Donegal, . . .	Donegal, . . .	56	Eyrecourt, . . .	Portumna, . . .	67
Doneraile, . . .	Mallow, . . .	72	F.		
Donnybrook, . . .	Dublin South, . . .	58	Fanad, . . .	Millford, . . .	57
Doocharry, . . .	Glenties, . . .	56	Feeke, . . .	Scarriff, . . .	67
Douglas, . . .	Cork, . . .	70	Feenagh, . . .	Newcastle, . . .	72
Downpatrick, . . .	Downpatrick, . . .	54	Feeny, . . .	Limavady, . . .	54
Draperstown, . . .	Magherafelt, . . .	55	Fennagh & Myshall, . . .	Carlow, . . .	68
Dripsey, . . .	Cork, . . .	70			
Drogheda, No. 1, (East Ward), No. 2, (West Ward),	Drogheda, . . .	58			

Registrars' Districts.	Superintendent Registrars' Districts.	Page.	Registrars' Districts.	Superintendent Registrars' Districts.	Page.
Ferbane, . . .	Parsonstown, . . .	64	Irvinestown, No. 1,	Irvinestown, . . .	56
Fermoy, . . .	Fermoy, . . .	68	" No. 2,	Westport, . . .	67
Ferns, . . .	Enniscorthy, . . .	68	Islandeady, . . .		
Fethard, . . .	Cashel, . . .	68			
Fethard, No. 1, . . .	New Ross, . . .	69	J.		
No. 2, . . .					
Finglas & Glasnevin, . . .	Dublin North, . . .	58	Jamestown, . . .	Carrick-on-Shannon, . . .	60
Finnea, . . .	Granard, . . .	61	Johnstown, . . .	Edenderry, . . .	63
Fintona, . . .	Omagh, . . .	57	Johnstown, . . .	Urilingford, . . .	64
Fivemiletown, . . .	Clogher, . . .	61			
Florencecourt, . . .	Enniskillen, . . .	56	K.		
Fontstown, . . .	Athy, . . .	62	Kanturk, . . .	Kanturk, . . .	71
Forkill, . . .	Newry, . . .	55	Keadue, . . .	Boyle, . . .	65
Foxford, . . .	Swineford, . . .	67	Keady, . . .	Armagh, . . .	53
Frankford, . . .	Parsonstown, . . .	64	Kells, . . .	Kells, . . .	59
Frenchpark, . . .	Castlereagh, . . .	65	Kenmare, . . .	Kenmare, . . .	71
Freshford, . . .	Kilkenny, . . .	68	Kilbeggan, . . .	Tullamore, . . .	64
			Kilbrittain, . . .	Bandon, . . .	70
G.			Kilcatherine, . . .	Castletown, . . .	70
Galbally, . . .	Mitchelstown, . . .	69	Kilcock, . . .	Celbridge, . . .	58
Galgorm, . . .	Ballymena, . . .	53	Kilcooly, . . .	Urilingford, . . .	64
Galway, No. 1, . . .	Galway, . . .	66	Kilcrohane (see "Duru	russ & Kilcrohane.")	
No. 2, . . .			Kilcullen, . . .	Naas, . . .	59
Garrangibbon, . . .	Carrick-on-Suir, . . .	68	Kildare, . . .	Naas, . . .	59
Garristown, . . .	Dunshaughlin, . . .	59	Kilderry, . . .	Londonderry, . . .	56
Garvagh, . . .	Coleraine, . . .	54	Kildorrery, . . .	Mitchelstown, . . .	69
Glanbehy, . . .	Cahsiveen, . . .	70	Kilfinnane, . . .	Kilmallock, . . .	71
Glaslough, . . .	Monaghan, . . .	62	Kilgarvan, . . .	Kenmare, . . .	71
Glasnevin (see "Fin	glas and Glasnevin.")		Kilgoban, . . .	Tralee, . . .	72
Glassan, . . .	Athlone, . . .	60	Kilkee, . . .	Kilrush, . . .	66
Glenarm, . . .	Larne, . . .	54	Kilkeel, No. 1, . . .	Kilkeel, . . .	54
Glenavy, . . .	Lisburn, . . .	55	No. 2, . . .		54
Glenecullen (see "Du			Kilkelly, . . .	Swineford, . . .	67
Glendermot, . . .	Longderry, . . .	56	Kilkenny, No. 1, . . .	Kilkenny, . . .	63
Glengarriff, . . .	Bantry, . . .	70	No. 2, . . .		
Glennamaddy, . . .	Glennamaddy, . . .	66	Kilkishen, . . .	Tulla, . . .	67
Genties, . . .	Genties, . . .	56	Killaan, . . .	Ballinasloe, . . .	64
Glenwhirry, . . .	Ballymena, . . .	53	Killala, . . .	Killala, . . .	68
Glynn (see "Taghmon and Glynn.")	Tipperary, . . .	64	Killann, . . .	Enniscorthy, . . .	68
Golden, . . .	Skull, . . .	72	Killanniv, . . .	Ennis, . . .	66
Goleen, . . .	Gorey, . . .	59	Killarney, No. 1, . . .	Killarney, . . .	71
Gorey, . . .	Gort, . . .	66	No. 2, . . .		
Gort, . . .	Gortin, . . .	56	Killashee, . . .	Longford, . . .	61
Gortin, . . .	Kilkeeny, . . .	63	Killea, . . .	Londonderry, . . .	56
Gowran, . . .	Thomastown, . . .	69	Killeagh, . . .	Youghal, . . .	69
Graigue, . . .	Granard, . . .	61	Killeen, . . .	Dunshaughlin, . . .	59
Granard, . . .	Tipperary, . . .	64	Killenagh & Wells, . . .	Gorey, . . .	59
Grean, . . .	Newtownards, . . .	55	Killenaule, . . .	Cashel, . . .	63
Grey Abbey, . . .	Boyle, . . .	65	Killeroran, . . .	Mountbellew, . . .	66
Gurteen, . . .	Dunfanaghy, . . .	56	Killeshandra, . . .	Cavan, . . .	61
Gweedore, . . .			Killeter, . . .	Castlederg, . . .	55
			Killiney, . . .	Rathdown, . . .	59
H.			Killorglin, . . .	Killarney, . . .	71
Hacketstown (see "C	Oolkenna and Hackets town.")		Killough, . . .	Downpatrick, . . .	54
Headford, . . .	Tuam, . . .	67	Killoughy, . . .	Tullamore, . . .	64
Hillsborough, . . .	Lisburn, . . .	55	Killucan, . . .	Mullingar, . . .	62
Hollymount, . . .	Ballinrobe, . . .	65	Killybegs, . . .	Glenities, . . .	56
Holmpatrick, . . .	Balrothery, . . .	58	Killygordon, . . .	Stranorlar, . . .	57
Holycross, . . .	Thurles, . . .	64	Killyleagh, . . .	Downpatrick, . . .	54
Holywell, . . .	Enniskillen, . . .	56	Killyon, . . .	Parsonstown, . . .	64
Hospital, . . .	Kilmallock, . . .	71	Kilmacrenan and		
Howth (see "Clontarf and Howth.")			Millford, . . .	Millford, . . .	57
			Kilmacthomas, . . .	Kilmacthomas, . . .	68
I.	Macroom, . . .	72	Kilmagnanny, . . .	Callan, . . .	68
Inchigeelagh, . . .	Bandon, . . .	70	Kilmakevoge, . . .	Waterford, . . .	69
Inishanion, . . .	Clifden, . . .	65	Kilmallock, . . .	Kilmallock, . . .	71
Inishbofin, . . .	Thomastown, . . .	69	Kilmeadan, . . .	Waterford, . . .	69
Inistioge, . . .	Trim, . . .	60	Kilmeage (see "Rob	ertstown and Kilmeage")	
Innfield, . . .			Kilmihil, . . .	Kilrush, . . .	66
			Kilmood, . . .	Newtownards, . . .	55
			Kilmore, . . .	Monaghan, . . .	62

Registrars' Districts.	Superintendent Registrars' Districts.	Page.	Registrars' Districts.	Superintendent Registrars' Districts.	Page.			
Kinaleck,	Cavan, . . .	61	Malin, . . .	Inishowen, . . .	56			
Kilpatrick,	Cashel, . . .	63	Mallow, . . .	Mallow, . . .	72			
Kilrea,	Ballymoney, . . .	53	Manorcunningham,	Letterkenny, . . .	56			
Kilrush,	Kilrush, . . .	66	Manorhamilton,	Manorhamilton, . . .	57			
Kilsallaghan,	Balrothery, . . .	58	Markethill, . . .	Armagh, . . .	53			
Kilsheenagh,	Mallow, . . .	72	Marfield, . . .	Clonmel, . . .	68			
Kilsheelan,	Clonmel, . . .	68	Maryborough, . . .	Mountmellick, . . .	63			
Kilskeer,	Kells, . . .	59	Maynooth, . . .	Celbridge, . . .	58			
Kiltamagh,	Swineford, . . .	67	Meigh, . . .	Newry, . . .	55			
Kiltegan,	Baltinglass, . . .	58	Middleton, No. 1, . . .	Middleton, . . .	69			
Kiltinan,	Clonmel, . . .	68	No. 2, . . .	Kanturk, . . .	71			
Kiltloom,	Athlone, . . .	60	Millford (see "Kilmac-	renan and Millford.")				
Kiltormer,	Ballinasloe, . . .	64	Millstreet, . . .	Millstreet, . . .	72			
Kilworth,	Fermoy, . . .	68	Milltown, . . .	Killarney, . . .	71			
Kingscourt,	Ballyleborough, . . .	57	Milltown, . . .	Mullingar, . . .	62			
Kingstown, No. 1, . . .	Rathdown, . . .	59	Milltown Malbay, . . .	Ennistimon, . . .	66			
No. 2, . . .	Ballyshannon, . . .	55	Mitchelstown, . . .	Mitchelstown, . . .	69			
Kinlough,	Parsonstown, . . .	64	Moate, . . .	Athlone, . . .	60			
Kinnity,	Kinsale, . . .	71	Mobill, . . .	Mohill, . . .	61			
Kinsale, . . .	Gort, . . .	66	Moira, . . .	Lurgan, . . .	55			
Kinvarra,	Lisburn, . . .	55	Molahiffe, . . .	Killarney, . . .	71			
Knocknacoda,	Thomastown, . . .	69	Monaghan, . . .	Monaghan, . . .	62			
Knocktopher,			Monasterboice, . . .	Drogheda, . . .	58			
L.								
Labasheeda,	Killadysert, . . .	66	Monasterevin, . . .	Athy, . . .	62			
Laghy,	Donegal, . . .	56	Monymore, . . .	Magherafelt, . . .	55			
Larne,	Larne, . . .	54	Moroë, . . .	Limerick, . . .	71			
Laurencetown,	Ballinasloe, . . .	64	Mountbellew, . . .	Mountbellew, . . .	66			
Leighlinbridge,	Carlow, . . .	63	Mountcharles, . . .	Donegal, . . .	56			
Leitrim,	Carrick-on-Shannon, . . .	60	Mountmellick, . . .	Mountmellick, . . .	63			
Letterkenny,	Letterkenny, . . .	56	Mountnorris, . . .	Newry, . . .	55			
Lettermore,	Oughterard, . . .	67	Mounttrath, . . .	Mountmellick, . . .	63			
Limavady,	Limavady, . . .	54	Mountshannon, . . .	Scarriff, . . .	67			
Limerick:			Moville, . . .	Inishowen, . . .	56			
No. 1 (St. Mary's)	Killadysert, . . .	66	Moycullen, . . .	Galway, . . .	66			
No. 2 (St. Mun-	Donegal, . . .	56	Moyntality, . . .	Kells, . . .	59			
chin's)	Larne, . . .	54	Moynoe, . . .	Thurles, . . .	64			
No. 3 (St. John's)	Ballinasloe, . . .	64	Mulaghglass, . . .	Newry, . . .	55			
No. 4 (St. Mi-	Carlow, . . .	63	Mullinahone, . . .	Callan, . . .	68			
chael's)	Carrick-on-Shannon, . . .	60	Mullingar, . . .	Mullingar, . . .	62			
Lisbellaw,	Limerick, . . .	71	Multyfarnham, . . .	Mullingar, . . .	62			
Lisburn,	Enniskillen, . . .	56	Murragh, . . .	Bandon, . . .	70			
Lismore,	Lisburn, . . .	55	Myshall (see "Fenna-	gh and Myshall.")				
Lisnaspkea,	Lismore, . . .	69						
Listowel,	Lisnaskea, . . .	61	N.					
Littleton,	Listowel, . . .	72	Naas and Carragh, . . .	Naas, . . .	59			
L'Derry, No. 1, . . .	Thurles, . . .	64	Navan, . . .	Navan, . . .	59			
No. 2, . . .	Londonderry, . . .	56	Nenagh, . . .	Nenagh, . . .	63			
Longford,	Longford, . . .	61	Newbridge, . . .	Naas, . . .	59			
Loughbrickland,	Banbridge, . . .	53	Newbridge, . . .	Rathdrum, . . .	60			
Loughgall,	Armagh, . . .	53	Newcastle, . . .	Newcastle, . . .	72			
Loughrea,	Loughrea, . . .	66	Newmarket, . . .	Rathdrum, . . .	60			
Louisburgh, No. 1, . . .	Westport, . . .	67	Newmarket, . . .	Ennis, . . .	66			
No. 2, . . .	Dundalk, . . .	59	Newport, . . .	Kanturk, . . .	71			
Louth,	Swineford, . . .	67	Newport, . . .	Nenagh, . . .	63			
Lowpark,	Celbridge, . . .	58	New Ross, . . .	Newport, . . .	67			
Lucan,	Lurgan, . . .	55	New Ross, . . .	New Ross, . . .	69			
Lurgan, No. 1, . . .	Manorhamilton, . . .	57	No. 1, . . .	Newry, . . .	55			
No. 2, . . .	Balrothery, . . .	58	No. 2, . . .	Newtown (see "Balli-				
Lurganboy,			Newtownards, . . .	cknoyle and Newtow-				
Lusk,			Newtownbarry, . . .	nwards,")				
M.								
Macroom,	Macroom, . . .	72	Newtownbutler, . . .	Enniscorthy, . . .	68			
Maghera,	Magherafelt, . . .	55	Newtowngore, . . .	Clones, . . .	61			
Magherafelt,	Magherafelt, . . .	55	Newtownhamilton, . . .	Bawnboy, . . .	60			
Maguiresbridge,	Lisnaskea, . . .	61	Newtownhamilton, . . .	Castleblayney, . . .	54			
Malahide,	Balrothery, . . .	58	Newtownstewart, . . .	Strabane, . . .	57			
			Nobber, . . .	Kells, . . .	59			
O.								
Oldcastle,	Oldcastle, . . .		Oldcastle		62			
Old Ross,	Old Ross, . . .		Old Ross		69			

Registrars' Districts.	Superintendent Registrars' Districts.	Page.	Registrars' District .	Superintendent Registrars' Districts.	Page.
Omagh, No. 1, } " No. 2, }	Omagh, . . .	57	Rosguill, . . .	Millford, . . .	57
Oranmore, . .	Galway, . . .	66	Rosscarberry, . . .	Clonakilty, . . .	70
Oughterard, . .	Oughterard, . .	67	Roslea, . . .	Clones, . . .	61
Oulart, . . .	Enniscorthy, . .	68	Rostrevor, . . .	Kilkeel, . . .	54
P.			Roundstone, No. 1, } " No. 2, }	Clifden, . . .	65
Paineshtown, . .	Navan, . . .	59	Rowan, . . .	Mohill, . . .	61
Pallaskeenry, . .	Rathkeale, . . .	72	S.		
Palmerston, . .	Dublin South, . .	58	Saintfield, . . .	Lisburn, . . .	55
Parsonstown, . .	Parsonstown, . .	64	St. Mary's, . . .	Clonmel, . . .	68
Pettigoe, . . .	Donegal, . . .	56	St. Mary's, . . .	Drogheda, . . .	58
Phillipstown, . .	Tullamore, . . .	64	St. Mullin's, . . .	New Ross, . . .	69
Pilltown, . . .	Carrick-on-Suir, . .	68	Scotstown, . . .	Monaghan, . . .	62
Plumb Bridge, . .	Gortin, . . .	56	Scrabby, . . .	Granard, . . .	61
Pointzpass, . . .	Newry, . . .	55	Seeskin, . . .	Dungarvan, . . .	68
Pomeroy, . . .	Cookstown, . . .	54	Shanagolden, . . .	Glin, . . .	71
Portadown, . . .	Lurgan, . . .	55	Shercock, . . .	Ballyborough, . . .	57
Portaferry, . . .	Downpatrick, . . .	54	Shimrone, . . .	Roscrea, . . .	64
Portglenone, . . .	Ballymena, . . .	53	Silvermines, . . .	Nenagh, . . .	63
Portlaw, . . .	Carrick-on-Suir, . .	68	Six Mile Cross, . . .	Omagh, . . .	57
Portroe, . . .	Nenagh, . . .	63	Skibbereen, . . .	Skibbereen, . . .	72
Portrush, . . .	Coleraine, . . .	54	Skreene, . . .	Dromore West, . . .	65
Portumna, No. 1, } " No. 2, }	Portumna, . . .	67	Skull, . . .	Skull, . . .	72
Powerscourt, . .	Rathdown, . . .	59	Slieveragh, . . .	Macroom, . . .	72
Q.			Sligo, No. 1, } " No. 2, }	Sligo, . . .	57
Queenstown, . .	Cork, . . .	70	Sneem, . . .	Kenmare, . . .	71
Quin, . . .	Tulla, . . .	67	Spiddle, . . .	Galway, . . .	66
R.			Stamullen, . . .	Drogheda, . . .	58
Raferagh, . . .	Carrickmacross, . .	58	Stewartstown, . . .	Cookstown, . . .	54
Rahan, . . .	Mallow, . . .	72	Stillorgan (see "Blac	Strabane, . . .	57
Randalstown, . .	Antrim, . . .	53	Stradbally, . . .	Stradbally, . . .	62
Raphoe, . . .	Strabane, . . .	57	Stradone, . . .	Stradone, . . .	61
Rathangan, . . .	Edenderry, . . .	63	Strangford, . . .	Downpatrick, . . .	54
Rathcoole, . . .	Celbridge, . . .	58	Stranorlar, . . .	Stranorlar, . . .	57
Rathcormack, . .	Fermoy, . . .	68	Street, . . .	Granard, . . .	61
Rathdowney, . . .	Donaghmore, . . .	63	Strokestown, . . .	Strokestown, . . .	62
Rathdrum, . . .	Rathdrum, . . .	60	Summerhill, . . .	Trim, . . .	60
Rathfarnham, . .	Dublin South, . . .	58	Swanlinbar, . . .	Bawnboy, . . .	60
Rathfriland, . . .	Newry, . . .	55	Swineford, . . .	Swineford, . . .	67
Rathgormuck, . .	Carrick-on-Suir, . .	68	Swords, . . .	Balrothery, . . .	58
Rathkeale, No. 1, } " No. 2, }	Rathkeale, . . .	72	T.		
Rathmelton, . . .	Millford, . . .	57	Taghmon and Glynn, . . .	Wexford, . . .	69
Rathmichael (see "B	Ray & Rathmichael.")		Tallaght, . . .	Dublin South, . . .	58
Rathmines, . . .	Dublin South, . . .	58	Tallow, . . .	Lismore, . . .	69
Rathmore, . . .	Naas, . . .	59	Tanderagee, . . .	Banbridge, . . .	53
Rathmullan, . . .	Millford, . . .	57	Tarbert, No. 1, } " No. 2, }	Glin, . . .	71
Rathvilly, . . .	Baltinglass, . . .	58	Tartaraghan, . . .	Lurgan, . . .	55
Ratoath, . . .	Dunshaughlin, . . .	59	Templeludigan, . . .	New Ross, . . .	69
Ravensdale, . . .	Dundalk, . . .	59	Templemarlin, . . .	Bandon, . . .	70
Rhode, . . .	Edenderry, . . .	63	Templemichael, . . .	Youghal, . . .	69
Rich Hill, . . .	Armagh, . . .	53	Templemore, . . .	Thurles, . . .	64
Ringville, . . .	Dungarvan, . . .	68	Templepatrick, . . .	Antrim, . . .	53
Rinn, . . .	Mohill, . . .	61	Tempo, . . .	Enniskillen, . . .	50
Rinvyle, . . .	Clifden, . . .	65	Termon, . . .	Ballyborough, . . .	57
Riverstown, . . .	Parsonstown, . . .	64	Termoufcockin, . . .	Drogheda, . . .	58
Riverstown, . . .	Sligo, . . .	57	Terryglass, . . .	Borrisokane, . . .	62
Roadford, . . .	Ennistimon, . . .	66	The Blaskets, . . .	Dingle, . . .	70
Robertstown and			Thomastown, . . .	Thomastown, . . .	69
Kilmeage, . . .	Naas, . . .	59	Thurles, . . .	Thurles, . . .	64
Roosky, . . .	Strokestown, . . .	62	Timahoe North (see "C	Clane and Timahoe Nth.")	
Roscommon, . . .	Roscommon, . . .	62	Timoleague, . . .	Clonakilty, . . .	70
Roscrea, No. 1, } " No. 2, }	Roscrea, . . .	64	Tinahely, . . .	Shillelagh, . . .	60
			Tipperary, . . .	Tipperary, . . .	64
			Tiscoffin, . . .	Kilkenny, . . .	63

Registrars' Districts.	Superintendent Registrars' Districts.	Page.	Registrars' Districts.	Superintendent Registrars' Districts.	Page.
Tobercurry, . . .	Tobercurry, . . .	67	V.		
Toome, . . .	Ballymena, . . .	58			
Toomyvara, . . .	Nenagh, . . .	68	Valencia, . . .	Cahersiveen. . .	70
Tralee, No. 1, . . .	Tralee, . . .	72	Ventry, . . .	Dingle, . . .	70
" No. 2, . . .	Waterford, . . .	69	Virginia, . . .	Oldcastle, . . .	62
Tramore, . . .	Trim, . . .	60			
Trim, . . .	Tuam, . . .	67	W.		
Tuam, No. 1, . . .	Tulla, . . .	67	Walshtownmore E.,	Middleton, . . .	69
" No. 2, . . .	Skibbereen, . . .	72	Warlingstown,	Lurgan, . . .	55
Tulla, . . .	Cashel, . . .	63	Warrenspoint,	Newry, . . .	55
Tullagh, . . .	Tullamore, . . .	64	Waterfoot, . . .	Larne, . . .	54
Tullamain, . . .	Kilkenny, . . .	63	Waterford, . . .	Waterford, . . .	69
Tullamore, . . .	Carlow, . . .	63	Wells (see " Killenaugh and Wells.")		
Tullaroan, . . .	Cootehill, . . .	61	Westport, No. 1, . . .	Westport, . . .	67
Tullow, . . .	Kenmare, . . .	71	No. 2, . . .		
Tullyvin, . . .	Galway, . . .	66	Wexford, . . .	Wexford, . . .	69
Tusist, . . .	Armagh, . . .	53	Whitechurch, . . .	Cork, . . .	70
Turloughmore, . . .	Mullingar, . . .	62	Whitechurch, . . .	Dungarvan, . . .	68
Tynan, . . .			Wicklow, . . .	Rathdrum, . . .	60
Tyrrellspass, . . .			Williamstown, . . .	Glennamaddy, . . .	66
U.			Woodford, . . .	Loughrea, . . .	66
Ullid, . . .	Waterford, . . .	69	Woodstown, . . .	Waterford, . . .	69
Union Hall, . . .	Skibbereen, . . .	72			
Urilingford, . . .	Urilingford, . . .	64	Y.		
			Youghal, . . .	Youghal, . . .	69