

NEWS FROM IRELAND

ALL THE HAPPENINGS OF INTEREST IN THE OLD COUNTRY.

What is Being Done by the People at Home—Gossip From All the Counties of the Emerald Isle.

Ulster

ANTRIM.—Harry J. Shimmis, well known in Irish cycling circles, met with a fatal accident while cycling along Donegal place Oct. 19.

A meeting of the Ballymacarratt branch of the United Irish League was held in the National hall, Ballymacarratt, on Oct. 22, J. Fleming, Sr., vice president, occupied the chair.

Rev. Richard Lytle of Belfast died suddenly in Bristol, England, on Oct. 22, and the event was deeply regretted in Ireland.

ARMAGH.—Prior to the opening of the Lurgan Gaelic club was held in the National hall, Lurgan, on Oct. 22.

CAVAN.—On Oct. 20, at the residence of his sister, Mrs. W. McDermott, Main street, Killeshandra, died Elizabeth, youngest daughter of the late Patrick McCafferty, Killeshandra.

DERRY.—On Oct. 21 the sad intelligence was received of the death of Joseph Ballintina, building contractor and ex-chairman of Derry harbor commission.

hurling and Gaelic football club was held lately in the factory, lent by P. M. Gallagher, solicitor.

On Oct. 24, at the Poor Clares convent, High street, Newry, Sister Mary Winifred, second eldest daughter of Mrs. Ryan, Bridge street, Newry, had the happiness of being professed a nun of the holy order.

TYRONE.—At Omagh quarter sessions lately before Sir Francis Brady, K. C., Miss Sarah Johnston of Duntaghy sued James Moore of Glassmullagh for damages for breach of promise of marriage.

CLARE.—On Oct. 3, at Killesha, died Mrs. Hurley, aged seventy-seven years.

CORK.—D. O'Callaghan, principal teacher of the Castletownshend national school, has been awarded a Carlyle Blake premium for efficiency by the commissioners of national education.

On Oct. 22 an occurrence of a very painful nature occurred near Keturk. A young girl, Bridget Harrington, while bringing water from a well on the farm of T. Guiney, Jr., Pulteen, was seized with sudden sickness and appears to have fallen in a marshy part of the field face downward.

The annual meeting of the Literary and Debating Guild of Cork Young Men's society was held on Oct. 22. F. Long, chairman, presided.

Recent Deaths in Cork.—O'BRIEN.—On Oct. 24, at 2 Richmond hill, John O'Brien, late of the steamship Glengarriff.

WALSHE.—On Oct. 25, at Homeville Sunday's Well, Alderman E. Walsh.—BARRY.—On Oct. 21, at 54 Blarney street, Daniel Barry, cooper, late of Cork Distillery company.

KERRY.—Thomas M. Gibson, Lis towel, died recently at the early age of twenty-four years.

LIMERICK.—T. Danaher of th Mount, Shanagolden, died on Oct. 19.

Miss Sheahan, daughter of the late Edward Sheahan, teacher in Foynes national school, has been appointed principal of Foynes national school in succession to Mrs. O'Connor, who retired because of bad health.

Very Rev. Dean Flanagan, pastor of Adare, died Oct. 16.

Rev. John Connolly, son of J. J. Connolly, Cahel, who was ordained last June in St. Patrick's college, Thurles has now been appointed pastor in Immaculate Conception parish, Springfield and Alton (Ill.) diocese.

On Oct. 21, at the Church of St. Nicholas of Myra, Francis street, Dublin, by the Rev. Father John McQuirk, John fifth son of the late Michael Keating Carraghogue, Borrisoleigh, was married to Julia, eldest daughter of the late Daniel Fogarty, Main street, Borrisoleigh.

The handball tournament which came off Oct. 22 at Laffan's bridge between the Commons and Fethard under the most favorable auspices terminated in a victory for the Commons.

WATERFORD.—A meeting of the Waterford branch of the Industrial Development association was held in the town hall lately, the Most Rev. Dr. Sheehan, bishop of Waterford and Lis more, presiding, for the purpose of soliciting the support and co-operation

of the ladies of the city. J. J. Phelan, president of the branch; Rev. Dean Hackett, Rev. T. F. Furlong, administrator; A. Nelson and a large number of ladies were present.

Friday, Oct. 20, being the feast of St. Otteran, the patron saint of the diocese was a day of special devotion at the cathedral, Waterford city.

Leinster

CARLOW.—On Oct. 11 a wedding took place in the cathedral, Carlow, between Edward Maloney, solicitor, Lis more, Waterford, and Miss Teresa Rebecca Bourke, second daughter of the late George J. Bourke and Mrs. Bourke, Dublin street, Carlow.

At a recent meeting of the members of Carlow Gaelic league the following were present: Misses A. Kelly, J. Kirk, M. Foley, M. Croke, M. Brennan, E. Corr, Messrs. W. P. Foley, James Stephens, J. O'Neill, F. V. Devers, James Lawler, R. McDarby, J. Dwyer, P. Bergin, T. Lawler, M. Parks, J. Fleming, W. O'Neill, J. Condon, J. Kelly, P. Kelly, J. King, M. McNevin, M. Corr, F. Byrne, J. Foley and J. O'Duffy.

Miss Bridget Mary Ryan died at her mother's residence, Railway hotel, Bagnalstown, on Oct. 16.

DUBLIN.—After a very brief illness the death of Thomas Kieran, inspector of postmen, occurred on Oct. 23 at his residence, Oxmanstown road, Dublin.

Recent Deaths in Dublin.—CLERKIN.—At his residence, 25 Nelson street, Michael Clerk, aged eighty-seven years.

At his residence, 25 Nelson street, Michael Clerk, aged eighty-seven years.—DALY.—On Oct. 27, at 11 Pile's buildings, Golden lane, Owen Daly, member of the Bakers' association.

At his residence, 25 Nelson street, Michael Clerk, aged eighty-seven years.—DALY.—On Oct. 27, at 11 Pile's buildings, Golden lane, Owen Daly, member of the Bakers' association.

At his residence, 25 Nelson street, Michael Clerk, aged eighty-seven years.—DALY.—On Oct. 27, at 11 Pile's buildings, Golden lane, Owen Daly, member of the Bakers' association.

At his residence, 25 Nelson street, Michael Clerk, aged eighty-seven years.—DALY.—On Oct. 27, at 11 Pile's buildings, Golden lane, Owen Daly, member of the Bakers' association.

At his residence, 25 Nelson street, Michael Clerk, aged eighty-seven years.—DALY.—On Oct. 27, at 11 Pile's buildings, Golden lane, Owen Daly, member of the Bakers' association.

At his residence, 25 Nelson street, Michael Clerk, aged eighty-seven years.—DALY.—On Oct. 27, at 11 Pile's buildings, Golden lane, Owen Daly, member of the Bakers' association.

Whiston, Sr., late inspector M. G. W. railway.

KILDARE.—A meeting of Ballymurphy branch of the U. I. L. was held lately, J. C. Breen, V. P., presiding.

The death of Edmund Rockett, Ballygorty, Kilmacshom, happened on Oct. 24, at the age of seventy-nine years.

At a meeting of the parishioners held at Caragh lately, Rev. P. Bolger presiding, it was unanimously resolved to open a subscription list to raise funds for the erection of a memorial to their late pastor, Father Kinsella.

The death of Mrs. Sheridan, relict of the late Farrell Sheridan of Cavan and Galway, occurred at Salthill, at the age of seventy-seven.

The death of Mrs. Sheridan, relict of the late Farrell Sheridan of Cavan and Galway, occurred at Salthill, at the age of seventy-seven.

The death of Mrs. Sheridan, relict of the late Farrell Sheridan of Cavan and Galway, occurred at Salthill, at the age of seventy-seven.

The death of Mrs. Sheridan, relict of the late Farrell Sheridan of Cavan and Galway, occurred at Salthill, at the age of seventy-seven.

The death of Mrs. Sheridan, relict of the late Farrell Sheridan of Cavan and Galway, occurred at Salthill, at the age of seventy-seven.

The death of Mrs. Sheridan, relict of the late Farrell Sheridan of Cavan and Galway, occurred at Salthill, at the age of seventy-seven.

The death of Mrs. Sheridan, relict of the late Farrell Sheridan of Cavan and Galway, occurred at Salthill, at the age of seventy-seven.

The death of Mrs. Sheridan, relict of the late Farrell Sheridan of Cavan and Galway, occurred at Salthill, at the age of seventy-seven.

The death of Mrs. Sheridan, relict of the late Farrell Sheridan of Cavan and Galway, occurred at Salthill, at the age of seventy-seven.

The death of Mrs. Sheridan, relict of the late Farrell Sheridan of Cavan and Galway, occurred at Salthill, at the age of seventy-seven.

The death of Mrs. Sheridan, relict of the late Farrell Sheridan of Cavan and Galway, occurred at Salthill, at the age of seventy-seven.

The death of Mrs. Sheridan, relict of the late Farrell Sheridan of Cavan and Galway, occurred at Salthill, at the age of seventy-seven.

The death of Mrs. Sheridan, relict of the late Farrell Sheridan of Cavan and Galway, occurred at Salthill, at the age of seventy-seven.

The death of Mrs. Sheridan, relict of the late Farrell Sheridan of Cavan and Galway, occurred at Salthill, at the age of seventy-seven.

The death of Mrs. Sheridan, relict of the late Farrell Sheridan of Cavan and Galway, occurred at Salthill, at the age of seventy-seven.

The death of Mrs. Sheridan, relict of the late Farrell Sheridan of Cavan and Galway, occurred at Salthill, at the age of seventy-seven.

The death of Mrs. Sheridan, relict of the late Farrell Sheridan of Cavan and Galway, occurred at Salthill, at the age of seventy-seven.

Connaught

GALWAY.—Mrs. O'Loughlin of the postoffice, Moylogue, died on Oct. 14.

The death of James Leonard occurred at his home, St. Brendan's terrace, Wood Quay, Galway, on Oct. 13.

The death of Martin McDonnell of Glencove House, Dunmore and Headford castle, occurred in Roscommon town Oct. 20, at the age of ninety-seven years.

The death of Mrs. Sheridan, relict of the late Farrell Sheridan of Cavan and Galway, occurred at Salthill, at the age of seventy-seven.

The death of Mrs. Sheridan, relict of the late Farrell Sheridan of Cavan and Galway, occurred at Salthill, at the age of seventy-seven.

The death of Mrs. Sheridan, relict of the late Farrell Sheridan of Cavan and Galway, occurred at Salthill, at the age of seventy-seven.

The death of Mrs. Sheridan, relict of the late Farrell Sheridan of Cavan and Galway, occurred at Salthill, at the age of seventy-seven.

The death of Mrs. Sheridan, relict of the late Farrell Sheridan of Cavan and Galway, occurred at Salthill, at the age of seventy-seven.

The death of Mrs. Sheridan, relict of the late Farrell Sheridan of Cavan and Galway, occurred at Salthill, at the age of seventy-seven.

The death of Mrs. Sheridan, relict of the late Farrell Sheridan of Cavan and Galway, occurred at Salthill, at the age of seventy-seven.

The death of Mrs. Sheridan, relict of the late Farrell Sheridan of Cavan and Galway, occurred at Salthill, at the age of seventy-seven.

The death of Mrs. Sheridan, relict of the late Farrell Sheridan of Cavan and Galway, occurred at Salthill, at the age of seventy-seven.

The death of Mrs. Sheridan, relict of the late Farrell Sheridan of Cavan and Galway, occurred at Salthill, at the age of seventy-seven.

The death of Mrs. Sheridan, relict of the late Farrell Sheridan of Cavan and Galway, occurred at Salthill, at the age of seventy-seven.

The death of Mrs. Sheridan, relict of the late Farrell Sheridan of Cavan and Galway, occurred at Salthill, at the age of seventy-seven.

The death of Mrs. Sheridan, relict of the late Farrell Sheridan of Cavan and Galway, occurred at Salthill, at the age of seventy-seven.

The death of Mrs. Sheridan, relict of the late Farrell Sheridan of Cavan and Galway, occurred at Salthill, at the age of seventy-seven.

The death of Mrs. Sheridan, relict of the late Farrell Sheridan of Cavan and Galway, occurred at Salthill, at the age of seventy-seven.

The death of Mrs. Sheridan, relict of the late Farrell Sheridan of Cavan and Galway, occurred at Salthill, at the age of seventy-seven.