

Sean Conley's Irish Genealogy Reference Sheet

		Comment	Free or \$
General Irish Websites for Searching Records			
Ancestry	www.ancestry.com	Civil Registration BMD beginning mid 1800's Census Records (some free) Irish Find-A-Grave Some Parish Records Immigration, Land and other records NY Emigrants Savings Bank - a must look for Irish in NYC mid-19th century especially Test Books	\$
Family Search	www.familysearch.org	23M Civil Registrations beginning 1845 5M Births and Baptisms Census Records 3M Prison Registers (Need to be at FHC to view images)	Free
Ask About Ireland - Griffith's Valuation 1853-1865	http://www.askaboutireland.ie/griffith-valuation/	Lists every head of household. Includes info about land, links to maps both survey and modern satellite. Name of landlord	Free
FindMyPast		Tens of millions of new Irish records online 6M dog license records 30M petty crime records Directories, Newspapers, Census Many unusual archives not available elsewhere	\$ Next weekend free
Irish Genealogy	www.irishgenealogy.com	Carlow (COI), Cork and Ros (RC), Dublin (COI, Presb, RC), Kerry (COI & RC)	Free
IreAtlas Townland Database	www.thecore.com/seanruad	Allows variety fo search options by townland, county, barony, Civil Parish, Poor Law Union and Province.	Free
Roots Ireland	www.rootsireland.ie	Mostly church records for COI and RC in every county except Dublin City, Kerry and West Cork 9.5M Baptismal/Birth Records 4.5M Marriage Records 1.7M Burial/Death Records Census 2.8M - available for free on other sites 1.1M Griffiths - available for free on other sites	\$
Irish National Archives	www.nationalarchives.ie	Tithe Applotment Books 1823-1837. Lists property owners who have more than 1 acre. Census Records Ireland Australia Transport	Free
PRONI - Public Records Office Northern Ireland	www.proni.gov.uk	Pre-1858 Wills Religious Census Ulster 1912 Covenant with 1M names	Free
Irish Times Genealogy	www.irishtimes.com/ancestor/index.html	Irish Surnames variants and distribution References to family publications Surname History - not complete list	Free and \$
Missing Friends	www.infowanted.bc.edu	41,000 entries for Irish friends and family looking for lost emigrants in North America	Free

Sean Conley's Irish Genealogy Reference Sheet

		Comment	Free or \$
Grammatical Changes to Names in Irish	http://nualeargais.ie/gnag/ainm.htm	Grammatical handling of surnames - academic	Free
Medieval Irish Name Source	http://www.s-gabriel.org/names/irish.shtml	Links to many documents and sites related to early Irish names and grammar rules, pronunciation etc.	Free
Given Name Alternatives for Irish Research	http://content.bandzoogle.com/users/dennisahogan/files/GivenNameAlternatives.pdf	Awesome list of Irish, English, and Latin variants of name - 11 pages	Free
Non-parochial resources			
Irish Palantine Association	http://www.irishpalatines.org/		Free
Huguenots in Ireland	http://www.geni.com/projects/Huguenots-of-Ireland/12955	Links to various sources	Free
Irish Jewish Community	http://www.jewishireland.org/irish-jewish-history/genealogy/	Irish Jewish Genealogical Society - Contact info for Stuart Rosenblatt, author of "The Yidiot's Guide to Irish Jewish Ancestry" He has compiled database of 45,000 people	Free
Presbyterian Historical Society of Ireland	http://www.presbyterianhistoryireland.com/index.php?id=records	Information about Presbyterian records available	Free
Methodist Historical Society of Ireland	http://methodisthistoryireland.org/	Information about accessing Methodist Records	Free
County Regional Sites			
Cork Genealogy From-Ireland	http://www.from-ireland.net/county-cork-genealogy/	Links to various documents	Free
Leitrim Roscommon Genealogy Site	http://www.leitrim-roscommon.com/index.shtml	Variety of searchable databases. Sign-up for free account. Blog for each county that you can post to.	Free
Facebook County Genealogy Sites		Lots of people following county website. E.g. West Cork Genealogical Society	Free