

Surname	Forename	Townland/Street	Parish	County	Year
Salmon	Michl	Monaguillagh	Creggan	Armagh	1827
Salmon	Michl	Monagilla	Creggan	Armagh	1827
				2	
Salmon	Tim	Ballyvelahan	Abbey	Clare	1827
Salmon	Tim	Marsh,Ballyvelahan	Abbey	Clare	1827
Salmon	Timothy	Moybeg	Kilfane	Clare	
Salmon	Joseph	Carheenyaun	Killaloe	Clare	
Salmon		Carhubane	Killaloe	Clare	
Salmon		Carhubane	Killaloe	Clare	
Salmon	Danl		Killelagh	Clare	
Salmon	Thady	Tullygarran	Kilmanaheen	Clare	
Salmon	Thady	Kilmanahin	Kilmanaheen	Clare	
Sammon	Tim	Tullygarvin	Kilmanaheen	Clare	
Salmon	Denis	Ballineur	Kilmurry	Clare	1833
Salmon	Michl	Manure	Kilmurry	Clare	1833
Salmon	Wm	Manure	Kilmurry	Clare	1833
Salmon	Daniel	Ballybrohan	Ogonnelloe	Clare	1826
				14	
Salmon	Benjamin	Knuckillie	Clonfert	Cork	1826
Salmon	Patk	Kilnockin	Clonfert	Cork	1826
Salmon	Joe	Middleline	Inishannon	Cork	
Salmon	Joe	Knocknacappa	Inishannon	Cork	
Salmon	Michl	Knocknacappa	Inishannon	Cork	
Salmon	Ml	Middleline	Inishannon	Cork	
Salmon	P	Middle Line	Inishannon	Cork	
Salmon	Richd	Knocknacappa	Inishannon	Cork	
Salmon	Richl	Sellernane Upper	Inishannon	Cork	
Salmon	Thos	Knocknacappa	Inishannon	Cork	
Salmon	Wm	Middle Line	Inishannon	Cork	
				11	
Salmon	M	Kilcullen	Kilcullen	Dublin	
Salmon	Mary	Kilcullen	Kilcullen	Dublin	
Salmon	P	Kilcullen	Kilcullen	Dublin	
Salmon	Dan	Kilquade	Newcastle and Calary	Dublin	
Salmon	Thomas	Terrensure	Rathfarnham	Dublin	1825
Salmon	Thos	Rathgar	Rathfarnham	Dublin	1825
Sammon	Jas	Marybonalam	St Catherine's	Dublin	1830
				7	
Salmon	Denis	Cursiffe Part Of Curries	Aughrim	Galway	1826
Salmon	Michl	Cullinagh	Ballynakill	Galway	1834
Sammon	James	Drummon	Kilbeacanty	Galway	1827
Sammon	John	Kincrimple	Kilbeacanty	Galway	1827
Sammon	Patk	Druncon	Kilbeacanty	Galway	1827
Sammon	Patk	Druncon	Kilbeacanty	Galway	1827
Salmon	Martin	Kilclooney	Kilcloony	Galway	1824
Salmon	James	Doonaree	Kilgerrill	Galway	1826
Sammon	John	Gurtalraig	Kiltormer	Galway	1824
				9	
Salmon	Mary	Kilcullen	Kilcullen	Kildare	
Salmon	Pat	Kilcullen	Kilcullen	Kildare	
Salmon	Michl	Navinstown	Knavinstown	Kildare	1827

Salmon	Wm	Navinstown	Knavinstown	Kildare	1827
Salmon	Michl	Concealment	Lackagh	Kildare	1826
Salmon	Wm	Concealment	Lackagh	Kildare	1826
Salmon		Mount Rice	Lackagh	Kildare	1826
Salmon	Edward	Battlemount	Narraghmore	Kildare	1827
Salmon	Maui	Straffan	Straffan	Kildare	1834
Salmon	Patk	Irishtown	Straffan	Kildare	1834
				10	
Salmon	John	Coolnaleen	Castlecomer	Kilkenny	1823
Salmon	Patrick	Crutt	Castlecomer	Kilkenny	1823
				2	
Sammon		Moneygall	Cullenwaine	King's (Offaly)	1824
Salmon	John	Clyduff	Dunkerrin	King's (Offaly)	1825
Salmon	William	Lisheen	Eglis	King's (Offaly)	1827
Salmon	William	Lisheen	Eglis	King's (Offaly)	1827
Sammon	Dens	Shinrone	Shinrone	King's (Offaly)	1824
				5	
Salmon	Pall	Capintimore West	St Munchin's	Limerick	1825
				1	
Salmon	John	Bonlahy	Granard	Longford	1833
Salmon	John	Bunlahy	Granard	Longford	1833
Salmon	Michl	Bonlahy	Granard	Longford	1833
Salmon	Michl	Bunlahy	Granard	Longford	1833
Salmon	Patt	Bonlahy	Granard	Longford	1833
Salmon	Patt	Bunlahy	Granard	Longford	1833
Sammon	Edward	Cartronawar	Kilcommock	Longford	1834
Sammon	Edward	Cartronawar	Kilcommock	Longford	1834
Sammon	Edward	Cartronawar	Kilcommock	Longford	1834
Sammon	Edward	Castronwar	Kilcommock	Longford	1834
Sammon	Edward	Cartronawar	Kilcommock	Longford	1834
Sammon	Edward	Cartronawar	Kilcommock	Longford	1834
Sammon	Edward	Cartronawar	Kilcommock	Longford	1834
Sammon	James	Cartronawar	Kilcommock	Longford	1834
Sammon	James	Cartronawar	Kilcommock	Longford	1834
Sammon	James	Cartronawar	Kilcommock	Longford	1834
Sammon	James	Castronwar	Kilcommock	Longford	1834
Sammon	James	Cartronawar	Kilcommock	Longford	1834
Sammon	James	Cartronawar	Kilcommock	Longford	1834
Sammon	James	Cartronawar	Kilcommock	Longford	1834
Sammon	James	Cartronawar	Kilcommock	Longford	1834
Sammon	James	Cartronawar	Kilcommock	Longford	1834
Sammon	Michl	Cartronawar	Kilcommock	Longford	1834
Sammon	Michl	Cartronawar	Kilcommock	Longford	1834
Sammon	Michl	Cartronawar	Kilcommock	Longford	1834
Sammon	Mick	Cartronawar	Kilcommock	Longford	1834
Sammon	Mick	Castronwar	Kilcommock	Longford	1834
Sammon	Mick	Cartronawar	Kilcommock	Longford	1834
Sammon	Mick	Cartronawar	Kilcommock	Longford	1834
Salmon	Patt	Curelanagh	Mostrim and	Longford	1825
Salmon	Thos	Aughafin	Mostrim and	Longford	1825
Salmon	Thomas	Lanesborough	Rathcline	Longford	1834
Sammon	Patt	Cloncullen	Noughaval	Longford, Westmeath	1829
Sammon		Cloncullen	Noughaval	Longford, Westmeath	1829
Salmon	Michl	Culnagun	Street	Longford, Westmeath	1826

					33
Salmon		Clonybrien	Castletown	Louth	1833
					1
Salmon	John	Boosterstown Menon	Boosterstown	Mayo	
Salmon	Michl	Drimirastal	Burrishoole	Mayo	1832
Salmon	Mick	Drimrastal	Burrishoole	Mayo	1832
Salmon	Pat	Knockavaulamane	Burrishoole	Mayo	1832
Salmon	Pat	Knockavaulamane	Burrishoole	Mayo	1832
Salmon	Thomas	Acres	Burrishoole	Mayo	1832
Salmon	Widow	Drimlong	Burrishoole	Mayo	1832
Salmon		Drimlong	Burrishoole	Mayo	1832
Salmon	Jas	Loplough Middle	Islandeady	Mayo	1833
Salmon	John	Barnastang	Islandeady	Mayo	1833
Salmon	Owen	Barnastang	Islandeady	Mayo	1833
Salmon	Owen	Loplough	Islandeady	Mayo	1833
Salmon	Thos	Drimnacuncan	Islandeady	Mayo	1833
Salmon	Charles	Kinnaff	Kilconduff	Mayo	1833
Salmon	Edmd	Carrownamollaughts,D	Knock	Mayo	1833
Salmon	Edmond	Dooneen	Knock	Mayo	1833
Salmon	Edmund	Carramore	Knock	Mayo	1833
					17
Salmon	James	Doonaree	Killallon	Meath	1835
					1
Salmon	James	Mullyduff	Donagh	Monaghan	1826
Salmon	James	Mullaghduff	Donagh	Monaghan	1826
					2
Sammon	Conel	Ardee Union Of	Ardea	Queen's (Laois)	1825
Salmon	Patt	Ballapikes	Ballyroan	Queen's (Laois)	1828
Sammon	John	Rahan	Killabban	Queen's (Laois)	1824
Sammon	Patt	Ballycormon	Killabban	Queen's (Laois)	1824
Sammon	William	Ballycormon	Killabban	Queen's (Laois)	1824
Salmon	Thomas	Bally Nnicea	Kilmanman	Queen's (Laois)	1821
Sammon	Denis	Coolagh	Kilmanman	Queen's (Laois)	1821
Sammon	John	Lisnarode	Kilmanman	Queen's (Laois)	1821
Sammon	Maurice	Coolagh	Kilmanman	Queen's (Laois)	1821
Sammon	Michl	Brogola	Kilmanman	Queen's (Laois)	1821
Sammon	Michl	Coolagh	Kilmanman	Queen's (Laois)	1821
Sammon	Michl	Ballinahimmy	Kilmanman	Queen's (Laois)	1821
Sammon	Patrick	Mountain Lahook	Kilmanman	Queen's (Laois)	1821
Sammon	William	Coolagh	Kilmanman	Queen's (Laois)	1821
Sammon		Upper Coolagh	Kilmanman	Queen's (Laois)	1821
Salmon	Thos	Ballentoher	Lea	Queen's (Laois)	1825
Salmon	Andw	Skaboc	Straboe	Queen's (Laois)	
Salmon	Connor	Kilminchy	Straboe	Queen's (Laois)	
Salmon	Jno	Ballydavis	Straboe	Queen's (Laois)	
Salmon	Jno	Ballydavis	Straboe	Queen's (Laois)	
Salmon	Jno	Ballyclider	Straboe	Queen's (Laois)	
Salmon	John	Kilminchy	Straboe	Queen's (Laois)	
Salmon	Joseph	Skaboc	Straboe	Queen's (Laois)	
Salmon	Martn	Ballydavis	Straboe	Queen's (Laois)	
Salmon	Michael	Kilminchy	Straboe	Queen's (Laois)	

Salmon	Patrick	Ballydavis	Straboe	Queen's (Laois)	
Salmon	Patrick	Skaboc	Straboe	Queen's (Laois)	
Salmon	William	Kilminchy	Straboe	Queen's (Laois)	
Salmon	Willm	Ballydavis	Straboe	Queen's (Laois)	
Salmon	Wm	Ballydavis	Straboe	Queen's (Laois)	
					30
Salmon	James	Killevackan	Cloonfinlough	Roscommon	1824
Salmon	Danl	Gortgallan	Cloontuskert	Roscommon	1834
Salmon	James	Lodge	Cloontuskert	Roscommon	1834
Salmon	John	Knockroe	Killummod	Roscommon	1842
Sammon	James	Dreminilybaniff	Tumna	Roscommon	1833
					5
Salmon	Widow	Gurnathulawn	Ardcrony	Tipperary	1823
Salmon		Gortadalaun	Ardcrony	Tipperary	1823
Salmon		Shesherahmore	Borrisokane	Tipperary	1826
Salmon	John	Grange Barry	Cooleagh	Tipperary	1828
Salmon	John	Grange Barry	Cooleagh	Tipperary	1828
Salmon	John	Grange Barry	Cooleagh	Tipperary	1828
Salmon	Anna	Bishop's Land	Roscrea	Tipperary	1823
Salmon	Ml	Bishop's Land	Roscrea	Tipperary	1823
Salmon	Ml	Minure	Roscrea	Tipperary	1823
Salmon	Patt	Conville District	Roscrea	Tipperary	1823
Salmon	Wm	Minure	Roscrea	Tipperary	1823
Salmon	John	Ballycorigan	Templeachally	Tipperary	1826
Salmon	John	Ballina, Lot Opposite	Templeachally	Tipperary	1826
Salmon	John	Ballycorigan	Templeachally	Tipperary	1826
Salmon	John	Ballina, Lot Bounded On	Templeachally	Tipperary	1826
Sammon	Charice	Careenclogh	Terryglass	Tipperary	1825
Sammon	Daniel	Carroonaclogh	Terryglass	Tipperary	1825
Sammon	Daniel	Careenclogh	Terryglass	Tipperary	1825
Sammon	Edward	Killfaada, Rock Division	Terryglass	Tipperary	1825
Sammon	Edwd	Kilfadda, Shanballay	Terryglass	Tipperary	1825
Sammon	John	Carroonaclogh	Terryglass	Tipperary	1825
Sammon	Micahel	Killfaada, Macloon	Terryglass	Tipperary	1825
Sammon	Michl	Kilfadda, Macloon	Terryglass	Tipperary	1825
					23
Salmon	John	Goulane	Ballymacart	Waterford	1825
Salmon	Thomas	Goulane	Ballymacart	Waterford	1825
Salmon	Mauce	Knockastooka	Lisgenan	Waterford	1828
					3
Salmon	Daniel	Kilkenny	Kilkenny West	Westmeath	1823
Salmon	John	Brittas	Kilkenny West	Westmeath	1823
Salmon	William	Upper Maygreghan	Killua	Westmeath	1830
Salmon	Christn	Rickardstown	Killulagh	Westmeath	1826
Salmon	Christopher	Higginstown	Killulagh	Westmeath	1826
Salmon	Christ	Kilpatrick	Kilpatrick	Westmeath	1831
Salmon	Christopher	Kilpatrick	Kilpatrick	Westmeath	1831
Salmon	Thomas	Kilpatrick	Kilpatrick	Westmeath	1831
Salmon	Thos	Kilpatrick	Kilpatrick	Westmeath	1831
Salmon	James	Mullingar	Mullingar	Westmeath	1833
Salmon	James	Mullingar	Mullingar	Westmeath	1833
Salmon	Thomas	Collinstown	St Feighin's	Westmeath	1829

Salmon	Thos	Collinstown	St Feighin's	Westmeath	1829
				13	
Salmon		Kilquade	Kilcoole	Wicklow	1824
Salmon	Danl	Kilquade	Newcastle	Wicklow	1837
Salmon	Danl	Kilquade	Newcastle	Wicklow	1837
				3	

The Tithe Applotment books were compiled between 1823 and 1837 in order to determine the amount which occupiers of agricultural holdings should pay in tithes to the Church of Ireland (the main Protestant church, and the church established by the state until its dis-establishment in 1871). There is a manuscript book for almost every parish, giving the names of occupiers, the amount of land held, and the sums to be paid in tithes. Available at the National Archives of Ireland, Dublin.