

APPENDIX XI

RELIGION PROFESSED BY PERSONS OF EMINENCE,
OR LEADING MEMBERS OF THE UNITED IRISH SOCIETY

[The names in brackets are of the state prisoners who had been in Fort George.]

PROTESTANTS.	PRESBYTERIANS.	CATHOLICS.
Thomas A. Emmett, Bar. } Arthur O'Connor, Bar. } Roger O'Connor, Bar. } Thomas Russell, } John Chambers, } Matthew Dowling, } Edward Hudson, } Hugh Wilson, } William Dowdall, } Robert Hunter, } Hon. Simon Butler, Bar. } A. H. Rowan, } James Napper Tandy, } Lord Edward Fitzgerald, } ¹ Henry Sheares, Bar. } ¹ John Sheares, Bar. } Oliver Bond, } ¹ B. B. Harvey, } John Russell, } T. W. Tone, Bar. } ¹ Bartholomew Tone, } Thomas Wright, M.D. } Wm. Levingston Webb, } William Hamilton, } Matthew Dowling, Attor. } Richard Kirwan ² } James Reynold, M.D. } Deane Swift, Bar. } ¹ Matthew Keogh, } Thomas Corbett, } William Corbett, } William Weir, } John Allen, } Thomas Bacon, } Robert Emmet, } Joseph Holt, } Henry Jackson, }	William Tennant, M.D. } Robert Simms, } Samuel Neilson, } George Cumming, } Joseph Cuthbert, } Rev. W. Steele Dickson, }	W. J. M'Neven, M.D. } John Sweeny, } Joseph McCormick, } John Sweetman, }
	William Drennan, M.D. ¹ William Orr. Samuel Orr, William Putman M'Cabe, ¹ Henry Monroe, ¹ James Dickey, Attor. Henry Haslett, William Sampson, Bar. ¹ Henry Joy M'Cracken, William Sinclair, J. Sinclair, Robert M'Gee, M.D. Israel Milliken, Gilbert M'llvain, jun. Robert Byers, ¹ Henry Byers, S. Kennedy, Robert Hunter, Robert Orr, Hugh Grimes, William Kean, James Burnside, James Greer, Rowley Osborne, Mr. Turner, William Simms, John Rabb,	Peter Finnerty, ¹ William Michael Byrne, ¹ John M'Cann, ¹ J. Eamond, M.D. William Lawless, Edward John Lewins, ¹ William Byrne, ¹ Walter Devereux, John Devereux (the Gen. Devereux), Garret Byrne, ¹ Esmond Kyan, Charles Teeling, Bartholomew Teeling, Richard M'Cormick, Thomas Doorley, ¹ Felix Rourke, Bernard Mahon, John Sweetman, Edward Fitzgerald (Wexford), William Aylmer, ¹ S. Barret, Ferdinandt O'Donnell, ¹ Colonel O'Doude, ¹ John Kelly, Thomas Cloney,

¹ Executed

² The eminent chemist and mineralogist, on the authority of Dr M'Neven,
was sworn by him Dr. M'N.