

The Mylchreest Family

Catherine Mylchreest married William Corkish on the 19th of November, 1871. Continued from 6.9.1 and see 19.4.6 below.

19.1 PATRICK MYLCHREEST 1750

19.1.1 Patrick Mylchreest (3589) was born circa 1750. He married Catherine Oates on the 3rd of September, 1774, at Braddan. See 19.2 for details of his descendants.

19.1.1.1 Catherine Oates (3590) was baptized on the 6th of June, 1751, at German. She married Patrick Mylchreest on the 3rd of September, 1774, at Braddan. See 19.1.1 for details of her descendants.

19.1.1.1.1 William Oates (3587) was born circa 1730. A marriage has not been found.

19.1.1.1.2 Joney Woods (3588) was born circa 1730. A marriage has not been found.

19.2 The Children of Patrick Mylchreest & Catherine Oates

continued from 19.1.1 and 19.1.1.1

Number & Name	Type & Birthdate	Place/Notes
3591 Isabel	B 16th Jul 1775	Patrick
3592 Jane	B 8th Jun 1777	Patrick
3593 Catherine	B 5th Dec 1779	Patrick
3594 Thomas	B 19th May 1782	Patrick
3595 John	B 30th Jan 1785	Patrick
3596 Solomon	B 22nd Dec 1786	Patrick
3597 John	B 22nd Dec 1786	Patrick

19.2.1 Isabel Mylchreest (3591) was baptized on the 16th of July, 1775, at Patrick. No further details available.

19.2.2 Jane Mylchreest (3592) was baptized on the 8th of June, 1777, at Patrick. No further details available.

- 19.2.3 Catherine Mylchreest (3593) was baptized on the 5th of December, 1779, at Patrick. No further details available.
- 19.2.4 Thomas Mylchreest (3594) was baptized on the 19th of May, 1782, at Patrick. No further details available.
- 19.2.5 John Mylchreest (3595) was baptized on the 30th of January, 1785, at Patrick. He did not survive childhood.
- 19.2.6 Solomon Mylchreest (3596) was baptized on the 22nd of December, 1786, at Patrick with his twin brother. No further details available.
- 19.2.7 John Mylchreest (3597) was baptized on the 22nd of December, 1786, at Patrick with his twin brother. He married Catherine Callister (see 19.6.4) on the 4th of October, 1808, at Patrick. See 19.3 for details of his descendants.

In 1841 he and his wife were living at Close Clark, Malew, when he was employed as a weaver.

19.3 The Children of John Mylchreest & Catherine Callister

continued from 19.2.7 and 19.6.4

Number & Name		Type & Birthdate		Place/Notes
3609	Catherine	B	7th May 1809	Patrick
3610	Patrick	B	22nd Sep 1816	St. Marks
3611	Patrick	B	143th Jun 1818	Malew
3612	Jonah	B	13th May 1821	St. Marks
3613	Charlotte	B	29th Apr 1824	Douglas
3614	Jane	B	30th May 1830	St. Marks

- 19.3.1 Catherine Mylchreest (3609) was baptized on the 7th of May, 1809, at Patrick. No further details available.
- 19.3.2 Patrick Mylchreest (3610) was baptized on the 22nd of September, 1816, at St. Marks. He did not survive infancy.
- 19.3.3 Patrick Mylchreest (3611) was baptized on the 14th of June, 1818, at Malew. He married Ann Quilliam on the 2nd of February, 1839, at Malew.
- In 1841 he and his family were living at ballaglea, Malew, when he was employed as a labourer.
- 19.3.4 Jonah Mylchreest (3612) was baptized on the 13th of May, 1821, at St. Marks, Malew. He married Jane Kelly on the 5th of October, 1839, at Marown. He was buried at Braddan on the 20th of May, 1894, when his age was recorded as 74 years. See 19.4 for details of his descendants.

In 1841 he and his family were living at Ballabunt, Braddan, when he was employed as a labourer. In 1851 he and his family were living at Creggins, Castletwon Road, Malew. In 1861 the family were living at Hampton Court, Braddan. In 1871 the family were living at 4, Great Nelson Street, Douglas. In 1881 he and his wife were living at 63, South Quay, Douglas. Their grand-daughter Mary, 2, was living with them. In 1891, a widower, he was living at 63, South Quay, when his son-in-law, William Corkish, was listed as head of household.

- 19.3.4.1 Jane Kelly (3615) was born circa 1820. She married Johnah Mylchreest on the 5th of October, 1839, at Malew. She was buried at Braddan on the 3rd of August, 1890, when her age was recorded as 71 years. See 19.4 for details of her descendants.
- 19.3.5 Charlotte Mylchreest (3613) was baptized on the 29th of April, 1824, at Douglas. In 1841 she was working on the farm of Joseph Faulder at ballacallen Moar, Marown.
- 19.3.6 Jane Mylchreest (3614) was born circa 30th of May, 1830, at St. Marks. In 1841 she was living with her parents at Close Clark, Malew.

19.4 The Children of Jonah Mylchreest & Jane Kelly

continued from 19.3.4 and 19.3.4.1

Number & Name		Type & Birthdate		Place/Notes
3616	William	B	23rd Feb 1840	Marown
3617	Isabella	B	20th Feb 1842	Marown
3618	John	B	5th May 1844	Marown
6841	Ann	B	20th Jun 1847	Malew
6842	Isabella jane	B	24th Feb 1850	Malew
3586	Catherine	B	14th Nov 1852	Malew
3619	Margaret Emma	B	6th Apr 1856	Braddan
3620	Joseph	B	6th Apr 1856	Braddan
3621	Mary	B	28th Aug 1859	Braddan

- 19.4.1 William Mylchreest (3616) was baptized on the 23rd of February, 1840, at Marown. In 1851 he was living with his parents at Creggins, Castltown Road, Malew.
- 19.4.2 Isabella Mylchreest (3617) was baptized on the 20th of February, 1842, at Marown. In 1861 she was living with her parents at Hampton Court, Braddan.
- 19.4.3 John Mylchreest (3618) was baptized on the 5th of May, 1844, at Marown. In 1851 he was living with his parents at Creggins, Castltown Road, Malew.
- 19.4.4 Ann Mylchreest (6841) was baptized on the 20th of June, 1847, at Malew. In 1851 she was living with her parents at Creggins, Castltown Road, Malew.
- 19.4.4.1 Jane Mylchreest (6843) baptized on the 11th of February, 1866 at Braddan. Only her mother's name was recorded. In 1871 she was living with her parents at 4, Great Nelson Street, Douglas.
- 19.4.5 Isabella Jane Mylchrest (6842) was baptized on the 24th of February, 1850, at Malew. In 1851 she was living with her parents at Creggins, Castltown Road, Malew.
- 19.4.6 Catherine Mylchreest (3586) was baptized on the 14th of November, 1852, at Malew. She married William Corkish (see 6.9.1) on the 19th of November, 1871, at St. Barnabas, Douglas. she was buried at Braddan on the 30th of July, 1896, when her age was recorded as 42 years. See 6.10 for details of her descendants.
- In 1861 she was living with her parents at Hampton Court, Braddan.
- 19.4.7 Margaret Emma Mylchreest (3619) was baptized on the 6th of April, 1856, at Braddan. In 1861 she was living with her parents at Hampton Court, Braddan.
- 19.4.8 Joseph Mylchreest (3620) was baptized on the 6th of April, 1856, at Braddan. No further details available.

- 19.4.9 Mary Mylchreest (3621) was baptized on the 28th of August, 1859, at Braddan. In 1861 she was living with her parents at Hampton Court, Braddan. In 1871 she was living with her parents at 4, Great Nelson Street, Douglas.

19.5 HENRY CALLISTER

Continued from 19.2.7

- 19.5.1 Henry Callister (3598) was born circa 1756. He married Margaret Callin on the 4th of May, 1777, at Patrick. See 19.6 for details of his descendants.
- 19.5.2 Margaret Callin (3599) was born circa 1756. She married Henry Callister on the 4th of May, 1777, at Patrick. See 19.6 for details of her descendants.

19.6 The Children of Henry Callister & Margaret Callin

continued from 19.5.1 and 19.5.2

	Number & Name	Type & Birthdate	Place/Notes
3600	Henry	B 21st Jan 1777	Patrick
3601	Marjory	B 2nd Apr 1780	Patrick
3602	William	B 27th Oct 1782	Patrick
3603	Catjerine	B 3rd Apr 1785	Patrick
3604	Deborah	B 22nd Dec 1787	Patrick
3605	Isabel	B 8th May 1791	Patrick
3606	Margaret	B 28th Apr 1793	Patrick
3607	Ann	B 5th May 1795	Patrick
3608	John	B 18th Aug 1799	Patrick

- 19.6.1 Henry Callister (3600) was baptized on the 21st of January, 1777, at Patrick. No further details available.
- 19.6.2 Marjory Callister (3601) was baptized on the 2nd of April, 1780, at Patrick. No further details available.
- 19.6.3 William Callister (3602) was baptized on the 27th of October, 1782, at Patrick. No further details available.
- 19.6.4 Catherine Callister (3603) was baptized on the 3rd of April, 1785, at Patrick. She married John Mylchreest on the 4th of October, 1808, at Patrick. See 19.3 for details of her descendants.
- 19.6.5 Deborah Callister (3604) was baptized on the 22nd of December, 1787, at Patrick. No further details available.
- 19.6.6 Isabel Callister (3605) was baptized on the 8th of May, 1791, at Patrick. No further details available.
- 19.6.7 Margaret Callister (3606) was baptized on the 28th of April, 1793, at Patrick. No further details available.
- 19.6.8 Ann Callister (3607) was baptized on the 5th of May, 1795, at Patrick. No further details available.
- 19.6.9 John Callister (3608) was baptized on the 18th of August, 1799, at Patrick. No further details available.