
John Kain Maggie Wilson (soldier) Alford Unknown

John Kane Hannah Alford

1815-1894 1814-1900

Agricultural Labourer

 b ballyferries NI b Northern Ireland

 d Ballochadee Kirkcowan d Ballochadee Kirkcowan

 married 1838 at Ballywalter NI

James Kane Mary Kane Elizabeth Kane John Kane Jane Kane (Jeannie) Hannah Kane Sarah Kane William Kane

1839-1913 1842-1913 1845-1907 1847 1849-1908 1851- 1853-1930 1855-

General Servant Dealer

b Ireland b Stoneykirk d Kirkcowan b Stoneykirk d Hurlford b Stoneykirk d b Stoneykirk d Canada b Stoneykirk d b Ballantrae d Glenluce b Inch Stranraer d

d Penguin Tasmania

married 2/12/1859 Hannah Alford (McCreadie) Kane married Ann Kane married 4/12/1870 married married 17/11/1877 at Colmonell

at Barr Village 1866-1947 Alexander McGarva 1867- James Lochrie John Nish Mary McQuaker

Isabella Boyle Farm Servant 1835- b South Ardwell 1841- 1852-1901 1857-

1839- b Colmonell d Kirkcowan Railway Labourer Ploughman Builder / Mason b Ballantrae

b Kirkmaiden d married 23/11/1869 b Inch d b Stranraer William Kane

married Edward Malone d Ballgreen Stranraer 1879-

James Kain 1850- b Ballantrae

1866-1935 John McGarva b Stranraer John Lochrie Jane Nish (Jeannie) John Kane

1871- John Kane Malone 1870- 1880- 1880-

married b Glenluce 1870-1935 b Ballantrae b Ballantrae

Robert McCreadie William McGarva b Colmonell b Colmonell John Nish Elizabeth L Kane

1837-1911 1880- James Malone d 1882- 1890

b Ireland d Main St Kirkcowan b Ballantrae 1872- Sarah Lochrie b Old Luce

Jane McGarva b Stranraer 1873- Helen Nish Mary Kane

Samuel McCreadie Roseanna(Annie) Malone 1885-1967 1888

1879-1905 1874- b Girvan b Ballantrae

Hannah McGarva b Kircolm d Edward Nish Alfred H Kane

George McCreadie 1876- William Malone 1891-1973 1885

1876-1952 b Ballantrae 1876- James Lochrie b Stranraer

b Glasserton Mary McGarva b Kircolm 1877- James Nish Maggie W Kane

William McCreadie 1877- Edward Malone 1889- 1883

1870- b Ballantrae 1879- b Girvan b Stranraer

b Colmonell Elizabeth McGarva b Kircolm d Peter Nish

Rachel Knight McCreadie 1887- Peter Malone 1892- Mary McqQuaker parents

1881-1930 b Ballantrae 1880- William 1821- & Elizabeth 1818-

b Glasserton James McGarva b Kircolm Effie Nish children

Sarah McCreadie 1884- Alexander Malone 1894- Mary 1857-

1873-1949 b Ballantrae 1882- Elizabeth 1856-

b Wigtown Alexander McGarva b Kircolm Robert Nish James 1864-

Margaret McCreadie 1875- Catherine Malone 1894-1917

1883- b Ballantrae 1884-

b Kircolm

John McCreadie Ellen Malone

1878- 1890-

b Glasserton b Kirkcowan

Jeannie Malone

page 1A page 4 1888- Page 2

page 5

John Kane Hannah Alford Page 1

