
Louth County Archives Service

Dundalk and Carlingford Presbyterian Church Records
(including some records for Castlebellingham, Jonesboro’, and Omeath)

Collection Reference Code: PP00075/

Title: Dundalk and Carlingford Presbyterian Church Records

(including some records for Castlebellingham, Jonesboro’, and Omeath)

Dates: (1655-), 1831 – 1839, 1855 – 1949, 1956 - 1959, c.1991

Level of Description: Fonds

Extent: 1 archival box containing 165 items

Name of Creator(s): Dundalk, Carlingford, Castlebellingham, Jonesboro’, and Omeath

Presbyterian Churches

Admin/Biographical History: Dundalk is reputed to be the second place in Ireland in which a Presbyterian

Church was formally constituted. In 1655 Henry Cromwell, commander of
the army, brought with him to Ireland several Independent ministers who
settled in the principal towns. One of these was a Joseph Bowesfield, the
first non-Episcopal minister associated with Dundalk. It is thought that the
first congregation was probably Independent at first before adopting the
Presbyterian form.
About 1700, the Rev John Wilson took charge of the joint congregations of
Dundalk and Carlingford and in 1707 the Presbyterians in Dundalk sought
and achieved separate congregational status. The founders of
Presbyterianism in the Dundalk district were Malcolm and Archibald
MacNeill, officers in the Williamite army. Malcolm MacNeill pressed the
claims of Dundalk upon the General Synod. He built a church at
Ballymascanlon, while a meeting house was built in Linenhall Street,
Dundalk by Archibald MacNeill in about 1700 and continued in use until
1839 when it was replaced by the church in Jocelyn Street. In 1863 a
school was added near the location of this church and this was followed in
1865 by the construction of a teacher’s residence. The school was later
extended in 1893 and is still in use today.
When Castlebellingham became vacant of a minister in 1926, the minister of
Dundalk Presbyterian Church, Rev James Moody yielded control of
Jonesboro’ which he was in charge of for the previous ten years and
assumed the joint pastorate of Dundalk and Castlebellingham.

Archival History: This collection of papers was given to and deposited with Louth County

Archives Service in several accessions between November 2002 and June
2005 by the Louth Archaeological and Historical Society and by private
donation. The original accession numbers are: P/00075 (7 items contained
in PP00075/001/); P/00082 (PP00075/002/001 – 002); P/00108
(PP00075/001/002); P/00133 (PP00075/001/009); P/00144 (remaining
items in PP00075/002/, and items in PP00075/003/ – PP00075/007/).

Scope and Content: This collection contains records for the Dundalk and Carlingford

Presbyterian Churches from the mid-19
th
 – mid-20

th
 centuries. Members

from Omeath are included in records of Carlingford Church in the late 19
th

century (PP00075/001/005 – 006) and members in Greenore district are
included for the years 1870 – 1902 (PP00075/001/006). It also contains a
book listing communicants in Castlebellingham Presbyterian Church from
1883 – 1917 and in Jonesboro’ Presbyterian Church from 1887 – 1915
(PP00075/001/007/).

For the Dundalk Presbyterian Church there are accounts for the collection of
money, 1831-39, 1855-64; a Communicants' roll book, 1856-1890; a minute

Louth County Archives Service

book of the Church committee, 1891-1917; correspondence in relation to
Church Committee Business, 1899-1914; correspondence regarding the
Church organ, 1908-1912; accounts and funding, 1908-1912; committee
resolutions, 1914; correspondence regarding the position of church sexton,
1915-1916; resolutions and finances of the Church committee, 1907-11; and
correspondence and documents in relation to the building, fitting out and
maintenance of Dundalgan (Dundalk) National School, (1887), 1889-1893,
1934-1948, 1956-1959; and a booklet dating to 1991 produced in
commemoration of the centenary of Dundalgan National School 1881-1891.
There is also an historical sketch of the congregation of Dundalk
Presbyterian Church from 1655-1939, written by Reverend James Moody in
1940.

For Carlingford Presbyterian Church, there is a minute book of the
Committee, 1869-1894; and Communion rolls and a list of stipend payers,
1869-1934.
It is subject to restricted access.

Subject index: Carlingford Presbyterian Church; Castlebellingham Presbyterian Church;

Dundalk Presbyterian Church; Dundalgan (Dundalk) National School;
Omeath Presbyterian Church

Appraisal & Destruction: Retain permanently

Accruals: Further accruals may be expected.

System of Arrangement: The collection is arranged by subject themes and then chronologically.

Conditions of Access: Access is by appointment, and subject to restricted access

Conditions Governing

Reproduction: Copying is subject to copyright and physical condition.

Language/Script of Material: English

Physical Characteristics: Paper. Fair - good condition.

Technical Requirements: Careful handling required

Finding Aids: Descriptive list can be found on on-line catalogue available at

http://www.louthcoco.ie

Existence & Location of Originals: Louth County Archives Service

Existence & Location of Copies: Some digitised documents may occasionally be found on

http://www.louthcoco.ie

Related Material: Louth County Archives Service: SCH001/ Dun Dealgan National School,

1863 – 1985

Louth County Archives Service: SCH004/ Plaster National School, 1888 –

1936

Repository Home Page: http://www.louthcoco.ie

http://www.louthcoco.ie/

Louth County Archives Service

Source Material: http://www.louthcoco.ie

Date of Description: Processed by Robert McEvoy, July 2007; revised by Lorraine A McCann,

August 2013, Louth County Archives Service

Level Headings

Fonds: PP00075/ Dundalk and Carlingford Presbyterian Church Records
(including some records for Castlebellingham, Jonesboro’, and Omeath)

Sub-Fonds 1: PP00075/001/ – Communicants’ roll books, stipend lists, and minutes, 1831 - 1839, 1855 -

1934, 1949, 19 items
Sub-Fonds 2: PP00075/002/ – Church Committee Business, 1899 – 1914, 16 items
Sub-Fonds 3: PP00075/003/ – Church Organ, 1908 – 1912, 14 items
Sub-Fonds 4: PP00075/004/ – Accounts and Funding, 1908 – 1912, 8 items
Sub-Fonds 5: PP00075/005/ – Committee Resolutions, 1914, 5 items
Sub-Fonds 6: PP00075/006/ – Position of Sexton, 1915 – 1916, 9 items
Sub-Fonds 7: PP00075/007/ – Dundalgan (Dundalk) National School, (1887), 1889 - 1893, 1934 - 1948,

1956 - 1959, c.1991, 94 items

Descriptive List

PP00075/ - Dundalk and Carlingford Presbyterian Church Records

(including some records for Castlebellingham, Jonesboro’, & Omeath)

Sub-Fonds 1
PP00075/001/ – Communicants’ roll books, stipend lists, and minutes, 1831 - 1839, 1855 - 1934, 1949,
19 items

PP00075/001/001
Book entitled ‘An account of the collection and distribution of poor’s money in the Presbyterian Congregation
of Dundalk’. It provides a list of names with amount collected.

At the start of the book is the following entry: ‘March 14

th
 1852, Anne Eliza daughter of John Bailey and

Margaret Tipping of Tray parish of Creggan – born (blank) baptized after service by me 13 weeks old John M
Bleakley’. And on the back of the penultimate page is the entry: ‘John Bailie son of Robt (Robert) Baillie (sic)
and Mary Sloan Trea Co Louth born March 7

th
 baptized 15

th
 DSB (the date on the front of this page is 6

January 1839).
03 Dec 1831 – 27 Jan 1839
156pp
Bound volume
1 item

PP00075/001/002
Dundalk Presbyterian Church Sabbath Evening collections book. Entries often include ‘collection for Sabbath
School’, ‘collection for Library’, ‘evening collection’, and other occasional entries such as ‘night collection in
Plaster’ or ‘for Manse’ along with dates and amounts collected. Entries sometimes detail names with
amounts collected. The book also includes a list of 24 individuals forming the names on three rotas on 21
April 1878.
11 Feb 1855 – 15 Aug 1864, 21 Apr 1878

Louth County Archives Service

c30pp
1 item

PP00075/001/003
Communicant’s roll book for the Dundalk Presbyterian Church. The book details name, place of residence,
employment or profession, year admitted, name and address of person who certified and remarks. The
latter three headings are not completed for many names. The book also includes numbers who
communicated, the first entry of which is 4

th
 February 1872 and the last entry is 3

rd
 August 1890.

Inserted at the back of the book are a number of loose pages as follows:

- ‘In re-Memorial for Instrumental Aid’ dated 1
st
 July 1901. It includes 238 names signed in favour and

11 not opposed but who would not sign. 4pp
- List of names and addresses. 6pp
- List headed ‘have been sent re presentation’. 6pp
- Single page showing votes cast for various candidates. 1p

Aug 1856 – Feb 1890, 1901
44ff and 17pp
5 items

PP00075/001/004
Committee book of the Carlingford Presbyterian Church. The book contains the minutes of the committee
and a list of stipend payers from 1870 – 1873. It also includes some financial statements. Pages 49-53 have
a ‘schedule of title deeds and documents’ which lists 25 items from 1695 to 1871.

On the opening page is recorded ‘On Sabbath the 14

th
 of Nov 1869 a meeting of the congregation was duly

called from the pulpit for Friday evg at 7.30, - the 19
th
 Nov 1869, to appoint a committee to take charge of the

secular affairs of the congregation and also for the purpose of appointing three or more trustees for the lease
of the portion of ground granted by Lord Clermont as a site for new church & school house. The meeting
was held in the preaching house.’
19 Nov 1869 – 29 Aug 1894
76pp
1 item

PP00075/001/005
Communion roll and stipend list for the Carlingford Presbyterian Church ‘commencing with the names of
those on whose promised aid the Congregation was at first organized by the authority of the General
Assembly 1868’. The book includes annual stipend lists until 1903 which show names of individuals with
their annual stipend, a note if this was withdrawn, and total annual amount received. It includes Omeath
members from 1869 – 1871.

At the rear of the book is a Communion roll listing names of individuals for the years 1869 – 1934 and stating
whether present or absent.
1869 – 1934
84pp and 12ff
1 item

PP00075/001/006
Register of members and adherents and also of the contributions of the Presbyterian congregation of
Omeath and Carlingford in the Presbytery of Newry. Folios list the district, the names of collectors, name and
address of the parties in the district and their contribution for each month, and totals received for the year.
From 1887 – 1902 Greenore is listed as a separate district.
May 1870 – 1902
49ff
1 item

PP00075/001/007/
Book listing names of communicants for Communion in Castlebellingham Presbyterian Church from 18

th

November 1883 to 20
th
 May 1917 and also in Jonesboro’ Presbyterian Church from 6

th
 November 1887 to

14
th
 November 1915. A number of items described under references PP00075/001/007/001 – 005 were also

inserted loosely.
18 Nov 1883 – 20 May 1917
124pp

Louth County Archives Service

1 item

PP00075/001/007/001
Handwritten certificate of membership of Mr Henry Bell in the Presbyterian Church, Canada.
14 Apr 1887
1p

PP00075/001/007/002
Printed certificate of membership of Mrs EC Colhoun in the Presbyterian Church, Canada.
30 Jan 1917
1p

PP00075/001/007/003
Note containing the names and addresses of four new members of the Presbyterian Church. Includes the
name of Mrs EC Colhoun.
20 May 1917
1p

PP00075/001/007/004
Comparative statement for 1913 & 1919 illustrating the number of families, the number of stipend payers,
stipend paid, and average per stipend payer for twenty-two congregations [in Newry Presbytery]. It includes
Carlingford, Castlebellingham, and Dundalk in County Louth.
c1920
1p

PP00075/001/007/005
Poll list of Dundalk Congregation containing 152 names and addresses. It states ‘this poll list was read to
the congregation on 12

th
 June 1949. It is hereby certified that it is correct. Signed W McAdam, Moderator of

Kirk Session’.
19 Jun 1949
5pp

PP00075/001/008
Minute book of the committee of the Dundalk Presbyterian Church. Throughout the volume additions have
been made, and reports and letters have been pinned or glued in. Included on the page opposite the
minutes signed 9

th
 July 1901 is a Schedule of Documents deposited with Randal J Donaldson for

safekeeping and two letters (25 September 1900 and 23 October 1900) from Donaldson to Thomas Craig,
secretary of Committee. The last paragraph of the second letter states ‘I should mention that there should
be in the safe a number of old documents and records connected with the Church which I hope have not got
lost or mislaid. When the safe was got the Revd J MacMillan publicly asked anyone having any of such
documents to hand them over and that they would be preserved in the safe. I had some which I gave him
but unfortunately I don’t appear to have noted the date or the documents which I handed over.’

Included on the page opposite the minutes signed 17

th
 September 1901 is a twenty-four page printed booklet

entitled ‘Dundalk Presbyterian Church Report of Church Renovation and Debt Extinction Fund and of Bazaar
and Fancy Fair’, dated 1901. There is also a typescript copy of the judgement by the Master of the Rolls in
Chancery Division for the administration of the James Eastwood Religious Endowment in accordance with
minute of 11

th
 February 1909 and on the page following minutes of 4

th
 March 1909.

14 Jan 1891 – 19 Jan 1917
c. 520pp
Bound volume

PP00075/001/009
Historical sketch of the congregation of Dundalk Presbyterian Church from 1655 to 1939 written by Reverend
James Moody. The booklet was released to coincide with the centenary of the church building in Jocelyn
Street, Dundalk. It details a history of the Presbyterian Church in Dundalk discussing those involved in its
establishment and the attainments of successive ministers. Included is a photocopy of the same article.
1939 (1655 – 1939)
12pp
2 items

Louth County Archives Service

Sub-Fonds 2
PP00075/002/ - Church Committee Business, 1899 – 1914, 16 items

PP00075/002/001
Dundalk Presbyterian Church Young Peoples’ Guild & Home Association and Band of Hope & Temperance
Association, programme for session 1899 – 1900.
1899 – 1900
1p

PP00075/002/002
Dundalk Presbyterian Church Congregational Presentation to the Reverend JH Chambers Macaulay on the
occasion of his marriage. The invitation is addressed to Alexander McAlester. It includes a photograph of
the Rev JH Chamber Macaulay.
28 Jun 1900
1p

PP00075/002/003
Handwritten letter from Mathew Comerford, town clerk, Dundalk Urban District Council to Alexander
McAlester, secretary of Dundalk Presbyterian Church in relation to monies owed by the church committee for
a paling erected at Ladywell, Dundalk. Attached is a postcard from W Patteson, Seatown House, Dundalk in
relation to calling a special meeting.
21 Nov 1907 – 22 Nov 1907
2 items

PP00075/002/004
Handwritten postcard from George Alexander Armstrong, Dundalk Presbyterian Church to Alexander
McAlester, Broughton Street, Dundalk in relation to the circulation of Presbytery Reports to every stipend
payer.
08 May 1908
1p

PP00075/002/005
Handwritten letter from J Lawrence, Dundalk Presbyterian Church to Alexander McAlester in which
Lawrence requests a leave of absence for one month to take charge of an officer’s mess at a military camp.
He requests the secretary to place his application before the committee. A note states that permission is
granted ‘subject to duties being satisfactorily arranged for during absence’.
May 1908
2pp

PP00075/002/006
Typescript letter from Robert Espinasse, solicitor, Roden Place, Dundalk to Alexander McAlester, Broughton
Street, Dundalk in relation to damage done to the wall at the premises of Messrs Malcolm Brown & Co,
Jocelyn Street, occupied by Mr Coe, by the boys of the Dundalk Presbyterian school.
15 Mar 1910
1p

PP00075/002/007
Handwritten letter from George Leslie, 1 Brunswick Row, Dundalk to Alexander McAlester stating that he has
no intention of acting on the church committee.
23 Mar 1910
1p

PP00075/002/008
Handwritten letter from J Lawrence, Dundalk to the Committee requesting a small stove for the back
bedroom of his quarters. He writes ‘I have not occupied this room this 2 winters owing to the damp of the
walls.’
15 Sep 1910
1p

PP00075/002/009

Louth County Archives Service

Handwritten letter from George Alexander Armstrong, clerk of Session, Dundalk Presbyterian Church to
Alexander McAlester, secretary of Committee in relation to the adoption of individual cups for the communion
service and the associated costs.
10 Jan 1911
1p

PP00075/002/010
Handwritten letter from George Alexander Armstrong, clerk of Session, Dundalk Presbyterian Church to
Alexander McAlester, secretary of Committee stating that the matter of the disposal of the communion plate
‘which is now out of use’ must be discussed at a full meeting of the Congregational Committee.
10 May 1911
1p

PP00075/002/011
A list of the Committee of the Presbyterian Church, Dundalk in alphabetical order and a list of those selected
by the Session to act on the Committee for 1911.
1911
2 items

PP00075/002/012
Typescript letter from W Cree, Dundalk and District Burns’ Club, ‘Clydebank’, Castle Road, Dundalk to
Alexander McAlester thanking McAlester for allowing the Club to use the lecture hall for the purpose of the
Children’s Social on 26

th
 December 1913. He also refers to the cost for using the hall.

13 Jan 1913
1p

PP00075/002/013
Handwritten letter from R Rowe, YMCA (Young Mens Christian Association), Dundalk to Mr S Thompson in
relation to the leasing of the lecture hall. He requests that the fee be reduced noting ‘the finances of the
YMCA are not in a flourishing condition just now...’
01 Mar 1913
1p

PP00075/002/014
Handwritten postcard from L [Mackess], Louth County Hospital, Dundalk to Dundalk Presbyterian Church
thanking Reverend Moody and other members of the Committee for the ‘kind gifts of flowers, fruit and
vegetables’.
20 Oct 1914
1p

Sub-Fonds 3
PP00075/003/ - Church Organ, 1908 – 1912, 14 items

PP00075/003/001
Report of the Organ Sub-Committee to the General Committee of the Dundalk Presbyterian Church giving a
statement of their work to date and the opinion of four experts in relation to the state of the organ.
31 Jan 1908
4pp

PP00075/003/002
Complaint of Mr R Wild addressed to the Kirk Session of the Dundalk Presbyterian Church regarding their
intention to write to Mr Andrew Carnegie asking for a further donation towards the Organ Fund of the
Church. Wild states that such a request is opposed to the wishes of the congregation and that ‘any money
now received for the Organ Fund, will be received under false pretences, and a breach of faith with the
congregation’. Included is a copy of the resolution signed by George A Armstrong, clerk of Session, and a
request from Armstrong to Alexander McAlester, secretary of Committee, to bring it before the Committee.
09 Mar 1908 – 18 Mar 1908
5pp
5 items

PP00075/003/003

Louth County Archives Service

Letter from George Alexander Armstrong, clerk of Session, Dundalk Presbyterian Church to the committee
stating that the Session has received the resignation of Arthur S Coulter, solicitor, from the congregation as
organist. He also discusses the appointment of a paid organist and the source of their salary. On back of
document are some minutes of a meeting dated 16

th
 March 1911 regarding Plaster [N.S. (national school)

Funds] and other items.
02 Apr 1910, 16 Mar 1911
2pp

PP00075/003/004
Correspondence between Arthur S Coulter, solicitor, Francis Street, Dundalk and Alexander McAlester,
Honouree secretary of Dundalk Presbyterian Church, and Messrs Norman and Beard, Limited, organ
builders, 61 Berners Street, London. Correspondence is in relation to a contract for the servicing of the organ
at Dundalk Presbyterian Church.
22 Apr 1912 – 03 May 1912
6 items

PP00075/003/005
Draft typescript letter to CJ Brennan, Upper Cresent, Belfast from Dundalk Presbyterian Church in relation to
costs of servicing the organ and the time for completion of the work. It refers to Messrs Evans & Barr and
mentions that the Committee would like to meet their representative to discuss structural alterations.
No date
1p

Sub-Fonds 4
PP00075/004/ - Accounts and Funding, 1908 – 1912, 8 items

PP00075/004/001
Handwritten rough financial details of the finances of the Committee, Dundalk Presbyterian Church.
1908 – 1912
3 items

PP00075/004/002
Handwritten letter from Frederick W Acheson, Cloneevin, Carrick Road, Dundalk to Alexander McAlester,
secretary of Dundalk Presbyterian Church reporting that he has audited the various church accounts and
advising that the gate lodge at the Manse should be added to the insurance policy. He makes several other
comments and recommendations such as the insurance upon ‘the teacher’s residence is insufficient’.
19 Mar 1910
2pp

PP00075/004/003
Resolution of congregational meeting held on 23

rd
 February 1910 stating that the new committee, aimed at

solving the church debt request a number of ladies of the congregation to assist them. Also included are
minutes from a meeting of the Ladies of the Congregation regarding a method for raising money to free the
Church from debt and a list of twenty ladies present.
24 Mar 1910 – 05 Apr 1910
2pp
3 items

PP00075/004/004
Typescript letter from George Alexander Armstrong, superintendent of Sabbath school, Jocelyn Villa,
Dundalk to Alexander McAlester, secretary of Congregational Committee, Dundalk Presbyterian Church in
relation to contributions of the Sabbath school to Church funds.
08 May 1912
1p

Sub-Fonds 5
PP00075/005/ – Committee Resolutions, 1914, 5 items

PP00075/005/001

Louth County Archives Service

Resolution of the Committee of Dundalk Presbyterian Church on the death of William Patteson. The
resolution notes the Committee’s ‘sense of the sad loss which they have sustained’ by the death of Patteson
who was a member of the Committee for almost 30 years. It thanks Patteson for his contribution to the
congregation as a collector of stipends. It notes that ‘his business capacity and courteousness in the
discharge of his duties were well known…’
c. May 1914
1p

PP00075/005/002
Handwritten letter from L Patteson, Innisfail, to Alexander McAlester thanking them for the resolution of the
death of his brother. Cross reference PP00075/005/001.
26 May 1914
3pp

PP00075/005/003
Handwritten letter from Elizabeth A Donaldson, Solheim, Dundalk to Alexander McAlester in which she
thanks them for their kind words following the death of her husband. She also sends a second letter
apologising to them for forgetting to post the letter at an earlier date.
14 Sep 1914 – 08 Oct 1914
2 items

PP00075/005/004
Three resolutions of the Committee of the Dundalk Presbyterian Church, in relation to the upkeep expenses
of the church property and lecture hall.
No date
2pp

Sub-Fonds 6
PP00075/006/ – Position of Sexton, 1915 – 1916, 9 items

PP00075/006/001
Handwritten letter to Mr Alexander McAlester, Honouree secretary of the Presbyterian Church, Dundalk, from
JH McAlister, 17 Park Street, Dundalk applying for the position of caretaker of the church. He notes that he
is the caretaker of the YMCA (Young Mens Christian Association) Dundalk and working for the Great
Northern Railway General Stores Department.
02 Aug 1915
1p

PP00075/006/002
Handwritten letter of resignation from J Lawrence, Jocelyn Street, Dundalk to Alexander McAlester,
secretary, Dundalk Presbyterian Church. He tenders his resignation as sexton because his duties ‘as
recruiting sergeant will keep me busily engaged…’
06 Aug 1915
1p

PP00075/006/003
Handwritten letter to Mr Alexander McAlester, Honouree secretary, Broughton Street, Dundalk from James
Forsythe, Mill Street, Dundalk in relation to the advertisement for position of sexton for Dundalk Presbyterian
Church. Includes envelope and stamp. He notes that he is presently ‘employed as a signalman on the
DN&G Rly (Dundalk Newry & Greenore Railway) and would have ample time to carry out the duties required
by you…’
11 Aug 1915
2 items

PP00075/006/004
Handwritten letter to Mr Alexander A McAlester, Honouree secretary of the Presbyterian Church, Dundalk, of
48 Broughton Street, Dundalk from John Bradshaw, 41 Broughton Street, Dundalk in relation to the
advertised position for sexton of the Church. Includes a letter of recommendation from Robert Espinasse,
solicitor ‘under whose management after the death of the late Mr RE Bailie in who’s employment I had been
for over 25 years.’ Includes envelope and stamp.
(15 Mar 1915), 16 Aug 1915

Louth County Archives Service

3 items

PP00075/006/005
Handwritten letter to Mr Alexander McAlester, Honouree secretary from John Vaughan, 1 New Street,
Dundalk in relation to the advertised position for sexton of the church.
c. 1915
1p

PP00075/006/006
Handwritten letter from J McAlister, sexton Dundalk Presbyterian church to Alexander McAlester in relation
to his lack of attendance at church service due to minding remaining clothing in the Church vestubule and
also in relation to his warning the school children about tramping on shrubs located between the playground
and the Church grounds. He asks McAlester to bring these matters to the Committee.
25 Mar 1916
1p

Sub-Fonds 7
PP00075/007/ - Dundalgan (Dundalk) National School, (1887), 1889 - 1893, 1934 - 1948, 1956 - 1959,
c.1991, 94 items
See also SCH001/ Dundalgan National School, 1863 - 1985

PP00075/007/001
File of correspondence received by Reverend John Macmillan from the Board of Public Works and the Office
of National Education in relation to Reverend Macmillan’s application for a grant towards the building of
Dundalgan National School, Jocelyn Street to accommodate 150 pupils. Correspondence discusses the
granting of the loan by the Commissioners of Public Works, the estimates for the total of the school building
and enclosing school grounds, aid for Plaster National School, changing the name of the school from
Jocelyn Street National School to The Dundalgan Male and Female National Schools, and amendments to
the plan and specification. A letter dated 1

st
 July 1893 states that the ‘Jocelyn Street Non-Vested National

School be struck off the Roll of National Schools from the 5
th
 April 1893 when it was superseded by the

Dundalgan Male and Female new Schools…’
16 Feb 1889 – 31 Jul 1893
31 items

PP00075/007/002
Correspondence file between Reverend John Macmillan, Robert Ross, Secretary, Church Committee, and
RPT Logan, architect, in relation to the building of Dundalgan National School. Correspondence is in relation
to additional building costs, additional time on contract, completion of final works, and closing of contract.
08 Sep 1892 – 11 Aug 1893
18 items

PP00075/007/003
Receipts received by Reverend John Macmillan in connection with the building of Dundalgan National
School, Dundalk. Receipts are for payments to suppliers such as Dundalk Steam Joinery Works, James
McAdorey, building contractor, Jocelyn Street, Dundalk, B Patteson and Company, family drapers, cabinet
makers, carpet and general warehousemen, RPT Logan, architect, and Dundalk Steam Saw Mills.
24 Sep 1892 – 06 Sep 1893
10 items

PP00075/007/004
File of correspondence received by Reverend GT Lundie and Reverend RW Clarke from the Department of
Education and the District Office Public Works, Dundalk. Correspondence is in relation to paying
maintenance costs of the teachers’ residence attached to Dundalgan National School and fire insurance for
the school. Includes an abstract of original lease for the teachers’ residence plot dated 28

th
 July 1887

between tenants Anthony McHinch, Robert McDowell, and William Megan Patteson of the one part and the
Earl of Roden. Also includes a copy insurance certificate from Sun Insurance Office Limited, London.
(28 Jul 1887), 22 Jan 1934 – 19 May 1948, 10 Jul 1959
10 items

PP00075/007/005

Louth County Archives Service

Blueprint of Dundealgan National School for the proposed new tarmacadam and concrete paving. Scale is 8
feet to one inch.
13 Aug 1945
1 item

PP00075/007/006
File of correspondence received by Reverend GT Lundie, The Manse, Dublin Road, Dundalk, from the
Department of Education and the Office of Public Works in relation to a grant for the purchasing of school
desks. Includes a list of suppliers, tenders from suppliers, and two duplicate blueprints of national school
furniture: dual desk. The blueprints include dimensions of desks, specifications and the numbers required for
junior and senior sizes. Scale is one inch to one foot. Includes an application form and specification of
furniture from the Office of Public Works.
17 Feb 1947, 22 Apr 1948 – 22 Nov 1948
16 items

PP00075/007/007
Letter from the Public Health Department, Louth County Council to the Reverend RW Clarke suggesting the
provision of sanitary accommodation and cloakroom accommodation at the school.
20 Dec 1956
1p

PP00075/007/008
Series of letters from the Department of Education to the Reverend RW Clarke, The Manse, Dublin Road,
Dundalk, in relation to a grant for improvement works (list provided) at Dundealgan National School and in
particular the re-surfacing of the playground. Cross reference PP00075/007/006.
02 Jan 1957, 06 Jan 1959 – 21 Jan 1959
4 items

PP00075/007/009
Receipt from the Office of Public Works in relation to a payment of £310 received from Reverend RW Clarke
as the local contribution for improvements at Dun Dealgan National School.
08 Jan 1958
1p

PP00075/007/010
Booklet produced in commemoration of the centenary of the Dún Dealgan National School 1891 – 1891.
Includes an introduction by Alan Gray, Chairman of the Board of Management, a short history of the school,
and photographs of students and staff dating from 1925, 1928, 1945, 1947, 1955, 1983, 1986, and 1991.
Includes copy of same.
c.1991
23pp
2 copies

