
Louth County Archives Service ©

1

Local Security Force North Louth Minute Book, 1940 – 1944

Repository Code: IE LHA

Collection Reference Code: PP00297C/

Title: Local Security Force North Louth Minute Book

Dates: 1940 – 1944

Level of Description: Item

Extent: 1 bound volume

Name of Creator(s): Local Security Force North Louth

Admin/Biographical History: The period of the Second World War 1939 – 1945, was known in Ireland as

‘The Emergency’. In response to the crisis the government introduced a

series of measures. With invasion by Germany a very real concern, priority

was given to the expansion of numbers in the defence forces and the

formation of local security forces. The Volunteer Reserve that was originally

established in 1929 was renamed the Local Security Force (LSF) in June

1940. Its authority came from the Emergency Powers Order, 1939, which

described the LSF as a ‘Temporary Special Police Force’. It operated

nationwide as a police auxiliary made up of volunteers reporting to An Garda

Siochana. The LSF consisted of several service groups including Intelligence

& Organisation, Communications, Transport, Engineers, Supply, First Aid and

a Combat Group. However, within three months of its establishment, the

majority of its 180,000 strong membership requested to serve with the

Combat Group so that by January 1941 the LSF’s larger than anticipated

Combat Group came under the control of the Defence Forces or army,

becoming known as the Local Defence Force (LDF). This ensured that

proper training could be given to all its members. The LDF was organised

into Rifle Battalions, commanded by Army Officers. In 1946, it was

reorganised again under the title An Fórsa Cosanta Áitiúil or FCA (the Local

Defence Forces).

Louth County Archives Service ©

2

 In Dundalk the Local Security Force was founded in 1940. As the LSF was

organised in groups based around Garda stations, there were two groups in

Dundalk: one based at Anne Street; and a second based at Bridge Street.

Dundalk LSF was involved in a variety of activities. The LSF did not have the

power of arrest, however, recruits undertook patrols and watch duties and

were trained in gun practice and first aid. They dealt with extraordinary

events including a bombing of the Greenore railway in 1941 and a plane

crash at Dromad in 1944. An air-raid shelter was built under Market House in

Dundalk while a Control Centre was set up in the basement of the Town Hall,

chosen because it had very strong overhead protection (being a 3 foot thick

vault under the foyer).

The Dundalk force co-ordinated their activities with other LDF in the area:

Carlingford, Blackrock and Omeath. This fostered camaraderie and a sense

of common purpose. The LSF and LDF were also involved with social and

cultural events in the area. Dinner dances raised funds for the Red Cross and

other voluntary organisations. A significant number of the population became

involved in the defence groups thus fostering a strong community spirit and

during the early 1940s, ‘Step Together Parades’ were organised where the

various auxiliary services (LSF, LDF, Order of Malta, Red Cross and the

Maritime Inscription) paraded through Dundalk, led by the Emmet Brass

Band and dances and a football match were held. Frank Aiken, Minister for

the Coordination of Defensive Measures (1939-45) reviewed the North Louth

Local Security Force at the Market Square in 1940 and again visited a Step

Together Parade in Dundalk in 1943.

Of the two Dundalk units the 2
nd

 Company (‘B’ Staff) met at Anne Street.

Among its members were the brothers Oliver and Peter McCourt; Danny

Goodfellow and Dermot Gaynor. A photograph in Louth County Archives

(reference PP00272/003/002/005) shows some of the aforementioned being

inspected in the Market Square by Frank Aiken, Minister for Defence in

1940/1941. Membership of the LSF committee during the years 1940-1944

included: John Maguire (chair), Michael Spillane, Frank Donnellan, John

Cosgrove, Patrick Murphy, Peter Downes and Philip Smyth.

Archival History: This item was donated to Louth County Library by The Old Dundalk Society

who had previously acquired it by purchase. It was transferred to Louth

County Archives Service in 2009.

Louth County Archives Service ©

3

Scope and Content: This collection contains one bound volume of minutes of the North Louth

District Command of the Local Security Force based at Anne Street, Dundalk.

Minutes sometimes record that members of the Local Defence Force are

present at meetings or visit afterwards to discuss matters of joint concern.

Subject index: Air Raid Precautions; Defence; Emergency, The, 1939 – 1945; LDF (Local

Defence Force); LSF (Local Security Force); World War II

Appraisal & Destruction: Retain permanently

Accruals: No further accruals are currently expected.

System of Arrangement: No arrangement as only one item

Conditions of Access: Open Access, by appointment

Conditions Governing Items may be subject to copyright. Contact Louth County Archives staff

Reproduction: regarding copying; copying fees apply.

Language/Script of Material: English

Physical Characteristics: Bound volume with minutes on separate pages stuck into volume. 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: PP00272/003/002/005 Local Security/Defence Force photograph, 1941

Publications

- O’Sullivan, Harold, A History of Local Government in the County of Louth, From Earliest times to the

Present, (IPA 2000, pp161-62)

- Whitmarsh, Victor, Dundalk in the Emergency, (VM 1980)

http://www.louthcoco.ie/
http://www.louthcoco.ie/

Louth County Archives Service ©

4

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

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

Date of Description: Ronan Plunkett, revised August 2017 by Lorraine A McCann, Louth County

Archives Service

© Louth County Archives Service. All Rights Reserved. No part of this catalogue may be

reproduced in any format without the written permission of Louth County Archives Service

Descriptive List

PP00297C/1

Minute book recording details of attendance and proceedings of weekly meetings of the ‘B’ staff (Anne Street)

North Louth District Command of the Local Security Force relating to the financing, recruitment, equipment

and supplies, correspondence, discipline, test mobilisations, inspections and social activities of the group.

References to other Local Security Force, Local Defence Force and Air Raid Precautions groups in the area,

such as Omeath, Hackballscross, Shelagh, Dromad or Blackrock, are often included. Minutes are not always

in chronological order and the minutes for 1940 – 1942 are stuck down on the right facing pages while the

minutes for 1943 – 1944 are stuck down on the left facing pages. There is a mix of typed and handwritten

minutes which are often recorded on headed paper. Many names of members can be found throughout the

minute book. Minutes are generally dated and signed by the Chair, Superintendent John Maguire.

Includes:

- Finance: joint meeting of A and B Staff ‘to discuss finance in the light of the transfer of ‘A’ Groups to

military control’ (11 Jan 1941).

- LSF at Eimear Restaurant (Dundalk): ‘no reply was received from Mrs Maguire concerning irregularities

alleged to have been committed by group members. Mr John Maguire and Mr Donnellan were deputed to

interview her at their convenience’ (03

May 1941).

- Fire at Aghameen mountain (03

May 1941).

- Oliver Plunkett Shrine at Drogheda: Fr Murray asked to bring to notice of LSF that Sunday 20
th
 July was a

day of pilgrimage (27

May 1941).

- Bombing incident at Dundalk: ’Adjutant was instructed to request group leaders Daly and O’Byrne to

furnish in writing before 31
st
 August a full report covering activities of their groups in connection with the

bombing incident’ (31 Jul 1941).

- Non-poaching agreement between LSF, LDF and ARP (01 Nov 1941).

http://www.louthcoco.ie/
http://www.louthcoco.ie/

Louth County Archives Service ©

5

- Test mobilisation at Blackrock: Mr Hannaway reported that ‘the response was very creditable to the

Group’s organisation’ (06 Jun 1942).

- Step Together Week: arrangements discussed (03 Sep 1942).

- The Parade (Step Together): ‘…the District Staff considered that the work assigned to them was carried

out satisfactorily. Mr Maguire mentioned that he had received congratulations from many sources on the

men’s behaviour’ (22 Oct 1942).

- Proposed second Group at Anne Street ‘whose duty would be the patrolling of the Railway property during

an Emergency…several difficulties stood in the way of the formation of such a group and it was decided

not to proceed with the project…’ (28 Nov 1942).

- ‘Recent fire at Kiltimagh brought about a discussion on the equipment necessary for firefighting at villages

in North Louth. Mr McGahon undertook to have enquiries made from the County Manager…’ (20 May

1944).

- Fallen aircraft at Dromad: ‘The district officer reported on the fallen aircraft at Dromad and highly praised

the work of the group. He recommended that the district adjutant be instructed to write the group leader

conveying the district staff’s appreciation of their conduct’ (23 Sep 1944).

16 Nov 1940 – 23 Sep 1944

127 pp and two loose inserts

