
© Louth County Archives Service

1

Roden Collection, 1611 – 1986

Repository Code: IE LHA

Collection Ref Code: PP00069/

Title: Roden Collection

Dates: 1611 – 1986

Level of Description: Fonds

Extent: 10 archival boxes, 2 outsize boxes, and 1 outsize map folder

Name of Creator(s): Earls of Roden and their agents

Admin/Biographical Hist: The town and lands of Dundalk, around 2,500 acres, were granted to Marcus Trevor,

Viscount Dungannon, by Charles II in 1667. The third viscount, Mark Trevor,
apparently was heavily indebted, and in 1692 the Dundalk estate was sold to James
Hamilton of Tollymore, County Down. The son of this James Hamilton, also James,
was created Viscount Limerick in 1719, and earl of Clanbrassil in 1756, before his
death in 1758, upon which the estates passed to his son, and second earl of
Clanbrassil, James, who died without issue in 1798. The estates then passed to the
first earl of Clanbrassil’s daughter, Lady Anne Hamilton.

The Jocelyns, earls of Roden, were originally based in County Tipperary. Robert
Jocelyn was created first earl of Roden, of High Roding, County Tipperary, in 1771.
In 1752 he married Lady Anne Hamilton, and on the death of the second earl of
Clanbrassil, the earls of Roden succeeded to the Dundalk estate through this
marriage. Although the first earl of Roden lived mainly in Tipperary and Dundalk, his
grandson the third earl, Robert Jocelyn (1788 – 1870) was based at Tollymore. The
Roden line continued through the sons of the third earl until the fifth earl, a younger
son, died without issue in 1897. After this, the Roden title and estates reverted to the
line of a younger son of the second earl of Roden, who had died in 1820. This line
has continued down to the present tenth earl of Roden, Robert John Jocelyn, who
currently resides in Doon House, Cashel, County Galway, the family estates in
County Down having been sold in the 1940s.

Several portions of the Roden Dundalk estate were sold off under auspices of the
various land acts of the nineteenth century and early twentieth centuries, culminating
in the Irish Free State government lands purchase acts of the 1920s. The residue of
the estate, mainly freeholds and ground rents, were sold in 2006, thus finally
severing the links between the earls of Roden and the town of Dundalk.

Archival History: The documents in this collection were created through the running of the Roden

estate, which included the entire town of Dundalk and much lands around its
environs. Most of the papers now held by the Louth County Archives Service were
initially collected by members of the County Louth Archaeological and Historical
Society, and deposited in the Archives Service in 2001 – 2010. Over 400 Roden
leases were saved by Redmond Magrath, a member of the Society, after they were
discarded from the Roden estate office during its move from Dundalk around 1920-
1921. Of these, 290 have been so far abstracted and published in the County Louth
Archaeological and Historical Journal.

© Louth County Archives Service

2

The majority of the Roden papers concerning Dundalk were sold at auction in July
2006. The buyer has remained anonymous, and these papers are currently (July
2007) held at the offices of Woods Ahern Mullen Solicitors, Dundalk, and are listed at
PP00069/001/002/001-533.

The Una Wilkie papers were donated to the Louth County Archives Service by Una
Wilkie in 2006.

The original accession numbers for the components of the collection are P/00022;
P/00046; P/00055; P/00069; P/00102; P/00222; P/00226; P/00275; P/00297; and
P/00299. See also related collection PP00139/ Dundalk Grammar School and
PP00058/ Rampart River Dundalk.

Scope and Content: The Roden collection is concerned with the Dundalk estates of the earls of Roden,

and consists essentially of three types of document: indentured leases from the
eighteenth and nineteenth centuries, estate correspondence and papers from the
nineteenth and early twentieth centuries, and correspondence between the ground
rent collector, Una Wilkie, and the tenth earl of Roden from the 1970s. It should be
noted that the old street names in many of the leases do not correspond with today’s
street names, eg the old Barrack Street includes Crowe Street, Jocelyn Place,
Jocelyn Street, and today’s Barrack Street. Many of the leases are large parchment
documents, and the estate papers include nineteenth century correspondence,
estate accounts, rental books, and several detailed maps of properties in Dundalk,
many of which are in an entire auction book (PP00069/002/001/13) of the estate.
Sub-fonds PP00069/003/ are mainly typewritten letters from the 1970s. Due to the
presence of financial details of individuals, this sub-fonds is closed for public access
until 2023.

Subject index: Dundalk; landed estate; land ownership; leases; Roden

Appraisal & Destruction: Retain permanently

Accruals: Leases calendared in the County Louth Historical and Archaeological Society Journal

in 2008 and 2009, and described in this descriptive list, were deposited in Louth
County Archives Service in 2009 and 2010, and the descriptive list was revised in
May 2010. The remaining Roden leases, currently held in the offices of Woods
Ahern Mullen Solicitors and described in the sub-sub-fonds PP00069/001/002/, are
not expected to come into the possession of Louth County Archives Service in the
near future.

System of Arrangement: The collection is arranged in three main divisions, as described in the scope and

content section. The Roden leases form one main sub-fonds (PP00069/001/). The
estate papers are a more eclectic collection of documents that were acquired by the
Louth County Archives Service at different stages; they have been arranged in
chronological order, with two sub-sub fonds on specific topics. The Wilkie letters
were acquired as and have been preserved as an organic sub-fonds of
correspondence.

Access Conditions: Open access by appointment except PP00069/003/ closed until 2023.

Reproduction Conditions: Reproduction of items depends on condition of individual items. Some items may be

subject to copyright.

Language: English

Physical Characteristics: Deeds, leases and loose documents. Some may be difficult to read. Contact

archivist for assistance.

© Louth County Archives Service

3

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: Woods Ahern Mullen Solicitors, Dundalk, Co Louth: PP00069/001/002/

Existence & Location
of Copies: Some digitised documents may occasionally be found on http://www.louthcoco.ie

Related Material: Louth County Archives Service: PP00139/ Dundalk Grammar School, 1856-96

Louth County Archives Service: DMC/ Dundalk Municipal Corporation, 1594, 1655 -
1674, 1822 - 1842
Louth County Archives Service: DTC/ Dundalk Town Commissioners, 1839 – 1900
Louth County Archives Service: PP00058/ Rampart River, Dundalk, 1900 - 1919,
1997
Louth County Archives Service: DUDC/PLA/001/059/001, Dundalk Urban District
Council (Town Commissioners) planning application, 1892

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

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

Date of Description: Prepared July 2007, by Kevin Forkan. Revised May 2010, by Claire Allen.

© 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

Level Headings

Fonds: PP00069/ The Roden Collection

Sub-fonds 1: PP00069/001/ Roden leases 1707 – 1973

316 items of which 1 item lists 533 items not held by Louth County Archives Service,

however, these items are listed with the descriptive list

Sub-sub fonds 1: PP00069/001/001/

Roden leases held by Louth County Archives Service, 1707 – 1856, [1888];

descriptions taken from County Louth Archaeological and Historical Journal,

numbers 10: 2 (1942), 10:3 (1943), 20:1 (1981), 22:1 (1989), 24: 2 (1998),

25: 3 (2003), 26: 4 (2008), 27: 1 (2009). Some leases were also found in

accession P/297 from Louth County Library.

315 items (PP00069/001/001/001 – 301)

Sub-sub fonds 2: PP00069/001/002/

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

© Louth County Archives Service

4

Roden leases and papers held in the offices of Woods Ahern Mullen

Solicitors, Dundalk, 1715 – 1973; list provided by Woods Ahern Mullen

Solicitors, July 2007.

1 item which lists 533 items held in offices of Woods Ahern Mullen Solicitors,

Dundalk (PP00069/001/002/001 – 533)

Sub-fonds 2: PP00069/002/ Roden papers, 1611 – 1986, 84 items

 Sub-sub-fonds 1: PP00069/002/001/

 Roden estate papers, 1746 – 1986

68 items including duplicates (PP00069/002/001/001 – 040)

Sub-sub-fonds 2: PP00069/002/002/

Roden and Dundalk Harbour Commissioners papers, 1844 – 1980

15 items (PP00069/002/002/001 – 012)

 Sub-sub-fonds 3: PP00069/002/003

Listing of documents held by the earl of Roden at Doon House, Cashel,

County Galway, 1611 – 1935

1 item

Sub-fonds 3: PP00069/003/ Una Wilkie papers, 1967 – 1973, c. 461 items

Sub-fonds 3 is closed for access until 2023

 File: PP00069/003/001

File of documents relating to 47 and 51 Castletown Road, Dundalk, 1967-

1970

13 items

 Sub-sub-fonds: PP00069/003/002/

Correspondence regarding the collection of ground rents for the Roden

Dundalk estate, mainly between Una Wilkie and Lord Roden, 1971 -1973

98 items, 2 of which are duplicates (PP00069/003/002/001 – 096)

 Series: PP00069/003/003

Series of rent dockets for the Roden Dundalk estate, 1971 – 1973

 c. 350 items

© Louth County Archives Service

5

Descriptive List

The Roden Collection, 1611 – 1986

Sub-Fonds 1
Roden Leases 1707 – 1973
PP00069/001/

Sub-Fonds 1, sub-sub fonds 1
Roden leases held by Louth County Archives Service, 1707 – 1856, [1888]; descriptions largely
taken from County Louth Archaeological and Historical Journal
PP00069/001/001/

PP00069/001/001/001
Lease. Park Street and Mounthamilton
15 Jul 1707
Between Anne Hamilton, widow of James Hamilton, late of Tullymore, mother and guardian of James Hamilton,
infant, his son, Matthew fford of Coolfreeny, County Wexford (also of County Down) and Nicholas Price of Holymount,
County Down and Charles Campbell of Dublin, (surviving trustees of an Act of the English Parliament for the sale of
part of the estate of James Hamilton, a minor) to Jeremiah Paterson on payment of £23, the following, already in his
possession: The tenements on the east and west side of Upperend Street (probably about the bend where Anne
Street and Park Street join) in Dundalk, formerly held by John Brunkyard and afterwards by William Shaw, and lately
by Arthur Hill as part of their holding and leased to Brunkyard together with 44 acres of land held successively by the
said persons and known as Hill’s farm (running from the gaol to Brighton Villa), as also 4 tenements on the north west
side of the said street lately in the possession of Peter Murphy, Robert Moore, Patrick Cassedy and John Doyle,
containing in front to the street 143 feet which last 4 tenements are bounded on the north west with the town trench.
Yearly rent, £30. Covenant to grind corn at mill of Dundalk. Witnesses, Hans Hamilton, Andrew Caldwell, William
Colvill.
County Louth Archaeological and Historical Journal (CLAHJ) 10: 2 (1942). CLAHJ reference number: 8
This lease has not survived and therefore is not available.

PP00069/001/001/002
Fee farm grant. Church Street, Camp Street
15 Jul 1707
Between Anne Hamilton, Matthew Ford, Nicolas Price and Charles Campbell on the one part, and Andrew Caldwell of
Dublin on the other part, demising to the said Andrew Caldwell: The 39 foot of the waste piece of ground on the east
side of High Street joining backwards to the Church Yard, bounded on the north with part of the said waste ground, on
the south with the way or passage from the said street into the Church Yard, on the east with the said Church Yard,
and on the west with the said street; as also a garden on the south side of Camp Street lately possessed by Josias
Gunnoll. Yearly rent, £1 2s. Term, forever in fee farm. All the corn and grain used by Andrew Caldwell, his heirs or
assigns, tenants and cotters shall be ground at the mill or mills of Dundalk now belonging to the said James Hamilton
the infant. Witnesses, R. Hassard, William Colvill, James Turner. (This would appear to be Mr. Brannigan’s property
in Church Street).
CLAHJ 10:3 (1943). CLAHJ reference number 48.
Parchment
2 pp

PP00069/001/001/003
Lease. High Street
01 May 1718
Between Anne Hamilton, Nicolas Price and Charles Campbell, trustees of James Hamilton a minor, and Thomas
Bolton, Dundalk. Piece of ground on the west side of High Street in Dundalk containing 40 feet in front and extending

© Louth County Archives Service

6

back to the town trench, meared and bounded on the south by John Hamill’s tenement and on the north by Josias
Gunnell’s tenement together with one new house or tenement lately built by Thomas Bolton thereon. Term, one year.
Yearly rent, £3 10s. 6d. for receivers fees and sum of £10 10s. fine. Witnesses, John Campbell, Michael Morrifield,
James Waring.
CLAHJ 20:1 (1981). CLAHJ reference number 64
Parchment
2 pp

PP00069/001/001/004
Lease. Bridge Street
07 Nov 1719
Viscount Limerick to George Shewell of Dundalk. Lives Murtogh Mulhollom, Mary his wife and Margaret Matthews,
kitchen main to Anne Hamilton. That tenement in Bridge Street bounded on the east with Watergate Lane, on the
west with the street, on the north and south with other tenements. For lives. Yearly rent 20s. and three days work of
man, horse and car. Shewell and his tenant shall get his corn ground at the mill of Dundalk. The lessee shall build of
stone and lime, on the premises one good house 48 feet long in front and 10 feet high in the side wall, and roof the
same with good oak or fir timber.
CLAHJ 10:2 (1942). CLAHJ reference number 19.
This lease has not survived and therefore is not available.

PP00069/001/001/005
Lease. Clanbrassil Street
07 Nov 1719
Between Lord Limerick and Henry Bush, Dundalk, innkeeper. House and tenement in Dundalk now in the possession
of Bryan Kelly bounded on the east with the street of Dundalk, on the west with the town trench, on the north with a
tenement called Martin’s tenement and on the south with a tenement possessed by Richard H[?] containing in front
91 feet and extending backwards 270 feet to the town trench. Term, lives of Bryan Kelly, Michael Kelly his son, aged
eight years, and Patrick Kelly, his son aged four years. Yearly rent, £4 sterling, with 6d. per pound receiver’s fees
together with three days work of man, horse and car. Witnesses, Samuel Waring, Michael Merrifield, Andrew
Lambert, John Murtaugh.
CLAHJ 20:1 (1981). CLAHJ reference number 66.
Parchment
2 pp

PP00069/001/001/006
Lease. Tenement in Middle Ward, Dundalk
04 Nov 1720
Between James, Lord Viscount of Limerick and William Walsh. Lease of tenement formerly known by the name of
the [?] situated in the middle ward of Dundalk, containing in front 40 foot and in depth backwards 162 feet bounded on
the south side with Bryan Kelly’s tenement, on the north with Henry Byrns tenement, and on the east with the town
trench with the street of Dundalk aforesaid. For the natural lives of William Walsh, [?] Massey malster [sic], and John
Woolsey. Yearly rent £1 1s. sterling, with 6d. for every pound as receiver’s fees; and also two days work of man,
horse and cart every year. William Walsh to erect one good house within the next three years. Witnesses Richard
Richardson and Gabriel Heatly (see back of indenture).
Accession P/297/49
Parchment, damaged
1 p

PP00069/001/001/007
Lease. Lower Ward.
02 Dec 1721
Between Lord Limerick and Patrick Goolding of Dundalk. Tenement now in his possession containing in front 64 feet
and extending backwards 189 feet, bounded on the east with the street, on the south with Mr Coultran’s tenement, on
the west with the Old Bowling Green and on the north with Archibald McCollan’s tenement. Term, lives of Patrick
Goolding, the lessee, Ralph Marmion, son of Stephen Marmion, and Theobald Shewell, son of Edwards Shewell.

© Louth County Archives Service

7

Yearly rent, £1 12s. sterling with three days work of man, horse and car. Witnesses, Samuel Waring, Roger Hall, J.
Johnson.
CLAHJ 20:1 (1981). CLAHJ reference number 65.
Parchment
2 pp

PP00069/001/001/008
Lease. Middle Ward
02 Dec 1721
Between Lord Limerick and David Clifford. Tenement on the west side of the Middle Ward in Dundalk, now in the
possession of John Hamill of Dundalk aforesaid, shoemaker, containing in front, 24 feet and extending backwards to
the town trench, bounded on the south with the tenement possessed by Henry Crawly and on the north with Edward
Bolton’s tenement. Term, lives of Edward Hamill and Henry Hamill, sons of John Hamill, and Gertrude Clifford,
daughter of David Clifford. Yearly rent, £2 4s. sterling together with 6d. in every pound receiver’s fees and three days
work of man, horse and car. Witnesses, J. Johnson, Samuel Waring, James Hamilton.
CLAHJ 20:1 (1981). CLAHJ reference number 68.
Parchment
2 pp

PP00069/001/001/009
Lease. Seatown
04 Nov 1724
Between Lord Limerick and David Clifford. A tenement now in the possession of James Flanagan, innkeeper, in
Seatown, bounded on the north with the river of Dundalk, on the south with the lane leading from Seatown to the
Marsh of Dundalk, on the east […] and on the west with the Millpass, together with one rood of ground on the west to
end of the said James Flanagan […] for and during the lives of […] and James Flanagan and his wife Elizabeth.
Yearly rent, £1, together with two days work of man, horse and car. The said David Clifford shall have his corn and
grain ground at the mill or mills of Dundalk, and shall erect one good house 37 feet long in front and 8 feet high at the
sidewall, with stone and lime, and roof of good oak or fir timber. Witnesses Richard Richards junior, Gabriel Heatly.
12 January 1739, this property was transferred to Jeremiah Patterson the younger of Mount Hamilton, who on 14
September 1740 transferred it to the Reverend John Skelton of Dundalk. Lives of Richard Skelton and Francis
Skelton were inserted instead of Elizabeth Flanagan and to fill the blank in the original lease. Signed by Limerick and
John Skelton. Witnessed, Isaac Reade, Richard Adams, Richard Richards, Gabriel Heatly.
CLAHJ 10:3 (1943). CLAHJ reference number 49.
This lease has not survived and therefore is not available.

PP00069/001/001/010
Lease. Park Street
04 Nov 1724
Lord Limerick to James Tisdall of Bawn, County Louth. (1) That tenement formerly possessed by Patrick McKeel
containing in front 78 feet and in depth backwards 293 feet, bounded on the west with John Taylor’s holding, on the
east with John Mortimer’s holding, on the south with the Mill Race, and on the north with the Street of Dundalk
(probably in Park Street close to the junction of Francis Street). (2) One tenement formerly possessed by Patrick
Farrod (Farrell?) containing in front 51 feet, and backwards 255 feet, bounded on the south with Patrick Colley’s
holding, on the north with Nicholas Haughy’s holding, on the west with the road leading to John Shewell’s land, and
on the east to the Street of Dundalk (probably Clanbrassil Street). (3) A tenement now in the possession of Nicholas
Haughy containing in front 35 feet, and in depth backwards 258 feet, bounded on the south with Patrick Farrell’s
holding, on the north with Patrick Sheal’s holding, on the west with the town trench, and on the east with the Street of
Dundalk (probably Clanbrassil Street). (4) One other tenement formerly possessed by Toal McCoagh, containing in
fron 51 feet and in depth backwards 151 feet, bounded on the south with Henry P[?] holding, on the east with W.
McGinaughty’s holding, on the west with old Millrace, and on the north with the Street of Dundalk. Term, for the lives
of Thomas Fitzsimons, tallowchandler, Cashell Fitzsimons, his son, and James, son of Laurence Fitzsimons,
innkeeper. Yearly rent £3 12s. and eight days work of man, horse and car, on condition that before the expiration of
three years James Tisdall shall build the whole front or all of the premises aforesaid or in default pay the yearly sum
of £6 sterling. Witnesses, Hans Hamilton, Gabriel Heatly, John Graham, Hush. Hamilton.

© Louth County Archives Service

8

CLAHJ 10:3 (1943). CLAHJ reference number 54
Parchment
2 pp

PP00069/001/001/011
Lease. North of Bridge Street
27 Jun 1726
Viscount Limerick to Thomas Cuttler, mason, demising the tenements on the north end of the bridge of Dundalk,
bounded on the north with the new road to Moorland, on the south with the river of Dundalk and part of the Commons,
on the east with the High Road, and on the west with the Commons. Term of several lives Thomas Cuttler, Patrick
and Edward McKenna, sons of John McKenna of Dundalk, merchants. Yearly rent, £2. Hans Hamilton of Dublin and
David Clifford of Dundalk, appointed his attorneys by Viscount Limerick.
CLAHJ 10:2 (1942). CLAHJ reference number 7.
This lease has not survived and therefore is not available.

PP00069/001/001/012
Lease. St. Richard’s Abbey
08 Jul 1726
Viscount Limerick to John Walker. Tenements formerly in lease to William Tough. Two tenements bounded on the
east with the way to Seatown, on the west with the Street, on the north with Mr Lambert’s tenement, and on the south
with Thomas Fortescue’s tenement together with one rood of land joining St Richard’s Abbey.
CLAHJ 10:2 (1942). CLAHJ reference number 36.
Parchment, mould damaged
2 pp

PP00069/001/001/013
Lease. Pattern Green, Seatown etc
24 Jul 1730
Thomas Wynn to Nicholas Price of lease made 4 November 1724 between Viscount Limerick and Thomas Wynn.
That tenement in the Middle Ward containing in front 35 feet and in depth backwards 228 feet, bounded on the north
with George Shewell’s tenement, on the south with Henry Byrne’s tenement, on the east with the High Street of
Dundalk, and on the west with the Town Trench; together with a parcel of ground commonly called Pattern Green in
Seatown, containing in front112 feet and extending backwards 294 feet, bounded on the north with the street leading
to the mill of Seatown, on the south with a lane to the Commons, on the east with Edmond Branegan’s tenement, and
on the west with John McCourt’s tenement. For three lives at £3 per year. Wynn paid Price £70. Francis McGauley,
merchant, whose three sons were the lives in the original lease, claimed some interest in the premises and signed
this transfer in addition to Wynn and Price.
CLAHJ 10:2 (1942). CLAHJ reference number 40.
This lease has not survived and therefore is not available.

PP00069/001/001/014
Lease. Carnbegg, Carnmore
28 Sep 1737
Viscount Limerick to Michael McGaughan. William Mercer of Dundalk and Samuel Waring seem to have been
trustees and also sign. All that part of the town and lands of Carnbegg and Carnmore lying between Samuel Coulter’s
farm and the lands of Ballriggan and Brandon’s fort, containing 24 acres and being in the parish of Dundalk. Yearly
rent of £14 16 s 2d (it is £14 16 s 2d in CLAHJ’s description). The said Michael McGaughan shall have his corn, malt
or grain ground at the mill of Dundalk and pay the usual toll; he shall make 454 perches (it is 154 perches in CLAHJ’s
description) of ditch, 6 feet wide and 5 feet deep, and set same with a sufficient number of crab, or white thorn quicks,
and plant such ditch with one good oak, ash or elm tree 10 feet distant from one another, or in default pay 12d. for
every perch not so made and quicked, and 6d. for every tree not so planted, till the same be made, quicked and
planted as aforesaid, and shall afterwards preserve the said quicksets and trees from being cut or otherwise
destroyed.
CLAHJ 10: 2 (1942). CLAHJ reference 43. Found in accession P/297/47

© Louth County Archives Service

9

Paper, slightly torn
1 p

PP00069/001/001/015
Lease. North Marsh
02 Nov 1737
Between William Mercer of Dundalk and Samuel Waring of Dublin of the first part; James Lord Viscount Limerick of
the second part; Lancelot Bolton of Dundalk, merchant, of the third part, demising all that park or parcel of land in the
North March next adjoining to Charles Ellingsworth’s containing 4 plantation acres, bounded on the south with the
said Ellingsworth’s park, on the north with the road leading to Dowdallshill, and on the west with the highway leading
from Dundalk to Newry lying and being in the parish of Dundalk. Term, natural lives of Lancelot Bolton and his
assigns, yearly rent, £6. Witnesses, Ralph Adams, Gabreil Heatly, James Wilde.
CLAHJ 10: 3 (1943). CLAHJ reference 60.
Paper
2 pp

PP00069/001/001/016
Lease. Francis Street
01 Jun 1739
Lord Limerick to William Elgee, carpenter. All that part of Mortimer Terrace in the Upper Ward containing in front 60
feet and extending backwards to the Millrace 261 feet, bounded on the east with Edmond Callan’s tenement, on the
west with part of the said Mortimer’s garden, on the north with the street leading to Seatown, and on the south with
the Millrace, to be built equal and in a range with the French factory. Term, natural lives of William Elgee, lessee,
aged 32 years, Charles Elgee, his brother, aged 30 years, and James ffortescue of Reynoldstown, County Louth,
aged 12 years. Yearly rent, £4 10s. Witnesses, William Mercer, Thomas Brady, Robert Murphy, clerk of the peace.
Elgee agrees to build the house to certain specifications and binds himself not to sell any foreign beer or ale therein.
CLAHJ 10: 3 (1943). CLAHJ reference 59.
Parchment
2 pp

PP00069/001/001/017
Lease. Clonbaly, near Newport, Co. Tipperary
Jul 1747
Lease between Robert Baron Newport (his son became 1

st
 earl of Roden and married Anne, daughter of earl of

Clanbrassil) of Newport, Co Tipperary, Lord Chancellor of Ireland of the 1
st
 part, and the Incorporated Society in

Dublin for Promoting English Protestant Schools in Ireland of the 2
nd

 part. The Incorporated Society agrees that Baron
Newport could build near Newport a school for 20 boys and 20 girls. Five shillings sterling was to be given to Baron
Newport by the Incorporated Society for promoting and encouraging good and charitable design, to which Baron
Newport acknowledges receipt. Twenty acres land plantation measure, part of the lands of Clonbaly near Newport,
Co Tipperary from 25

th
 March past was demised, granted and released unto the Incorporated Society for the natural

lives of Prince Edward Augustus second son, Princess Elizabeth daughter and Prince William Henry third son of his
Royal Highness Fredrick Prince of Wales and the survivors of them, paying Baron Newport and his heirs the rent of
five shillings sterling every 25

th
 March during the continuance of this demise. If rent falls behind by 21 days, Baron

Newport and his heirs may enter the land and dispose of it as they wish. The Incorporated Society shall within three
years build a house fit for teaching 20 boys and 20 girls at their own costs and shall repair and uphold such house in
good condition. If they don’t, this grant shall be void.
Accession P/297/91
Paper
5 pp

PP00069/001/001/018
Lease. Timber Yard, Lower Ward
03 Jun 1762

© Louth County Archives Service

10

Between James, Earl of Clanbrassil and John Stephenson. Lease of tenement in the Lower Ward of Dundalk, now
enclosed with a stone wall, commonly called the timber yard and bounded on the north by John Page, attorney’s
freehold, on the south by John Gyles’s freehold, on the east by Bryan Lennon’s garden and on the west by the streets
of Dundalk. For natural life of John Stephenson, Mary Stephenson, and Elizabeth Stephenson (his daughters).
Yearly rent £4 sterling, together with 12d. for every pound for receiver’s fees, and one days work of man, horse and
car, or 2s. in lieu thereof. John Stephenson to build a dwelling house within three years. Witnesses Isaac Read and
Jo. [Morrits?].
Accession P/297/65
Paper
1 p

PP00069/001/001/019
Lease. Roden Place
23 Aug 1762
Between earl of Clanbrassil and George Murphy, carpenter. The house he now lives in, being formerly one of the
factory houses, known by the name of the Red Houses, as also the house next adjoining the same to the east
therefrom, being also one of the said Red Houses, with 30 feet of ground to the east of said houses, formerly
occupied by John Malone, bounded on the east by the said John Malone’s house and garden, and west by one of the
said Red Houses, on the south by the Dutchman’s pond, and on the north by the street. Term, lives of George
Murphy, the lessee, King George III, Prince Edward duke of York. Yearly rent, £9 15s. sterling, together with 12d. for
every pound for receiver’s fees, and two days work of man, horse and car. Witnesses, Isaac Read, Thomas Read.
CLAHJ 20: 1 (1981). CLAHJ reference 76.
Paper
2 pp

PP00069/001/001/020
Lease. The Square Field.
29 Mar 1766
Lord Clanbrassil to Garrett Byrne, demising all that part of the small field to the east of the street of Dundalk adjoining
to the open square before the Session House, containing to the street 95 feet, in the road towards Mr Lester’s field 91
feet and in depth to the north by Mr Clement’s tenement 210 feet, and in depth to the south by the area before the
said Session House 203 feet; provided always the said Garrett Byrne, before 1 May 1769, shall build a house on the
demised premises. Yearly rent £9 10s. Witnesses, Isaac Read, William Cowell, John Green.
CLAHJ 10: 3 (1943). CLAHJ reference number 62.
Parchment
2 pp

PP00069/001/001/021
Lease. Clanbrassil Street
22 Apr 1768
Between Archibald McAlester, Templetown, County Louth, and John Page, Dundalk, merchant. House and tenement
in the said town of Dundalk wherein the saif John page now dwells, together with the backside. Back buildings and
garden thereunto belonging, containing in front 32 feet and extending backwards 106 feet, bounded on the east by
the street of Dundalk, on the west and north by Lord Clanbrassil’s garden was and on the south by the tenement now
or lately in the possession of Michael Weldon and his undertenants and together with all houses, outhouses and
gardens, rights, appendances and appurtenances whatsoever, unto the said demised premises or any part thereof,
belonging or in any wise appertaining, or therewith usually held or enjoyed. Term, lives of Theobald Shewell, Richard
Bolton, Dromiskin, and Andrew Martin, formerly of Elphin, County Roscommon. Yearly rent, £18 5s. sterling.
Witnesses, James Long, Matthew Murphy, Zachariah Maxwell, William Murray, Isaac Read.
CLAHJ 20: 1 (1981). CLAHJ reference 67.
Parchment
2 pp

PP00069/001/001/022

© Louth County Archives Service

11

Lease. Upper Ward of Dundalk, premises lately occupied by John Farrell
30 Oct 1771
Between James, Earl of Clanbrassil and Owen McArdle. Lease of the tenements and small island in the upper ward
of Dundalk, lately occupied by John Farrell. For 31 years to commence from 1 November last. Rent of £7 sterling
together with 12d. for every pound for receiver’s fees, and one day’s work of man, horse and car yearly, or 2s. in lieu
thereof. McArdle to build a necessary house for each distilling house within two years. Witnesses William Cowell and
Isaac Read.
Accession P/297/67
Paper, badly torn
1 p

PP00069/001/001/023
Lease. Park Street
18 Jan 1772
Lord Clanbrassil to Laurence Treanor, demising a tenement wherein Anthony Carroll now keeps a shop, on condition
that before 1773 a house be built with lime and stones with walls two feet thick and roofed with foreign timber and
slates, in which case the rent will be reduced to £1 10s. Term, 31 years. Yearly rent, £2 5s. together with one days
work of man, horse and car, or 2s. in lieu thereof. Witnesses, Thomas Woolsey, James Ready, George White.
CLAHJ 10: 3 (1943). CLAHJ reference 52.
Paper
2 pp + map

PP00069/001/001/024
Lease. Pierce’s tenement
21 Jan 1772
Indenture between James, Earl of Clanbrassil and Bridget Crawley. Lease of Pierce’s tenement and tenements to the
west of it as far as the tenement lately set to Owen McArdle where James Rice now lives containing in front to the
street one hundred and ten feet, and in rear one hundred and five feet and extending backwards to the said Earl’s
demesne wall two hundred and two feet. For 31 years to commence from 1 November last. Rent of £8 sterling
together with 8s. sterling for receiver’s fees, with three days work of man, horse and car yearly, or 6s. in lieu thereof.
Bridget Crawley to build a house or houses before 1 November 1776, in which case the yearly rent shall be reduced
to £5 10s. sterling together with 5s. and 6d. for receiver’s fees Witnesses Thos. Woolsey and Thos. Read.
Accession P/297/68
Paper, badly torn
1 p

PP00069/001/001/025
Lease. Cloghankeel
22 Feb 1773
Earl of Clanbrassil to Fairfax Mercer of Grange, and Anne Sarah Mercer, widow of the late William Mercer, demising
all that part of the townland of Cloghankeel, containing 110 acres 2 roods 32 perches plantation measure for 31 years
tom commence on 1 November 1781 at the yearly rent of £119 1s. 6d. and two days work of man, horse and car or
3s. in lieu thereof. All malt corn and grain which shall be expended or made use of on the said premises, or which
shall be ground for sale, to be ground at the mill or mills of Dundalk or Balrigan or such other mills as the said James,
earl of Clanbrassil shall appoint and pay the usual toll. Note on map that there are 6 acres 1 rood 15 perches of
Cloaghkeel adjoining the Cambrick Bleach yard set apart for the use of the Cambrick Factory exclusive of the number
of acres in this map. Names on map, Toberclare Bog, Prior Land Bog. Plot bounded by the road from Ardee to
Dundalk, Barrybarrack, Killely, Crumlin, Priorland. Witnesses, Isaac Read, Thomas Read, Thomas Woolsey.
CLAHJ 10: 2 (1942). CLAHJ reference 6.
This lease has not survived and therefore is not available.

PP00069/001/001/026
Lease. Middle Ward
02 Jun 1775

© Louth County Archives Service

12

Between Henry Byrne, Seatown, and Laurence Tallon, Kells, County Meath. Tenement lately held by James
Marmion, bounded on the east by the street of Dundalk, on the west by the earl of Clanbrassil’s garden wall, on the
north by James Brady’s freehold and on the south by the Revered Thomas Woolsey’s freehold, lying and being in the
Middle Ward of Dundalk. Term, 22 years. Yearly rent, £16 sterling and […] days of work of man, horse and car.
Witnesses, Henry Hale, J. Johnston.
CLAHJ 20: 1 (1981). CLAHJ reference 63.
Paper
1 p

PP00069/001/001/027
Lease. Moorland
10 Mar 1776
Earl of Clanbrassil to Simon Bailey, innkeeper, demising all that part of Moorland as late in the possession of William
Mercer, and part of the Butts adjoining, and also the fields adjoining and lying to the west of the Market Hill Road, and
being in the Bridge ward of the corporation of Dundalk. For two lives, Simon Bailey and his wife Hannah. Yearly rent
of £90 together with four days work of man, horse and car, or 8s. in lieu thereof, provided always that said Simon
Bailry sufficiently enclose and drain the demised premises and erect a house thereon then the yearly rent shall be
£81 9d.
CLAHJ 10: 2 (1942). CLAHJ reference 9.
This lease has not survived and therefore is not available.

PP00069/001/001/028
Lease. South Marsh
21 Mar 1781
Earl of Clanbrassil to Patrick Kelly, Brewer. That part of the South March bounded on the north by the Lower Avenue
and Plantations, on the west by the new road leading from the barns to Haggardstown, and on the east and south by
the Fosse and Dike that were made to keep of the sea; also that field number three to the west side of the new road,
now occupied by John Elffen, containing together 121 acres. For 999 years. Yearly rent £190 17s. 5d. The said
Patrick Kelly shall grind his corn and grain at the mill of Dundalk or Balrigan as the said earl shall direct. Witnesses,
Fairfax Mercer, Thomas Read, Simon Bailey.
CLAHJ 10: 2 (1942). CLAHJ reference 26.
This lease has not survived and therefore is not available.

PP00069/001/001/029
Lease. Red Cow Lands
11 Nov 1781
Earl of Clanbrassil to Humphrey Stevenson of the Red Cow. The map shows the old Dundalk – Newry road passing
across the property dividing the part of the Red Cow lands. The Old Red Cow is shown above and to north west
Navan on the south west is now Strandfield. All or part of the lands formerly known by the name Mullaghadowdall of
Tallon’s Cassway and now known by the name of the Red Cow Lands; and also that part of Dowdalls Hill adjoining;
and bounded on the east and north east by the lands called the Old Red Cow, the lands of Faughart and Navan, on
the west by the lands of Ballynahatten, on the south by Dowdalls Hill, all lying in the parish of Dundalk. Term of 999
years, yearly rent £100. Total areas 100 acres odd.
CLAHJ 10:2 (1942). CLAHJ reference 14.
This lease has not survived and therefore is not available.

PP00069/001/001/030
Renewal lease. Middle Ward
[25 Apr] 1782
Renewal made 1782 to Revered Brabazon Disney of lease made 7 November 1719 between Viscount Limerick and
William Shewell, postmaster, demising that house bounded on the east by the tenement possessed by Thomas
Murtogh, on the west with the street of Dundalk, on the north with the tenement of Edward Shewell junior, and on the
south with the Tenement of John McKenna, containing in front 51 feet and in length backwards 354 feet. Term of the
natural lives of said William Shewel, of Mary Shewel his aughter then aged 20 years, and of Thomas Morris his son in

© Louth County Archives Service

13

law aged 30 years. Yearly rent of £6. Life mentioned in intermediate renewal, Alderman John Ogle of Drogheda. Lives
in this renewal, the sons of said Brabazon Disney: William, Brabazon junior, Thomas D.
CLAHJ 10: 2 (1942). CLAHJ reference 17.
This lease has not survived and therefore is not available.

PP00069/001/001/031
Lease. Lime Farm, Balriggan
10 Apr 1785
Earl of Clanbrassil to Simon Bailey, innkeeper, demising that farm of land part of Balriggan called the Lime Farm,
containing 27 acres, lying in the parish of Faughart and county of Louth. Adjoins Mr Tipping’s and Mr Bailey’s other
holdings. Term of 21 years. Yearly rent of £62 5s. Is to enclose the said premises with a good and sufficient ditch,
sufficiently quicked, if so his rent will be £31 2s. 6d. He shall not keep any portion in tillage for more that three
consecutive years, and he must lay down that plot with grass or clover for not less that three years on penalty of
paying double the rent.
CLAHJ 10: 2 (1942). CLAHJ reference 10.
This lease has not survived and therefore is not available.

PP00069/001/001/032
Lease. Cow Market, Seatown Ward
10 Jun 1784
Between the James, Earl of Clanbrassil and Patrick Coleman, Doctor. Lease of a plot of ground in the Cow Market
containing in front 50 feet, in depth 206 feet in the rear 53 feet, more or less bounded on the south by the street, on
the north by George Murphy’s holding, on the east by waste ground and on the west by Mr Sibthorpe’s tenement and
Doctor Cocannon’s garden. For 999 years to commence from the first day of May last. Rent of £10 sterling together
with 12d. per pound for receiver’s fees, and two days work of a man, horse and cart or 4s. in lieu thereof. Conditions
included. Witnesses [R.?] Browne, Will Cowell and Thomas Coleman.
Accession P/297/46
Paper
1p + small map

PP00069/001/001/033
Lease. Chapel Lane
10 Apr 1785
Between earl of Clanbrassil and Thomas Finnegan, weaver. Plot of ground in Chapel Lane lately held and occupied
by Widow Moore and Widow McNamee containing in front 122 feet, on the south 102 feet, and on the west 127 feet,
bounded by Chapel Lane on the front, by Wrightson’s tanyard on the south and by James Dungan’s tenement on the
west. Finnegan shall on or before 10 April 1786 build a house with lime and stones, walls to be two feet thick, to be 90
feet long and 14 feet wide, side walls 12 feet high at least, to be roofed with foreign timber and slated. He undertakes
on behalf of his executors, administrators and assigns that no malt liquor will be sold in said house except that made
or brewed in Dundalk. Term, 31 years. Yearly rent, £10 sterling together with 12d. per pound receiver’s fees and two
days work of man, horse and car. Witnesses, R. Browne, William Cowell, John Rutherford.
CLAHJ 20: 1 (1981). CLAHJ reference 72.
Paper
2 pp

PP00069/001/001/034
Lease. Middle Ward of Dundalk, premises lately occupied by Thomas Brady
01 Nov 1785
Indenture between James, Earl of Clanbrassil and Thomas Brady of Dungannon, Co. Tyrone. Lease of that plot of
ground formerly in the possession of Michael Kelly, and now in the possession of Thomas Brady, containing in front
98 feet and in rear 93 feet, and extending backwards from front to rear 155 feet, bounded on the east by the street of
Dundalk, on the north by Charles Elgee’s, on the south by the Corn Market place, and on the west by the said Earl of
Clanbrassil’s demesne wall, in the middle ward of Dundalk. For the life of Thomas Brady, HRH Frederick Duke of
York, and HRH Prince William Henry, from 1 November 1785. Rent of £29 8s. sterling, with 12d. per pound for

© Louth County Archives Service

14

receiver’s fees, together with one day’s work of a man, horse and car, or 2s. in lieu thereof. Conditions included.
Witnesses [R.?] Browne, James Gillichern, and Jos. Mouritz. A map is included.
Accession P/297/69
Paper
1p + small map

PP00069/001/001/035
Lease. Seatown Ward
10 Dec 1785
Between earl of Clanbrassil and Patrick Martin, baker. Field lately held by Zacreah Maxwell containing 9 acres, 3
roods and 20 perches Irish plantation measure, bounded on the north by Maxwell’s and Kedger’s field, on the south
by Mathew Dunn and Edward Tallon’s field, on the east by the Parliament Square Avenue, and on the west by the
Brewery Avenue. Martin not to plough or till any part of said field more than three years successively and to then plant
with grass or clover, under penalty of double rent. Term, 21 years> yearly rent, £59 5s. together with 12d. per pound
receiver’s fees and two days work of man, horse and car of 4s. in lieu thereof. Witnesses, R. Browne, William Cowell,
Neal Coleman.
CLAHJ 20: 1 (1981). CLAHJ reference 79.

PP00069/001/001/036
Lease. Little Balrigan
01 Nov 1786
Between earl of Clanbrassil and Robert Browne, demising all that part of Little Balrigan lately held by Hugh McAnany
and the Widow Crawley, together with two small parks lying on the north and east of said lands, lately occupies by
Neal Coleman, containing in the whole 77 acres, and bounded on the east with the river of Balrigan, the mills and the
millrace, on the south and west by the Kane river, on the north and north-west by the road leading from Lurgankeel to
the great road leading from Dundalk to Armagh. Term of several lives. Yearly rent of £176 with two days work of man,
horse and car or 3s. in lieu thereof. If Browne builds a house with walls 2 feet thick, the house at least 40 feet long
and 16 feet wide Clanbrassil will accept a yearly rent of £126 2s. 10d. Witnesses, Alexander Pitiman, James
Gillichan.
CLAHJ 10: 2 (1942). CLAHJ reference 11.
This lease has not survived and therefore is not available.

PP00069/001/001/037
Lease. Seatown Ward
01 Nov 1786
Between the earl of Clanbrassil and Mathew Beresford Taylor. Tenement or plot of ground lately held by Patrick
Hinchy and now in the possession of the said Mathew Beresford Taylor, bounded on the east by the road leading
from the Parliament Square to the sea shore, on the west by Hugh Brenan’s holding, on the north by the road leading
from the saltworks to the strand, and on the south by the road leading from Dundalk to Parliament Square aforesaid,
containing in front and rear, 138 feet, as described in attached map, lying in Seatown Ward in the Corporation of
Dundalk. Taylor to use mills appointed by Clanbrassil, and to build a house or houses of lime and stone or bricks,
roofed with foreign timber, and not permit any malt liquor to be sold therein not made or brewed in the Corporation of
Dundalk. Term, lives of Mathew Beresford Taylor, Sackville Brownlow Taylor, aged 7 years, and John Keating Taylor
aged 3 years, both sons of said Mathew Beresford Taylor. Yearly rent, £13 16s. 12d. with 12d. in every pound
receiver’s fees, together with two days work of man, horse and car.
CLAHJ 20:1 (1981). CLAHJ reference 78.
Paper
2 pp + map

PP00069/001/001/038
Lease. Point, Red Barns
01 Nov 1788
Earl of Clanbrassil to Joseph Baker of Liverpool, manufacturer. That plot of ground near the Point whereon the old
building known by the name of the Red Barns now stands, bounded on the north, west and south by Neal Coleman

© Louth County Archives Service

15

and John Atkinson’s holdings part of the Point farm, and on the east by the road leading to the Black Rock. For the
natural life of Baker or 21 years. Yearly rent of £5 on condition that Baker will spend at least £200 on lasting
improvements, and further that he shall carry on the art or business of manufacturing of fossil alkali upon the demised
premises.
CLAHJ 10: 2 (1942). CLAHJ reference 28.
This lease has not survived and therefore is not available.

PP00069/001/001/039
Lease. Clanbrassil Street
01 Nov 1788
Earl of Clanbrassil to Laurence Treanor, demising a tenement in the Middle Ward of Dundalk where he now lives and
formerly set to James Henlow, carpenter, containing in front to the street 25 feet and extending backwards 160 feet,
bounded on the north by Nathaniel Baynham’s freehold now occupied by Oliver Kieran and Thomas Martin, on the
south by the freehold of the late John Peper now occupied by Mathew Murphy, on the east by the street and on the
west by the Demesne wall. Term, 61 years. Yearly rent, £10, on condition that a two-storey house, roofed with foreign
timber and slated, be built on the said plot before 1790. Witnesses, Alexander Pitman, R. Browne, Patrick Martin.
CLAHJ 10: 3 (1943). CLAHJ reference 53.
Paper
2 copies

PP00069/001/001/040
Lease. Farm of land, Lisnawilly, bordered on the north by the lands of Ballyregan
01 Nov 1790
Between and James, Earl of Clanbrassil and James Gillichan. Lease of a farm of land, Lisnawilly, lately held by the
late Doctor Cocannon, bordered on the north by the lands of Ballyregan, on the east by [Tarindreg?], on the south by
Robert Browne’s holding and on the west by the Earl of Clanbrassil’s Paddock Wall, containing 70 acres, 3 roods and
15 perches of Irish plantation measure. For the natural life or lives of James Gillichan, and George Gillichan, or for 21
years, whichever shall be the longest, from the date hereof. Rent of £212 12s. together with 12d. per pound for
receiver’s fees, and one days work of a man, horse and cart, or 3 shillings in lieu thereof. Conditions included.
Witnesses R. Browne and John Smith. A map is included.
Accession P/297/66
Paper
1 p + map

PP00069/001/001/041
Renewal lease. Babe’s Inn
04 Jul 1792
Renewal made 4 July 1792 to Thomas Brady of lease made 15 May 1739 between Viscount Limerick and John babe,
late of the Fews, County Armagh, innkeeper. That house bounded on the east with the street, on the west with the
town trench, on the north and south with other tenements. For the lives of John Babe, Thomas Morris of Dundalk,
innkeeper, and Richard Patterson, son of Lancellot Patterson of Jonesborough then aged 20 years. Yeary rent, £3
sterling. In 1739 house was in possession of Thomas Morris. In 1792 James Babe succeeded John Babe. Thomas
Brady, tenant of the adjoining property, owned John Babe’s interest.
CLAHJ 10: 2 (1942). CLAHJ reference 41.
This lease has not survived and therefore is not available.

PP00069/001/001/042
Lease. Chapel Lane.
03 May 1794
Lease to Sarah Reford, Ann Guitton, Castlebellingham, Montgomery Slater of Dundalk, Peruke Maker, Elizabeth
Slater otherwise Reford, his wife, demising for the lives of his present majesty George III, George Augustus prince of
Wales and Frederick, duke of York, that plot of ground in Chapel Lane, containing in front 45 feet and in depth 195
feet, on which two houses have lately been built, and bounded on the east by the field formerly Mr Pitman’s field, on

© Louth County Archives Service

16

the south by Murtagh’s holding, on the west by the raod leading to Seatown, and on the north by Maxwell’s holding.
Yearly rent, 1s. Witnesses, K. Browne, J. Gillichan, John Hoey.
CLAHJ 10: 3 (1943). CLAHJ reference 45.
Paper
2 pp

PP00069/001/001/043
Renewal Lease. Clanbrassil Street
04 May 1794
Renewal made 4 May 1794 to John Brady of Newtownhamilton of lease made 1 June 1739 between Viscount
Limerick and Thomas Brady of Dundalk, schoolmaster. That house bounded on the east with the street, on the west
with the town trench, on the north with John Babe’s tenement, and on the south with James Marmion’s tenement. For
lives. Yearly rent, £2. Renewal, tenement bounded to west by Demesne wall. John Brady son of Thomas Brady.
CLAHJ 10: 2 (1942). CLAHJ reference 20.

PP00069/001/001/044
Lease. Portless
01 Nov 1794
Between the Rt. Hon. James Earl of Clanbrassill of the one part and Samuel Hill and John Hill both of Dundalk slators
of the other part. That small field near the town of Dundalk whereon they have lately built two cabins, containing 2
acres I.P.M., bounded on the E. by the Dublin road, on the W. by John Page’s meddows, on the N. by Brian Byrne’s
holding and on the S. by Jeremiah Morris’s holding, as the same is described by a map thereof hereunto annexed …
being in the Corporation of Dundalk. Term: from 1 November 1794 for the lives of Samuel and John Hill the lessees
and of William Hill their brother. Yearly rent: £15 0s. 0d., 12 pence per pound for receiver’s fees, and one days work
of a man, horse and car or 2s. in lieu. If the Hills rebuild the wall the extent of said field along the road to the said
Brian Byrne’s holding, and build the same six feet high, coped and dashed then the rent will be £10 0s. 0d. plus fees
and duties. Witnesses: B. Browne, Jas. Gillichan, Robt. Taylor. (H4)
CLAHJ 27: 1 (2009). CLAHJ reference number 268.
Paper
1 p.

PP00069/001/001/045
Lease. Park Street
12 Apr 1799
Dowager Countess Roden to Patrick Martin, brewer. All that and those the tenement in the Upper Ward now in the
occupation of Patrick Martin and on which he hath lately erected a brewery, malthouse and other buildings, containing
in front to the street 204 feet, and in rear at the millrace 168 feet, extending back 256 feet on the west and 283 feet on
the east, and bounded on the east by John Carroll’s tenement, on the west by John Ward’s holding, and on the north
by the Main Street. For three lives. Yearly rent £61 4s together with six days work of man, horse and car or 12s. in
lieu. The said Patrick Martin shall and will do suit and service at the courts leet and courts baron in and for the manor
of Dundalk. If he erects two houses the yearly rent will be reduced to £30 12s.
CLAHJ 10: 2 (1942). CLAHJ reference 25.
Parchment
2 pp + map

PP00069/001/001/046
Lease. Linnen Market House
29 Sep 1799
Countess Roden to Peter Godbey. That holding bounded in front by the back way to the bridge etc, and opposite the
Linnen Market House. For two lives. Yearly rent £12 12s. together with two days work of man, horse and car, or 4s. in
lieu; and also that as often as he is legally summoned the said Peter Godbey shall and will do suit and service at the
courts leet and baron to be held in and for the manor of Dundalk.
CLAHJ 10: 2 (1942). CLAHJ reference 23.
Parchment

© Louth County Archives Service

17

2 pp + map
2 copies

PP00069/001/001/047
Lease. Pedlars’ Marketplace
08 Sep 1800
In consideration of a payment of £34 2s. 6d., between Montgomery Slator, hairdresser, Sarah Reford, spinster, and
Ann Guiton, widow, both of Castlebellingham, on the one part, and Peter Kelledy, dairyman, on the other part,
demising that house and premises containing in front 24 feet and extending back to the Church Yard 26 feet,
bounded on the east by the Church Yard, on the west by the Main Street, on the north by the gateway going into the
said Church Yard, and on the south by the Pedlars’ Market Place. Yearly rent, £8 8s. Witness, Daniel Daniells.
CLAHJ 10: 3 (1943). CLAHJ reference 46.
Parchment, mould damaged
2 pp

PP00069/001/001/048
Lease. The Merches
20 Jan 1801
Between Rt Hon. Anne Countess Dowager of Roden of the one part and James Conlon & Bryan Rice of the Merches
in the Corporation of Dundalk farmers of the other part. Those two fields in the Merches marked in the map thereof
made by John Moran land surveyor in November 1799, nos. 7 and 13 containing 6 acres 5 perches I.P.M., situate in
the Corporation of Dundalk. Term: from 1 November 1800 for the lives of George, Prince of Wales, Frederick, Duke of
York, and William Henry, Duke of Clarence. Yearly rent: £33 12s. 0d., 12 pence per pound for receiver’s fees, and
three days work of a man, horse and car or 9s. in lieu. If covenants are kept the rent will be £16 16s. 0d. Witnesses:
John Straton, Wm Gill and Robt Taylor. Conlon signs as Conellan, Rice signs by mark. [C22]
CLAHJ 27: 1 (2009). CLAHJ reference number 277.
Paper
1 p

PP00069/001/001/049
Lease. The Merches
20 Apr 1801
Between Rt Hon. Anne Countess Dowager of Roden of the one part and James Conlon of the Merches in the
Corporation of Dundalk farmer of the other part. That field in the Merches marked on the map of the Merches made
by John Moran land surveyor in November 1799, no. 14 containing 3 acres 3 roods and 15 perches I.P.M., situate in
the Corporation of Dundalk. Term: from 1 November 1800 for the lives of George, Prince of Wales, Frederick, Duke
of York, and William Henry, Duke of Clarence. Yearly rent: £11 8s. 6d., 12 pence per pound for receiver’s fees, and
two days work of a man, horse and car or 6s. in lieu. If covenants are kept the rent will be £5 14s. 3d. Witnesses:
John Straton, Wm Gill and Robt Taylor. Conlon signs as Conellan. [C23]
CLAHJ 27: 1 (2009). CLAHJ reference number 278.
Paper
1 p

PP00069/001/001/050
Lease. The Merches
20 Apr 1801
Between Rt Hon. Anne Countess Dowager of Roden of the one part and Edmond Hoey of the Merches in the
Corporation of Dundalk farmer of the other part. That part of the Merches marked on the map thereof made by John
Moran land surveyor in November 1799, nos 6, 9, 10 & 11 containing in the whole 17 acres 3 roods and 34 perches
I.P.M., situate in the Corporation of Dundalk. Term: from 1 November 1800 for the lives of George, Prince of Wales,
Frederick, Duke of York, and William Henry, Duke of Clarence. Yearly rent: £88 3s. 4d., 12 pence per pound for
receiver’s fees, and four days work of a man, horse and car or 12s. in lieu. If covenants are kept the rent will be £44
1s. 8d. Witnesses: John Straton, Wm Gill and Robt Taylor. Hoey signs by mark. [H8]
CLAHJ 27: 1 (2009). CLAHJ reference number 279.

© Louth County Archives Service

18

Paper
1 p

PP00069/001/001/051
Lease. The Merches
20 Apr 1801
Between Rt Hon. Anne Countess Dowager of Roden of the one part and John Hoey of the Merches in the
Corporation of Dundalk farmer of the other part. That part of the Merches marked on the map thereof made by John
Moran land surveyor in November 1799, nos 8, 10 and one half of no. 22, the said no. 22 in two parts to be equally
divided containing in the whole 16 acres 2 roods I.P.M., situate in the Corporation of Dundalk. Term: from 1
November 1800 for the lives of George, Prince of Wales, Frederick, Duke of York, and William Henry, Duke of
Clarence. Yearly rent: £95 8s. 0d., 12 pence per pound for receiver’s fees, and four days work of a man, horse and
car or 12s. in lieu. If covenants are kept the rent will be £46 4s. 0d. Witnesses: John Straton, Wm Gill and Robt
Taylor. Hoey signs by mark. [H9]
CLAHJ 27: 1 (2009). CLAHJ reference number 280.
Paper
1 p

PP00069/001/001/052
Lease. The Merches
20 Apr 1801
Between Rt Hon. Anne Countess Dowager of Roden of the one part and Mary Hoey widow of Patrick Hoey of the
Merches in the Corporation of Dundalk farmer deceased of the other part. The two fields in the Merches marked on
the map thereof made by John Moran land surveyor in November 1799, nos 17 and 18 containing by estimation 7
acres 5 perches I.P.M., situate in the Corporation of Dundalk. Term: from 1 November 1800 for the lives of George,
Prince of Wales, Frederick, Duke of York, and William Henry, Duke of Clarence. Yearly rent: £31 12s. 4d., 12 pence
per pound for receiver’s fees, and three days work of a man, horse and car or 9s. in lieu. If covenants are kept the
rent will be £15 16s. 2d. Witnesses: John Straton, Wm Gill and Denis Fitzpatrick. Hoey signs by mark. [H10]
CLAHJ 27: 1 (2009). CLAHJ reference number 281.
Paper
1 p

PP00069/001/001/053
Lease. The Merches
20 Apr 1801
Between Rt Hon. Anne Countess Dowager of Roden of the one part and Mathew Hoey of the Merches in the
Corporation of Dundalk farmer of the other part. That part of the Merches being the divided moiety or half of that part
of the Merches marked on the map thereof made by John Moran land surveyor in November 1799, no. 22A the said
moiety containing 10 acres 2 roods 6 perches I.P.M., situate in the Corporation of Dundalk. Term: from 1 November
1800 for the lives of George, Prince of Wales, Frederick, Duke of York, and William Henry, Duke of Clarence. Yearly
rent: £58 16s. 0d., 12 pence per pound for receiver’s fees, and three days work of a man, horse and car or 9s. in lieu.
If covenants are kept the rent will be £29 8s. 0d. Witnesses: John Straton, Wm Gill and Robert Taylor. Hoey signs by
mark. [H11]

The back of the top half of another copy of the above lease [no. 282] carries the following endorsement: Be it
remembered that the within named Mathew Hoey for and in consideration of a marriage now about to take place
between my son Patrick and Bridget McCartney eldest daughter of Michl McCartney of Ballybarrack in the County of
Louth, farmer I do for myself, my heirs, executors & assigns set away & by these presence (sic) do assign and set
away unto the said Patrick Hoey his heirs, exrs, admins … as well the within written indenture together with two acres
of meadow ground situate in the Merches as within. Providing the said Patrick Hoey shall pay the standing? rent cess
taxes &c unto the proper person allotted to raise the same. In witness whereof I subscribe my hand and affix my seal
this twenty-fifth day of September in the year of Our Lord 1809. Also I the within written Mathew Hoey shall give unto
the said Patrick Hoey my stock in cattle viz. one horse, one mare & one filley. In presence of Charles L… being first
truly read. Mathew Hoey his mark.
CLAHJ 27: 1 (2009). CLAHJ reference number 282.

© Louth County Archives Service

19

Paper, badly torn
1 p
2 copies

PP00069/001/001/054
Lease. The Merches
20 Apr 1801
Between Rt Hon. Anne Countess Dowager of Roden of the one part and John McGuire of the Merches in the
Corporation of Dundalk farmer of the other part. That field in the Merches marked on the map thereof made by John
Moran land surveyor in November 1799, nos 19 and 20 containing 3 acres 1 roods 32 perches I.P.M., situate in the
Corporation of Dundalk. Term: from 1 November 1800 for the lives of George, Prince of Wales, Frederick, Duke of
York, and William Henry, Duke of Clarence. Yearly rent: £14 1s. 8d., 12 pence per pound for receiver’s fees, and two
days work of a man, horse and car or 6s. in lieu. £7 0s. 10d. Witnesses: John Straton and Wm Gill. Not signed by
McGuire. [Mc48]
CLAHJ 27: 1 (2009). CLAHJ reference number 288.
Paper
1 p

PP00069/001/001/055
Lease. The Merches
20 Apr 1801
Between Rt Hon. Anne Countess Dowager of Roden of the one part and Patrick Rice and Bryan Rice of the Merches
in the Corporation of Dundalk farmers of the other part. The three fields in the Merches marked on the map thereof
made by John Moran land surveyor in November 1799, with the No. 12 containing together 13 acres 26 perches
I.P.M., situate in the Corporation of Dundalk. Term: from 1 November 1800 for the lives of George, Prince of Wales,
Frederick, Duke of York, and William Henry, Duke of Clarence. Yearly rent: £45 10s. 6d., 12 pence per pound for
receiver’s fees, and four days work of a man, horse and car or 12s. in lieu. If covenants are kept the rent will be £22
15s. 3d. Witnesses: John Straton, Wm Gill and Robt Taylor. The Rices sign by mark. [R9]
CLAHJ 27: 1 (2009). CLAHJ reference number 290.
Paper
1 p

PP00069/001/001/056
Lease. Casangarave
21 Dec 1801
Anne Countess Dowager of Roden to John Jocelyn of Belfast, demising all that little triangular field, bounded on the
north by the road leading from Dundalk to Ardee, on the south by the field now in possession of Patrick English called
part of Casangarave, on the east by the road leading from the Ardee road to Fair Hill and ending in an angle to the
north at the Ardee road, containing more or less one acre. Term, natural lives of John Jocelyn, Margaret Jocelyn his
wife, and lady Frances Jocelyn, eldest daughter of the present earl of Roden. Witnesses, John Straton, Thomas
Parkin.
CLAHJ 10: 3 (1943). CLAHJ reference 58.
Paper
2 pp

PP00069/001/001/057
Lease. Seatown
20 Jan 1803
To George Gibson of Dublin, architect, demising that tenement in Seatown on which he hath lately built five dwelling
houses bounded on the east by Mathew B. Taylor’s tenement, on the west by tenanted gardens in Seatown, on the
north by John Duffy’s tenement and the Gravel Hole, on the south in front (169 feet) by Barrack Street. Yearly rent,
£50 14s. Witnesses John Straton, R. N. Taylor, John Cosgrave.
CLAHJ 10: 3 (1943). CLAHJ reference 61.

© Louth County Archives Service

20

PP00069/001/001/058
Lease. Portless
20 Jan 1803
Between the Rt. Hon. Robert Earl of Roden of the one part and George Atkinson of Dundalk gent. of the other part.
That part of the lands of Portless formerly part of Hoey’s farm now in the actual occupation and possession of the said
George Atkinson containing by survey 15 acres 3 roods and 36 perches I.P.M. … bounded on the E. by the Great
Road leading from Dundalk to Dublin, on the W. by the lands of Priorland the estate of the Revd William Woolsey, on
the N. by Francis Rickard’s holding, and on the S. by the bye road called Crab-tree Road … situate lying and being in
the Corporation of Dundalk …
Term: from 1 November 1802 for the lives of Ernest Augustus, Duke of Cumberland; Augustus Frederick, Duke of
Sussex and Adolphus Frederick, Duke of Cambridge, the three youngest sons of King George III … or for thirty-one
years should the three named lives all die before the expiration of that term. Yearly rent: £96 0s. 0d., 12 pence per
pound for receiver’s fees and two days work of man, horse and car or 8s. in lieu. Witnesses: John Straton, Robt
Taylor. Map: map surveyed by John Moran, Philomath in May 1801. [A7]
CLAHJ 27: 1 (2009). CLAHJ reference number 267.
Paper
1 p + map

PP00069/001/001/059
Lease. The Merches
20 Jan 1803
Between Rt Hon. Robert Earl of Roden of the one part and George Atkinson of Dundalk gent of the other part. That
part of the lands of the Merches formerly Murphy’s farm containing by survey 14 acres 1 rood 36 perches I.P.M., the
eastern division thereof bounded on the north by the stream which divides it from William Reid’s holding, on the south
by the road to the Merches, on the east by the farm formerly called Murrays farm, and on the west by the road from
Dundalk to Dublin; and the western division thereof bounded on the east by the aforesaid road, and on the west, north
and south by the said William Reid’s holding, as described by the map thereof hereunto annexed situate in the
Corporation of Dundalk.
Term: from 1 November 1802 for the lives of Ernest Augustus, Duke of Cumberland, Augustus Frederick, Duke of
Sussex and Adolphus Frederick, Duke of Cambridge, the three youngest sons of King George III or for 31 years
should the named lives all die before the expiry of that period. If covenants are kept the rent will be £43 8s. 6d. Yearly
rent: £86 17s. 0d., 12 pence per pound for receiver’s fees, and two days work of a man, horse and car or 8s. in lieu.
Witnesses: John Straton and Robert Taylor.
Map: attached (surveyed in May 1810 by John Moran Philomath). [A8]
CLAHJ 27: 1 (2009). CLAHJ reference number 276.
Paper
1 p + map

PP00069/001/001/060
Lease. The Merches
20 Jan 1803
Between Rt Hon. Robert Earl of Roden of the one part and James McDonnell of the Merches in the Corporation of
Dundalk farmer of the other part. That part of the Merches formerly Murphy’s farm containing by estimation 2 acres
14 perches I.P.M., and marked on the map thereof made by John Moran land surveyor no. 30 situate in the
Corporation of Dundalk.
Term: from 1 November 1802 for the lives of King George III, George, Prince of Wales, and Frederick, Duke of York.
Yearly rent: £13 0s. 0d., 12 pence per pound for receiver’s fees, and two days work of a man, horse and car or 8s. in
lieu. If covenants are kept the rent will be £6 10s. 0d. Witnesses: John Straton, Robt Taylor and John Morton.
McDonnell signs by mark. [Mc5]
CLAHJ 27: 1 (2009). CLAHJ reference number 284.
Paper
1 p

PP00069/001/001/061

© Louth County Archives Service

21

Lease. The Merches
20 Jan 1803
Between Rt Hon. Robert Earl of Roden of the one part and James McGloughlin of the Merches in the Corporation of
Dundalk farmer of the other part. That part of the Merches containing by estimation 3 acres 10 perches I.P.M., and
marked on the map thereof made by John Moran land surveyor nos 26 and 27 situate in the Corporation of Dundalk.
Term: from 1 November 1802 for the lives of King George III, George, Prince of Wales, and Frederick, Duke of York.
Yearly rent: £17 1s. 0d., 12 pence per pound for receiver’s fees, and two days work of a man, horse and car or 8s. in
lieu. If covenants kept the rent will be £8 10s. 6d. Witnesses: John Straton, Robt Taylor and John Morton.
McGloughlin signs by mark. [Mc15]
CLAHJ 27: 1 (2009). CLAHJ reference number 285.
Paper
1 p

PP00069/001/001/062
Lease. The Merches
20 Jan 1803
Between Rt Hon. Robert Earl of Roden of the one part and Mary McDonnell widow and Roger McDonnell both of the
Merches in the Corporation of Dundalk farmers of the other part. That part of the Merches containing by estimation 3
acres 1 rood 26 perches I.P.M., and marked on the map thereof made by John Moran land surveyor nos 28 and 29
situate in the Corporation of Dundalk.
Term: from 1 November 1802 for the lives of King George III, George, Prince of Wales, and Frederick, Duke of York.
Yearly rent: £18 10s. 4d., 12 pence per pound for receiver’s fees, and two days work of a man, horse and car or 8s. in
lieu. If covenants are kept the rent will be £9 5s. 2d. Witnesses: John Straton, Robt Taylor, Thos Parker and John
Morton. The McDonnells signs by mark. [Mc30]
CLAHJ 27: 1 (2009). CLAHJ reference number 286.
Paper
1 p

PP00069/001/001/063
Lease. The Merches
20 Jan 1803
Between Rt Hon. Robert Earl of Roden of the one part and John McGuire of the Merches in the Corporation of
Dundalk farmer of the other part. That part of the Merches containing by estimation 3 acres 1 rood 32 perches I.P.M.,
and marked on the map thereof made by John Moran land surveyor nos 19 and 20 situate in the Corporation of
Dundalk.
Term: from 1 November 1802 for the lives of King George III, George, Prince of Wales, and Frederick, Duke of York.
Yearly rent: £14 1s. 8d., 12 pence per pound for receiver’s fees, and two days work of a man, horse and car or 8s. in
lieu. If covenants are kept the rent will be £7 0s. 10d. Witnesses: John Straton, Patt Hanratty and John Morton.
McGuire signs as Maguire. [Mc31]
CLAHJ 27: 1 (2009). CLAHJ reference number 287.
Paper
1 p

PP00069/001/001/064
Lease. The Merches
20 Jan 1803
Between Rt Hon. Robert Earl of Roden of the one part and Judith Malone widow and Mathew Hoey both of the
Merches in the Corporation of Dundalk farmers of the other part. That part of the Merches containing by survey 3
acres 1 rood 15 perches I.P.M., and marked on the map thereof made by John Moran land surveyor nos 31 and 32
situate in the Corporation of Dundalk.
Term: from 1 November 1802 for the lives of King George III, George, Prince of Wales, and Frederick, Duke of York.
Yearly rent: £18 10s. 4d., 12 pence per pound for receiver’s fees, and two days work of a man, horse and car or 8s. in
lieu. If covenants are kept the rent will be £9 5s. 2d. Witnesses: John Straton, John Morton and Patt Hanratty.
Malone and Hoey sign by mark. [M38]
CLAHJ 27: 1 (2009). CLAHJ reference number 289.

© Louth County Archives Service

22

Paper
1 p

PP00069/001/001/065
Lease. Jocelyn Street
20 May 1803
Earl of Roden to Robert Page. That plot of ground in Seatown Ward containing 3 roods 17 perches and bounded on
the north by the road leading from Dundalk to the barracks, on the south by the old mill race, on the east by the
tenement and gardens in Seatown, and on the west by the lane leading from said road to the rampart and the fields to
the rear thereof. For several lives. Yearly rent, £52 4s. together with two days work of man, horse and car or 6s. in
lieu; said Robert Page to do suit and service at the courts leet and baron in and for the manor of Dundalk. Witnesses,
Percy Jocelyn, John Straton, John Johnstone. The lane is the present Distillery Lane.
CLAHJ 10: 2 (1942). CLAHJ reference 32.
This lease has not survived and therefore is not available.

PP00069/001/001/066
Renewal lease. Warrings Gate
06 Sep 1803
Renewal made 26 September 1803 to Elizabeth Byrne, widow, of lease of 3 January 1770 between the earl of
Clanbrassil and Gerald Byrne, formerly of Dundalk and late of Prospect. Elizabeth Byrne was the mother and
guardian of Foster Byrne, youngest son of said Gerald Byrne. The tenement at Warrings Gate (Clanbrassil Street), 34
feet in front and 228 feet in depth, bounded on the east with the street, on the south with Widow Walsh’s garden, west
by Lord Clanbrassil’s garden wall, north with tenements formerly James Dowdalls’; and four tenements in Seatown,
bounded on the east with the millrace, on the south with the street, on the west with Mr Stannus’ tenement and on the
north with the highway, on which tenements a dwelling house, brewery and several other buildings were erected.
Original lives Patrick Byrne, son of Henry Byrne, late of Allardstown, George Byrne, son of Garret Byrne of Dublin,
and Gerald Byrne the lessee. Renewal substituted Foster Byrne, aged 17, and William of Grange, aged 22.
CLAHJ 10: 2 (1942) CLAHJ reference 27.
Paper, torn
2 pp

PP00069/001/001/067
Renewal lease. The Inn concerns (Earl Street – Crowe Street)
30 Oct 1803
Renewal, made 30 October 1803 by Robert, earl of Roden, to Elizabeth Mouritz of Mount Bailie, widow and surviving
executor of Joseph Mouritz late of Dundalk, of lease made 28 September 1769 between the earl of Clanbrassil and
George Penton and Joseph Mouritz, substituting the lives of Robert Mouritz, eight son of Elizabeth Mouritz, and Jon
Mouritz, second son of John Mouritz and grandson of Elizabeth Mouritz, for George Penton and Joseph Mouritz.
Elizabeth Mouritz is a trustee for her children, Piece of ground between the Session House of Dundalk and James
Carroll’s tenement, containing in front to the street 149 feet, in the rear to the trench to the said holding 112 feet, and
in depth from the street to the said trench 190 feet. Yearly rent £14 18s. and five days work of man, horse and car or
10s. in lieu. Witnesses John Straton, Robert Taylor.
CLAHJ 10: 2 (1942). CLAHJ reference 2.
This lease has not survived and therefore is not available.

PP00069/001/001/068
Renewal lease. Middle Ward
30 Oct 1803
Between Lord Roden and George Murphy and John Hinds, a plot of ground as lately held by Gerald Reilly and Patrick
McOwen, as also the shambles and slaughterhouse and yard thereunto belonging, as lately held by Thomas
McAnaney, together with the new road lately made out and then making a communication between the said lot of
ground and said slaughter house belonging to Mr Charles Lester’s garden, situate in the Middle Ward of Dundalk.
Renewal of deed of 11 September 1769 between earl of Clanbrassil and Joseph Mouritz and George Murphy. Term,
lives of George, prince of Wales, George Murphy, and Frederick, duke of York. Yearly rent, £32 sterling, with 12d. per

© Louth County Archives Service

23

pound receiver’s fees, and six days work of man, horse an car or 12s. in lieu. Witnesses, John Straton, Dennis
Phelan, Percy Jocelyn.
CLAHJ 20:1 (1981). CLAHJ reference 74.
Parchment
2 pp

PP00069/001/001/069
Renewal lease. Middle Ward
11 Jun 1805
Between Lord Roden and John Page. Plot of ground which lay between Thomas Wynne’s and John Marshall’s
tenement in the Middle Ward of Dundalk, containing in front 80 feet 8 inches, and also Walker’s orchard lying to the
east of the said plot of ground, and extending backward to School House Lane. Renewal of deed of 18 March 1755
between Lord Limerick and William Foster. Term, life of John page, eldest son of Samuel Page, Leeson Street,
Dublin. Yearly rent, £14 2s. 4d. and 12d. per pound receiver’s fees and three days work of man, horse and car or 4s.
in lieu. Witnesses Thomas Johnston, James Johnston.
CLAHJ 20:1 (1981). CLAHJ reference 75.
Parchment
2 pp

PP00069/001/001/070
Renewal lease. Lower Ward
18 Oct 1806
Between Lord Roden and John Hughes of Charlemont Street, Dublin, nephew and devisee of James Lambert, of
Dundalk and Narrow Water, County Down, deceased. House and tenement in Dundalk then in the possession of said
Andrew Lambert, with all the back houses, back buildings and gardens thereunto belonging, containing in front 53
feet, and extending backwards in length 246 feet, bounded on the east with the steeet of Dundalk, on the west with
the garden possessed by Stephen Marmion, on the north with the tenement of Thomas Walsh and on the south with
the tenement possessed by Jane Jesson, widow. Renewal of deed of 7 November 1719 between Lord Limerick and
Andrew Lambert of Dublin; renewal also of deed of 4 February 1773. Term, lives of princess Charloote of Wales,
Augustus Frederick, duke of Sussex. Yearly rent, £4 sterling, with 6d. per pound receiver’s fees, and three days work
of man, horse and car. Witnesses, Thomas James, John Johnston.
CLAHJ 20: 1 (1981). CLAHJ reference 70.
Parchment
2 pp

PP00069/001/001/071
Lease. Coolfore, Long Avenue
06 Mar 1807
Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert Earl
of Roden of the second part, and Bryan Graham and Hugh Graham (Hugh Graham struck through) and Daniel
Graham his sons of the third part, all of Coolfore in the County of Louth farmers. That part of the lands of Coolfore …
delineated … by the marginal map or survey thereof to this indenture annexed, meared and bounded as by said map
appears, containing by said survey 7 acres 1 rood 10½ perches Irish Plantation Measure … in the Corporation of
Dundalk. Term is from 1 November 1806 for the life of Hon. Thomas Henry Foster of Collon or for 21 years should
Foster die before the expiry of that period. Yearly rent: £18 5s. 9d., 12 pence per pound for receiver’s fees, and two
days work of a man, horse and car or 8s. in lieu. Witnesses: John Johnston, James Johnston, John Straton, W. Hill
and Graham Johnston. (Bryan and Daniel Graham sign by mark).
Map shows this property bounded on the north-east by Widow McDaniel and sons, on the south-east by Bryan
McDaniel, on the south-west by Joseph Elphin and Rice & son, and on the north-west by Owen McCabe. [G23]
County Louth Archaeological and Historical Journal (CLAHJ) 27: 1 (2009). CLAHJ reference number: 236.
Paper, slightly torn
1 p
2 copies

© Louth County Archives Service

24

PP00069/001/001/072
Lease. Coolfore, Long Avenue
06 Mar 1807
Catherine McDaniel widow and James McDaniel farmer, her second son, both of Coolfore in the County of Louth of
the third part. That part of the lands of Coolfore … delineated … by the marginal map or survey thereof to this
indenture annexed, meared and bounded as by said map appears, containing 4 acres 2 roods 1¾ perches I.P.M. …
in the Corporation of Dundalk. Term: from 1 November 1806 for the life of Hon. Thomas Henry Foster of Collon or for
21 years should Foster die before the expiry of that period. Yearly rent: £11 5s. 6d., 12 pence per pound for
receiver’s fees, and two days work of a man, horse and car or 8s. in lieu. Witnesses: John Johnston, James
Johnston, John Straton, W. Hill and John Morton. (The McDaniels sign by mark.)
Map shows this property bounded on the north-east by Patt Graham, on the east by Widow McDaniel and her son
Matthew, on the south-west by Patt Graham glazier, Bryan Quin, and Owen McCabe, and on the west by Shellfield.
[Mc46]
CLAHJ 27: 1 (2009). CLAHJ reference number 237.
Paper
1 p

PP00069/001/001/073
Lease. Coolfore, Long Avenue
06 Mar 1807
Catherine McDaniel widow and Thomas McDaniel farmer, her [blank] son, both of Coolfore in the County of Louth of
the third part. That part of the lands of Coolfore … delineated … by the marginal map or survey thereof to this
indenture annexed, meared and bounded as by said map appears, containing 4 acres 3 roods 11¾ perches I.P.M. …
in the Corporation of Dundalk. Term: from 1 November 1806 for the life of Hon. Thomas Henry Foster of Collon or for
21 years should Foster die before the expiry of that period. Yearly rent: £12 1s. 2d., 12 pence per pound for
receiver’s fees, and two days work of a man, horse and car or 8s. in lieu. Witnesses: John Johnston, James
Johnston, John Straton, W. Hill and John Morton. (The McDaniels sign by mark.)
Map shows this property bounded on the north-east by Patt Graham, on the south-east by Bryan McDaniel, on the
south-west by Bryan Graham and sons, and on the north-west by Widow McDaniel and her son Matthew. [Mc49]

CLAHJ 27: 1 (2009). CLAHJ reference number 238.
Paper
1 p

PP00069/001/001/074
Lease. Coolfore, Long Avenue
06 Mar 1807
Catherine McDaniel widow and Mathew McDaniel farmer, her [blank] son, both of Coolfore in the County of Louth of
the third part. That part of the lands of Coolfore … delineated … by the marginal map or survey thereof to this
indenture annexed, meared and bounded as by said map appears containing 4 acres 2 roods 39½ perches I.P.M. …
in the Corporation of Dundalk. Term: from 1 November 1806 for the life of Hon. Thomas Henry Foster of Collon or for
21 years should Foster die before the expiry of that period. Yearly rent: £11 17s. 4d., 12 pence per pound for
receiver’s fees, and two days work of a man, horse and car or 8s. in lieu. Witnesses: John Johnston, James
Johnston, John Straton, W. Hill and John Morton. (The McDaniels sign by mark.)
Map shows this property bounded on the north-east by Patt Graham, on the south-east by widow McDaniel and her
son Thomas, on the south-west by Bryan Graham and sons, and Owen McCabe, and on the north-west by Widow
McDaniel and her son James. [Mc55]
CLAHJ 27: 1 (2009). CLAHJ reference number 239.
Paper
1 p

PP00069/001/001/075
Lease. Coolfore, Long Avenue
06 Mar 1807

© Louth County Archives Service

25

Bryan Quin of Coolfore in the County of Louth farmer of the third part. That part of the lands of Coolfore … delineated
… by the marginal map or survey thereof to this indenture annexed, meared and bounded as by said map appears,
containing 1 acre 1 rood 30¼ perches I.P.M. … in the Corporation of Dundalk. Term: from 1 November 1806 for the
life of Hon. Thomas Henry Foster of Collon or for 21 years should Foster die before the expiry of that period. Yearly
rent: £3 12s. 11d., 12 pence per pound for receiver’s fees.
Witnesses: John Johnston, James Johnston, John Straton, W. Hill and John Morton. (Quin signs by mark).
Map shows this property bounded on the north-east by Widow McDaniel and sons, on the east by Owen McCabe, on
the south-west by John Dogherty, and on the north-west by Patt Graham glazier. [Q2]
CLAHJ 27: 1 (2009). CLAHJ reference number 240.
Paper
1 p

PP00069/001/001/076
Lease. Factory Land, Long Avenue
06 Mar 1807
John Dogherty of the Factory Land in the County of Louth farmer of the third part. That part of the Factory Land …
described … by the marginal map or survey thereof to this indenture annexed, meared and bounded as by said map
appears, containing 1 acre1 rood 7 perches I.P.M. … lying and being at the Merches in the Corporation of Dundalk.
Term: from 1 November 1806 for the life of Hon. Thomas Henry Foster of Collon or for 21 years should Foster die
before the expiry of that period. Yearly rent: £3 4s. 8d., 12 pence per pound for receiver’s fees. Witnesses: …
Johnston, … Johnston, … John Morton. [Deed badly damaged].
Map shows this property bounded on the north-east by Patt Graham glazier and Bryan Quin, on the east by James
Rice and son, on the south-west by the Long Avenue, and on the north-west by Shellfield. [D32]
CLAHJ 27: 1 (2009). CLAHJ reference number 241.
Paper, very badly damaged
1 p

PP00069/001/001/077
Lease. Factory Land, Long Avenue
06 Mar 1807
Joseph Elfen of the Merches in the County of Louth farmer of the third part. That part of the Factory Land …
described … by the marginal map or survey thereof to this indenture annexed, meared and bounded as by said map
appears, containing 3 acres 1 rood 5 perches I.P.M. … lying and being at the Merches in the Corporation of Dundalk.
Term: from 1 November 1806 for the life of Hon. Thomas Henry Foster of Collon or for 21 years should Foster die
before the expiry of that period. Yearly rent: £8 4s. 1d., 12 pence per pound for receiver’s fees, and one days work of
man, horse and car or 4s. in lieu. Witnesses: John Johnston, James Johnston, John Straton, W. Hill and John
Morton.
Map shows this property bounded on the north-east by B[ryan] G[raham] and s[ons], on the west by James Rice and
son. Deed damaged. [E8]
CLAHJ 27: 1 (2009). CLAHJ reference number 242.
Paper, badly damaged
1 p

PP00069/001/001/078
Lease. Factory Land, Long Avenue
06 Mar 1807
Bryan Graham and Hugh Graham and Daniel Graham his sons all of the Factory Land in the County of Louth farmers
of the third part. That part of the Factory Land … delineated … by the marginal map or survey thereof to this
indenture annexed, meared and bounded as by said map appears, containing 3 acres 1 rood 5 perches I.P.M. …
lying and being at the Merches in the Corporation of Dundalk. Term: from 1 November 1806 for the life of Hon.
Thomas Henry Foster of Collon or for 21 years should Foster die before the expiry of that period. Yearly rent: £8 4s.
1d., 12 pence per pound for receiver’s fees, and one days work of man, horse and car or 4s. in lieu. Witnesses: John
Johnston, James Johnston, John Straton, W. Hill and Graham Johnston. Bryan and Daniel Graham sign by mark.
Hugh’s name is struck through under signed, sealed and delivered.

© Louth County Archives Service

26

Map shows this property bounded on the north by Bryan Graham and sons, Coolfore, on the east by lane to Coolfore,
on the south by the Long Avenue and on the west by Joseph Elphin. [G19]
CLAHJ 27: 1 (2009). CLAHJ reference number 243.
Paper
1 p

PP00069/001/001/079
Lease. Frenchmans Land, Red Barns road
06 Mar 1807
Patrick Heeny of Frenchmans Land in the Corporation of Dundalk of the third part. That part of the Frenchmans Land
… delineated … by the marginal map or survey thereof to this indenture annexed, meared and bounded as by said
map appears, containing 1 acre 2 roods 22½ perches I.P.M. … lying and being in the Corporation of Dundalk. Term:
from 1 November 1806 for the life of Hon. Thomas Henry Foster of Collon or for 21 years should Foster die before the
expiry of that period. Yearly rent: £4 2s., 12 pence per pound for receiver’s fees. Witnesses: John Johnston, James
Johnston, John Straton, W. Hill and John Morton. Heeny signs by mark.
Map shows this property bounded on the north-east by Bryan McDaniel, on the south-east by the road to the sea by
the Red Barns, on the south-west by Heenys nephew (inserted in pencil), and on the north-west by Bryan Graham
and sons Factoryland. [H14]
CLAHJ 27: 1 (2009). CLAHJ reference number 244.
Paper
1 p

PP00069/001/001/080
Lease. Frenchmans Land, Red Barns road
06 Mar 1807
Patrick Kelly of Frenchmans Land in the Corporation of Dundalk of the third part.
That part of the Frenchmans Land … delineated … by the marginal map or survey thereof to this indenture annexed,
meared and bounded as by said map appears, containing 1 acre 2 roods 22½ perches I.P.M. … lying and being in
the Corporation of Dundalk. Term: from 1 November 1806 for the life of Hon. Thomas Henry Foster of Collon or for 21
years should Foster die before the expiry of that period. Yearly rent: £4 2s., 12 pence per pound for receiver’s fees.
Witnesses: John Johnston, James Johnston, John Straton, W. Hill and John Morton. Kelly signs by mark.
Map shows this property bounded on the north-east by Patt Heeney, on the south-east by the road to the sea by The
Red Barns, on the south-west by Avenue Grove, and on the north-west by Bryan Graham and sons Factoryland. The
map shows that Patrick Kelly is Patrick Heeny’s nephew. [K8]
CLAHJ 27: 1 (2009). CLAHJ reference number 245.
Paper
1 p

PP00069/001/001/081
Lease. Frenchmans Land, Red Barns road
06 Mar 1807
Bryan McDaniel of Frenchmans Land in the County of Louth farmer of the third part. That part of the Frenchmans
Land … delineated … by the marginal map or survey thereof to this indenture annexed, meared and bounded as by
said map appears, containing 5 acres 0 roods 9 perches I.P.M. … lying and being in the Corporation of Dundalk.
Term: from 1 November 1806 for the life of Hon. Thomas Henry Foster of Collon or for 21 years should Foster die
before the expiry of that period. Yearly rent: £12 12s. 10d., 12 pence per pound for receiver’s fees, and two days
work of a man, horse and car or 8s. in lieu. Witnesses: John Johnston, James Johnston, John Straton, W. Hill and
John Morton. McDaniel signs by mark.
Map shows this property bounded on the north-east by Coolfore Lane and McAlisters farm, on the south-east by the
road to the sea by The Red Barns, on the south-west by Patt Heeny, and on the west by Bryan Graham and sons,
Coolfore and by Widow McDaniel and son Thomas. [Mc51]
CLAHJ 27: 1 (2009). CLAHJ reference number 246.
Paper
1 p

© Louth County Archives Service

27

PP00069/001/001/082
Lease. McAlisters Farm
06 Mar 1807
Michael Dealon of the Merches in the Corporation of Dundalk of the third part. That part of the farm lately in the
tenure of Jane McAlester widow containing by survey 3 acres 2 roods 15 perches I.P.M. meared and bounded as
described by the map in the margin … lying and being at the Merches. Term: from 1 November 1806 for the life of
Hon. Thomas Henry Foster of Collon or for 21 years should Foster die before the expiry of that period. Yearly rent:
£8 19s. 8d., 12 pence per pound for receiver’s fees, and one days work of a man, horse and car or 4s. in lieu.
Witnesses: John Johnston, James Johnston, John Straton, W. Hill and John Morton. Dealon signs by mark.
Map shows this property bounded on the north-east by a lane and by Mr Taylor, on the south-east by Patt
McPartland, on the south-west by Thos Martin, and on the west by the road to the Red Barns. [D6]
CLAHJ 27: 1 (2009). CLAHJ reference number 249.
Paper
1 p

PP00069/001/001/083
Lease. McAlisters Farm
06 Mar 1807
Peter Graham of the Merches in the Corporation of Dundalk farmer of the third part. That part of the Merches being
part of McAlisters farm containing by survey 1 acre 1 rood 29 perches I.P.M. meared and bounded as described by
the map in the margin … Term: from 1 November 1806 for the life of Hon. Thomas Henry Foster of Collon or for 21
years should Foster die before the expiry of that period. Yearly rent: £3 11s. 7d., 12 pence per pound for receiver’s
fees. Witnesses: John Johnston, James Johnston, John Straton, W. Hill and John Morton.
Map shows this property bounded on the north-east and north-west by John Duffey, on the south-east by the road to
the Red Barns, and on the south-west by the Black Water. [G20]
CLAHJ 27: 1 (2009). CLAHJ reference number 250.
Paper
1 p

PP00069/001/001/084
Lease. McAlisters Farm
06 Mar 1807
Arthur Hanratty of the Merches in the Corporation of Dundalk of the third part. That part of the farm lately in the
tenure of Jane McAlester widow containing by survey 7 acres 2 roods 10¼ perches I.P.M. meared and bounded as
described by the map in the margin … lying and being at the Merches in the Corporation of Dundalk. Term: from 1
November 1806 for the life of Hon. Thomas Henry Foster of Collon or for 21 years should Foster die before the expiry
of that period. Yearly rent: £18 18s. 1d., 12 pence per pound for receiver’s fees, and two days work of a man, horse
and car or 8s. in lieu. Witnesses: John Johnston, James Johnston, John Straton, W. Hill and John Morton. Hanratty
signs by mark.
Map shows this property bounded on the north-east by the Salt Lake, on the east by John and widow Hoey, on the
south-west by Mr Taylor, and on the west by Patt Martin. [H13]
CLAHJ 27: 1 (2009). CLAHJ reference number 251.
Paper
1 p

PP00069/001/001/085
Lease. McAlisters Farm
06 Mar 1807
Thomas Kelly of the Merches in the Corporation of Dundalk farmer of the third part. That part of McAlisters farm in
the Merches containing by survey 1 acre 0 roods 15 perches I.P.M. meared and bounded as described by the map in
the margin … Term: from 1 November 1806 for the life of Hon. Thomas Henry Foster of Collon or for 21 years should
Foster die before the expiry of that period. Yearly rent: £2 14s. 8d., 12 pence per pound for receiver’s fees.
Witnesses: John Johnston, James Johnston, John Straton, W. Hill and John Morton. Kelly signs by mark.

© Louth County Archives Service

28

Map shows this property bounded on the north-east by Patt Malone, on the south-east by the road to the Red Barns,
and on the south-west by Coolfore Lane and Bryan McDaniel, and on the north-west by Coolfore. [K24]
CLAHJ 27: 1 (2009). CLAHJ reference number 252.
Paper
1 p

PP00069/001/001/086
Lease. McAlisters Farm
06 Mar 1807
Patrick Martin of the Merches in the Corporation of Dundalk farmer of the third part. That part of McAlisters farm in
the Merches containing by survey 7 acres 2 roods 10¼ perches I.P.M. meared and bounded as described by the
map in the margin … Term: from 1 November 1806 for the life of Hon. Thomas Henry Foster of Collon or for 21 years
should Foster die before the expiry of that period. Yearly rent: £18 18s. 1d., 12 pence per pound for receiver’s fees,
and two days work of a man, horse and car, or 8s. in lieu. Witnesses: John Johnston, James Johnston, John Straton,
W. Hill and John Morton. Martin signs by mark.
Map shows this property bounded on the north-east by the Salt Lake, on the east by Matt Hanratty, on the south-west
by Mr Taylor, and on the west by Edmund and Lau Hoey, and Peter Graham. [M30]
CLAHJ 27: 1 (2009). CLAHJ reference number 253.
Paper
1 p
2 copies

PP00069/001/001/087
Lease. McAlisters Farm
06 Mar 1807
Thomas Martin of the Merches in the Corporation of Dundalk farmer of the third part. That part of the Merches called
McAlisters farm containing by survey 4 acres 0 roods 21 perches I.P.M. meared and bounded as described by the
map in the margin … Term: from 1 November 1806 for the life of Hon. Thomas Henry Foster of Collon or for 21 years
should Foster die before the expiry of that period. Yearly rent: £10 6s. 7d., 12 pence per pound for receiver’s fees,
and two days work of a man, horse and car or 8s. in lieu. Witnesses: John Johnston, James Johnston, John Straton,
W. Hill and John Morton. Martin signs by mark.
Map shows this property bounded on the north-east by Michael Dealon, on the east by the Black Water, on the south-
west by a lane and by Matt O’Neill, and on the west by the road to the Red Barns. [M75]
CLAHJ 27: 1 (2009). CLAHJ reference number 254.
Paper
1 p

PP00069/001/001/088
Lease. McAlisters Farm
06 Mar 1807
Mathew O’Neill of the Merches in the Corporation of Dundalk farmer of the third part. That part of the farm lately
occupied by Jane McAlester widow containing by survey 1 acre 2 roods 12 perches I.P.M. meared and bounded as
described by the map in the margin … lying and being at the Merches. Term: from 1 November 1806 for the life of
Hon. Thomas Henry Foster of Collon or for 21 years should Foster die before the expiry of that period. Yearly rent:
£3 18s. 9d., 12 pence per pound for receiver’s fees. Witnesses: John Johnston, James Johnston, John Straton, W.
Hill and John Morton.
Map shows this property bounded on the north-east by a lane, on the south-east by the Black Water, on the south-
west by Mr Taylor, and on the west by the road to the Red Barns. [O5]
CLAHJ 27: 1 (2009). CLAHJ reference number 255.
Paper
1 p

PP00069/001/001/089
Lease. Portless

© Louth County Archives Service

29

06 Mar 1807
Elizabeth Rickard widow and James Rickard her son both of Portless in the Corporation of Dundalk farmers of the
third part. That part of the lands of Portless with the house, offices and garden thereunto belonging containing by
survey 2 acres 3 roods 4 perches I.P.M. delineated and described in the marginal map hereunto annexed. Term:
from 1 November 1806 for the life of the Hon. Thomas Henry Foster of Collon or for 21 years should Foster die before
the expiry of that period. Yearly rent: £8 5s. 0d., 12 pence per pound for receiver’s fees, and one days work of a
man, horse and car or 4s. in lieu. Witnesses: Tho Parker, James Johnston, Christr Crawley, John Straton and John
Morton. Elizabeth Rickard signs by mark.
Map shows this property bounded on the north by John Dransfield, on the east by the Dublin Road, on the south by
James Rickard, and on the west by Priorland. [R11]
CLAHJ 27: 1 (2009). CLAHJ reference number 269.
Paper
1 p

PP00069/001/001/090
Lease. Soldiers Point
06 Mar 1807
Patrick Hearty of Dundalk farmer of the third part. That part of the Point Farm containing by survey 3 acres 2 roods
22 perches I.P.M. delineated and described in the marginal map annexed. Term: from 1 November 1806 for the life
of the Hon. Thomas Henry Foster of Collon or for 21 years should Foster die before the expiry of that period. Yearly
rent: £7 5s. 6d., 12 pence per pound for receiver’s fees, and one days work of a man, horse and car or 4s. in lieu.
Witnesses: John Johnston, James Johnston, John Straton, W. Hill and John Morton. Hearty signs by mark.
Map shows this property bounded on the north by the sea, on the east by land unset, on the south by Bryan and
James Lonnan (sic), and on the west by Patt Halpeny and partner. The property is crossed by the road to the
Salthouse. [H15]
CLAHJ 27: 1 (2009). CLAHJ reference number 270.
Paper
1 p
2 copies

PP00069/001/001/091
Lease. Soldiers Point
06 Mar 1807
Bryan Lennan and Patrick Lennan and Mathew Lennan sons of said Bryan, all of the Soldiers Point in the County of
Louth farmers, of the third part. Deed damaged. That part of the Point Farm containing by survey 5 acres 2 roods 33
perches I.P.M. delineated and described in the marginal map annexed (reserving thereout for the use and [damage]
of James Lennan the brother of the said Bryan Lennan during this demise the one moiety or half of the dwelling
houses and offices now standing on the said demised premises with full liberty of ingress egress and regress thereto
and therefrom). Term: from 1 November 1806 for the life of the Hon. Thomas Henry Foster of Collon or for 21 years
should Foster die before the expiry of that period. Yearly rent: £11 8s. 3d., 12 pence per pound for receiver’s fees,
and two days work of a man, horse and car or 6s. in lieu. Witnesses: John Johnston, James Johnston, John Straton
and W. Hill. The Lennans sign by mark.
Map shows this property bounded on the north by Thomas Hearty and land unset, on the east by Lennon , on the
south by a salt lake, and on the west by Patt Halpeny and partner. The map shows four houses on the property. [L12]
CLAHJ 27: 1 (2009). CLAHJ reference number 271.
Paper, badly damaged
1 p

PP00069/001/001/092
Lease. Stoney Park
20 Apr 1808
James Malone Junior of Stoney Park in the County of Louth yeoman of the third part. Part of the lands of Stoney
Park with the dwelling house thereon containing by survey 3 roods 29 perches I.P.M. meared and bounded as
described by the map in the margin … lying and being in the Corporation of Dundalk. Term: from 1 November 1807
for the life of Chichester Fortescue of Glyde Farm or for 21 years should Fortescue die before the expiry of that

© Louth County Archives Service

30

period. Yearly rent: £3 10s. 0d., 12 pence per pound for receiver’s fees, and one days work of a man, horse and car
or 3s. in lieu. Witnesses: John Johnston, James Johnston, John Straton and Graham Johnston. Malone signs by
mark.
Map shows this property bounded on the north-east by the Strand, on the east by Michael Halpeny, on the south by
Hoghey and Maguire, and on the west by John Duffey’s lane. [M34]
CLAHJ 10: 2 (1942), & 27: 1 (2009). CLAHJ reference number 29.

PP00069/001/001/093
Lease. Loogans Acre, Barrack wall
20 Apr 1808
John Callan of Loogans Acre in the County of Louth carpenter of the third part. That plot of ground opposite the
Strand with the dwelling house & garden thereon being part of the land known by the name of Loogans Acre
containing by survey 2 roods 19¼ perches I.P.M. meared and bounded as described by the map in the margin …
lying and being in the Corporation of Dundalk. Term: from 1 November 1807 for the life of Chichester Fortescue of
Glyde Farm or for 21 years should Fortescue die before the expiry of that period. Yearly rent: £3 10s., 12 pence per
pound for receiver’s fees, and one days work of a man, horse and car or 3s. in lieu. Witnesses: John Johnston,
James Johnston, John Straton, Graham Johnston, Thomas Wm Johnston.
Map shows this property bounded on the north-east by the Strand, on the east by James Malone senior, on the south-
west by the Cadgers field, and on the west by the Barrack wall. [C27]
CLAHJ 27: 1 (2009). CLAHJ reference number 247.
Paper
1 p

PP00069/001/001/094
Lease. Loogans Acre, Barrack wall
20 Apr 1808
James Malone the elder of Loogans Acre in the County of Louth farmer of the third part. That plot of ground opposite
the Strand with the dwelling house & garden thereon being part of the land known by the name of Loogans Acre
containing 2 roods 32½ perches I.P.M. meared and bounded as described by the map in the margin … lying and
being in the Corporation of Dundalk. Term: from 1 November 1807 for the life of Chichester Fortescue of Glyde Farm
or for 21 years should Fortescue die before the expiry of that period. Yearly rent: £3 10s., 12 pence per pound for
receiver’s fees, and one days work of a man, horse and car or 3s. in lieu. Witnesses: John Johnston, James
Johnston, John Straton, Graham Johnston, Thomas Wm Johnston. Malone signs by mark.
Map shows this property bounded on the north-east by the Strand, on the east by Barrack Avenue, on the south-west
by the Cadgers field, and on the west by John Callan. [M33]
CLAHJ 27: 1 (2009). CLAHJ reference number 248.
Paper
1 p

PP00069/001/001/095
Lease. Stoney Park
20 Apr 1808
Thomas Hearty of Stoney Park in the County of Louth yeoman of the third part. Part of the lands of Stoney Park with
the dwelling house thereon containing by survey 1 rood 34¾ perches I.P.M. meared and bounded as described by
the map in the margin … lying and being in the Corporation of Dundalk. Term: from 1 November 1807 for the life of
Chichester Fortescue of Glyde Farm or for 21 years should Fortescue die before the expiry of that period. Yearly
rent: £1 5s. 0d., 12 pence per pound for receiver’s fees, and one days work of a man, horse and car or 3s. in lieu.
Witnesses: John Johnston, James Johnston, John Straton, Graham Johnston and Thos Wm Johnston. Hearty signs
by mark.
Map shows this property bounded on the north-east by the Strand, on the east by Patt Conolly, on the south by
Hoghey and Maguire, and on the west by Patt O’Neill. [H16]
CLAHJ 27: 1 (2009). CLAHJ reference number 256.
Paper
1 p

© Louth County Archives Service

31

PP00069/001/001/096
Lease. Stoney Park
20 Apr 1808
John Hart of Stoney Park in the County of Louth yeoman of the third part. Part of the lands of Stoney Park with the
dwelling house thereon which house is now in occupation of said John Hart and is the centre dwelling house of three
which adjoin each other on said lands … that to the west being occupied by Patrick Hart and that to the east by
Thomas Hart. The tenement hereby demised containing by survey 1 rood 36 perches I.P.M. meared and bounded as
described by the map in the margin … lying and being in the Corporation of Dundalk. Term: from 1 November 1807
for the life of Chichester Fortescue of Glyde Farm or for 21 years should Fortescue die before the expiry of that
period. Yearly rent: £1 10s. 0d., 12 pence per pound for receiver’s fees, and one days work of a man, horse and car
or 3s. in lieu. Witnesses: John Johnston, James Johnston, John Straton and Graham Johnston. Hart signs by mark.

Map shows this property bounded on the north-east by the Strand, on the east by Thomas Hart, on the south by John
Duffey, and on the west by Patt Malone. Pencil annotation to map states: ‘NB The middle cabin on Patt Harts holding
to be leased with this’. [H18]
CLAHJ 27: 1 (2009). CLAHJ reference number 257.
Paper
1 p

PP00069/001/001/097
Lease. Stoney Park
20 Apr 1808
Thomas Hart of Stoney Park in the County of Louth labourer of the third part. Part of the lands of Stoney Park with
the dwelling house thereon adjoining and lying to the east of two other dwellings occupied by John Hart the brother
and Patrick Hart the father of said Thomas. Said tenement with said dwelling house containing by survey 1 rood 36
perches I.P.M. meared and bounded as described by the map in the margin … lying and being in the Corporation of
Dundalk. Term: from 1 November 1807 for the life of Chichester Fortescue of Glyde Farm or for 21 years should
Fortescue die before the expiry of that period. Yearly rent: £1 10s. 0d., 12 pence per pound for receiver’s fees, and
one days work of a man, horse and car or 2s. in lieu. Witnesses: John Johnston, James Johnston, John Straton and
Graham Johnston.
Map shows this property bounded on the north-east by the Strand, on the east by Patt Hart, on the south by John
Duffey, and on the west by John Hart. Pencil annotation to map states: ‘NB The east cabin on Patt Harts holding to be
leased with this’. [H19]
CLAHJ 27: 1 (2009). CLAHJ reference number 258.
Paper
1 p

PP00069/001/001/098
Lease. Stoney Park
20 Apr 1808
Michael Halfpenny of Stoney Park in the County of Louth yeoman of the third part. Part of the lands of Stoney Park
with the cabbin thereon containing by survey 2 roods 16 perches I.P.M. meared and bounded as described by the
map in the margin … lying and being in Seatown ward of the Corporation of Dundalk..
Term: from 1 November 1807 for the life of Chichester Fortescue of Glyde Farm or for 21 years should Fortescue die
before the expiry of that period. Yearly rent: £2 0s. 0d., 12 pence per pound for receiver’s fees, and one days work of
a man, horse and car or 3s. in lieu. Witnesses: John Johnston, James Johnston, John Straton and Graham
Johnston. Halfpenny signs by mark.
Map shows this property bounded on the north-east by the Strand, on the east by James Malone’s holding, on the
south by Jno Duffey, and on the west by Jas Malone Junr’s holding. [H21]
CLAHJ 27: 1 (2009). CLAHJ reference number 259.
Paper
1 p

PP00069/001/001/099

© Louth County Archives Service

32

Lease. Stoney Park
20 Apr 1808
Bartholomew Halfpenny of Stoney Park in the County of Louth yeoman of the third part. Part of the lands of Stoney
Park with the dwelling house thereon containing by survey 1 rood 33 perches I.P.M. meared and bounded as
described by the map in the margin … lying and being in the Corporation of Dundalk. Term: from 1 November 1807
for the life of Chichester Fortescue of Glyde Farm or for 21 years should Fortescue die before the expiry of that
period. Yearly rent: £1 5s. 0d., 12 pence per pound for receiver’s fees, and one days work of a man, horse and car or
3s. in lieu. Witnesses: John Johnston, James Johnston, John Straton and Graham Johnston. Halfpenny signs by
mark.
Map shows this property bounded on the north-east by the Strand, on the east by Patt McEnally, on the south by
Hoghey and Maguire, and on the west by widow Conolly. [H25]
CLAHJ 27: 1 (2009). CLAHJ reference number 260.
Paper
1 p

PP00069/001/001/100
Lease. Stoney Park
20 Apr 1808
Henry Jones of Stoney Park in the County of Louth yeoman of the third part. Part of the lands of Stoney Park with the
dwelling house thereon containing by survey 2 roods 12 perches I.P.M. meared and bounded as described by the
map in the margin … lying and being in the Corporation of Dundalk. Term: from 1 November 1807 for the life of
Chichester Fortescue of Glyde Farm or for 21 years should Fortescue die before the expiry of that period. Yearly
rent: £1 10s. 0d., 12 pence per pound for receiver’s fees, and one days work of a man, horse and car or 3s. in lieu.
Witnesses: John Johnston, James Johnston, John Straton and Graham Johnston. Jones signs by mark.
Map shows this property bounded on the north-east by the Strand, on the east by John Duffey’s lane, on the south by
Hoghey and Maguire, and on the west by Patt Conolly. [J7]
CLAHJ 27: 1 (2009). CLAHJ reference number 262.
Paper
1 p

PP00069/001/001/101
Lease. Stoney Park
20 Apr 1808
Patrick McEnally of Stoney Park in the County of Louth yeoman of the third part. Part of the lands of Stoney Park
with the dwelling house thereon containing by survey 3 roods 21¾ perches I.P.M. meared and bounded as described
by the map in the margin … lying and being in the Corporation of Dundalk.
Term: from 1 November 1807 for the life of Chichester Fortescue of Glyde Farm or for 21 years should Fortescue die
before the expiry of that period. Yearly rent: £2 10s. 0d., 12 pence per pound for receiver’s fees, and one days work
of a man, horse and car or 3s. in lieu. Witnesses: John Johnston, James Johnston, John Straton and Graham
Johnston. McEnally signs by mark.
Map shows this property bounded on the north-east by the Strand, on the east by Laurence Hinchy, on the south by
Hoghey and Maguire, and on the west by Patt Halpeny. [Mc11]
CLAHJ 27: 1 (2009). CLAHJ reference number 263.
Paper
1 p

PP00069/001/001/102
Lease. Stoney Park
20 Apr 1808
Peter Mathews of Stoney Park in the County of Louth farmer of the third part. Part of the lands of Stoney Park with
the dwelling house thereon containing by survey 1 rood 26¼ perches I.P.M. meared and bounded as described by
the map in the margin … lying and being in the Corporation of Dundalk. Term: from 1 November 1807 for the life of
Chichester Fortescue of Glyde Farm or for 21 years should Fortescue die before the expiry of that period. Yearly
rent: £1 5s. 0d., 12 pence per pound for receiver’s fees, and one days work of a man, horse and car or 3s. in lieu.
Witnesses: John Johnston, James Johnston, John Straton and Graham Johnston.

© Louth County Archives Service

33

Map shows this property bounded on the north-east by the Strand, on the east by Michael and widow Conolly, on the
south by Hoghey and Maguire, and on the west by Matt Hanratty. [M35]
CLAHJ 27: 1 (2009). CLAHJ reference number 264.
Paper
1 p

PP00069/001/001/103
Lease. The Merches
20 Apr 1808
 … and Hugh Kirley of the Merches black smith of the third part. That part of the Merches with the dwelling house
and offices thereon situate on the east side of the great road leading from Dublin to Dundalk containing by survey 1
acre 3 roods 21¼ perches I.P.M. delineated and described in the marginal map hereunto annexed situate in the
Upper Ward of the Corporation of Dundalk. Term: from 1 November 1807 for the life of Chichester Fortescue of
Glyde Farm Esqre or for 21 years should Fortescue die before the expiry of that period. Yearly rent: £5 0s. 0d., 12
pence per pound for receiver’s fees, and one days work of a man, horse and car or 3s. in lieu. Witnesses: John
Johnston, James Johnston, John Straton and Graham Johnston.
Map shows this property bounded on the north by Hugh Kirley’s field, on the east by Matt Hoey, on the south by the
lane to the Merches, and on the west by the Dublin road. [K9]
CLAHJ 27: 1 (2009). CLAHJ reference number 283.
Paper
1 p

PP00069/001/001/104
Lease. Seatown
01 Sep 1808
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, Lord Roden, and James Hanratty of
Seatown, gardener. That plot of ground on the north side of the street called Black Seatown with the dwelling house
and offices thereupon containing by survey 33¼ perches. Term, from 1 May 1808 for the life of Chichester Fortescue
of Glyde Farm or for 21 years should Fortescue die before the expiry of the period. Yearly rent, £2 and 12d. per
pound receiver’s fees, and two days work of a man or 4s. in lieu. Witnesses, Edward Joseph O’Callaghan, James
Johnston, John Straton, Thomas William Johnson. Map shows property bounded on the west by John McCourt and
on the east by Richard Taaffe.
CLAHJ 24: 2 (1998). CLAHJ reference 100.
Paper
2 pp

PP00069/001/001/105
Lease. Seatown
01 Sep 1808
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate,. Lord Roden, and Thomas Hoghey of
Seatown. That plot of ground to the south side of the street called Black Seatown and extending backwards to the
road leading from the town of Dundalk to the barracks sometimes called Barrack Street, with the dwelling house and
offices thereon containing 33¼ perches. Term, from 1 May 1808 for the life of Chichester Fortescue of Glyde Farm or
for 21 years should Fortescue die before the expiry of the period. Yearly rent, £2 3s. 4d. and 12d. per pound
receiver’s fees, and two days work of a man or 4s. in lieu. Witnesses, Edward Joseph O’Callaghan, James Johnston,
John Straton, Thomas William Johnson. Map shows property bounded on the west by Philip McCormick and on the
east by Bryan Dunn.
CLAHJ 24: 2 (1998). CLAHJ reference 122.
Paper
2 pp

PP00069/001/001/106
Lease. Newry Road
01 Sep 1808

© Louth County Archives Service

34

Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of
Roden of the second part, and Dennis Clifford of Dowdallshill, labourer, of the third part. That plot of ground part of
the lands of Dowdallshill with the dwelling house and offices thereon containing by survey 37½ perches Irish
Plantation Measure, meared and bounded as described by the marginal map.
Term: from 1 May 1808 for the life of the Hon. Thomas Henry Foster of Collon or for 21 years should Foster die
before the expiry of that period. Yearly rent: £1, plus 12d.in the pound for receiver’s fees, and one days work of a
man or 2s. in lieu. Witnesses: Edw. O’Callaghan, James Johnston, John Straton. (Clifford signs by mark.).
CLAHJ 25: 3 (2003). CLAHJ reference 125.
Paper
2 pp

PP00069/001/001/107
Lease. Dowdallshill
01 Sep 1808
Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of
Roden of the second part, and Edward Clifford of Dowdallshill, brogue maker, of the third part. That plot of ground
part of the lands of Dowdallshill with the dwelling house and offices thereon containing 36¾ perches. Term: from 1
May 1808 for the life of the Hon. Thomas Henry Foster of Collon or for 21 years. Yearly rent: £1, 12d. in the pound
receiver’s fees, and one days work of a man or 2s. in lieu. Witnesses: Edw. O’Callaghan, James Johnston, John
Straton, Thos. Wm. Johnston. (Clifford signs by mark.)
CLAHJ 25: 3 (2003). CLAHJ reference 126.
Paper
2 pp

PP00069/001/001/108
Lease. Dowdallshill
01 Sep 1808
Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of
Roden of the second part, and Nicholas McCourth of Dowdallshill, labourer, of the third part. That plot of ground part
of the lands of Dowdallshill with the dwelling house and offices thereon containing 38 perches. Term: from 1 May
1808 for the life of the Hon. Thomas Henry Foster of Collon or for 21 years. Yearly rent: £1, 12d. in the pound
receiver’s fees, and one days work of a man or 2s. in lieu. Witnesses: Edwd O’Callaghan, James Johnston, John
Straton, Thos. Wm. Johnston. (McCourth signs by mark).
CLAHJ 25: 3 (2003). CLAHJ reference 128.
Paper
2 pp

PP00069/001/001/109
Lease. Dowdallshill
01 Sep 1808
Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of
Roden of the second part, and James Roark of Dowdallshill, farmer, of the third part. That plot of ground part of the
lands of Dowdallshill with the [three] dwelling houses and offices thereon containing 2 roods 9 perches. Term: from 1
May 1808 for the life of the Hon. Thomas Henry Foster of Collon or for 21 years. Yearly rent: £2 10s., 12d. in the
pound receiver’s fees, and one days work of a man, horse and car or 4s. in lieu. Witnesses: Edwd O’Callaghan,
James Johnston, John Johnston, John Straton. (Roark signs as Rourke).
CLAHJ 25: 3 (2003). CLAHJ reference 132.
Paper
2 pp

PP00069/001/001/110
Lease. Dowdallshill
01 Sep 1808

© Louth County Archives Service

35

Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of
Roden of the second part, and Felix Sheeran of Dowdallshill, labourer, of the third part. That plot of ground part of the
lands of Dowdallshill with the dwelling house and offices thereon containing 1 rood 37¾ perches. Term: from 1 May
1808 for the life of the Hon. Thomas Henry Foster of Collon or for 21 years. Yearly rent: £2, 12d. in the pound
receiver’s fees, and two days work of a man or 4s. in lieu. Witnesses: Edwd O’Callaghan, James Johnston, John
Straton. (Sheeran signs by mark).
CLAHJ 25: 3 (2003). CLAHJ reference 134.
Paper
2 pp

PP00069/001/001/111
Lease. Dowdallshill
01 Sep 1808
Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of
Roden of the second part, and Patrick Kerley the elder of Dowdallshill, black smith, of the third part. Part of the lands
of Dowdallshill with the dwelling house and offices thereon containing 1 rood 7¾ perches. Term: from 1 May 1808 for
the life of the Hon. Thomas Henry Foster of Collon or for 21 years. Yearly rent: £1, 12 pence in the pound receiver’s
fees, and one days work of a man or 2s. in lieu. Witnesses: Edwd O’Callaghan, James Johnston, John Johnston,
John Straton. (Kerley signs as Patt Kirley.)
CLAHJ 25: 3 (2003). CLAHJ reference 141.
Paper
2 pp

PP00069/001/001/112
Lease. Dowdallshill
01 Sep 1808
Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of
Roden of the second part, and Patrick Kerley the younger of Dowdallshill, blacksmith, of the third part. Part of the
lands of Dowdallshill with the dwelling house and offices thereon containing 1 rood 7¾ perches. Term: from 1 May
1808 for the life of the Hon. Thomas Henry Foster of Collon or for 21 years. Yearly rent: £1, 12 pence in the pound
receiver’s fees, and one days work of a man or 2s. in lieu.
Witnesses: Edwd O’Callaghan, James Johnston, John Johnston, John Straton. (Kerley signs as Patt Kirley.)
CLAHJ 25: 3 (2003). CLAHJ reference 142.
Paper
2 pp

PP00069/001/001/113
Lease. Dowdallshill
01 Sep 1808
Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of
Roden of the second part, and James Kerley of Dowdallshill, black smith, of the third part. Part of the lands of
Dowdallshill with the dwelling house and offices thereon containing 1 rood 7¾ perches. Term: from 1 May 1808 for
the life of the Hon. Thomas Henry Foster of Collon or for 21 years. Yearly rent: £1, 12 pence in the pound receiver’s
fees, and one days work of a man or 2s. in lieu.
Witnesses: Edwd O’Callaghan, James Johnston, John Johnston, John Straton. (Kerley signs by mark).
CLAHJ 25: 3 (2003). CLAHJ reference 143.
Paper
2 pp

PP00069/001/001/114
Lease. Barrack Street
01 Sep 1808
Cornelius Callaghan of Seatown of the third part. That plot of ground on the south side of the road leading from the
town of Dundalk to the Barracks sometimes called Barrack Street with the dwelling house and offices thereon

© Louth County Archives Service

36

containing 27 perches I.P.M. Term: from 1 May 1808 for the life of Chichester Fortescue of Glyde Farm or for 21
years should Fortescue die before the expiry of that period. Yearly rent: £1 10s., 12 pence in the pound receiver’s
fees, and [blank] day’s work of a man, horse and car or [blank] in lieu. Witnesses: Edwd O’Callaghan, James
Johnston, John Straton, John Morton. (Callaghan signs by mark.)
Map shows this property bounded on the west by John O’Bryan, on the east by Mr Maxwell and on the south by the
Rampart. [C33]
CLAHJ 26: 4 (2008). CLAHJ reference number 185.
Paper
1 p

PP00069/001/001/115
Lease. Barrack Street
01 Sep 1808
Anthony Fox of Seatown, carman, of the third part. That plot of ground on the south side of the road leading from the
town of Dundalk to the Barracks sometimes called Barrack Street with the dwelling house and offices thereon
containing 21½ perches I.P.M. Term: from 1 May 1808 for the life of Chichester Fortescue of Glyde Farm or for 21
years should Fortescue die before the expiry of that period. Yearly rent: £2, 12 pence in the pound receiver’s fees,
and two day’s work of a man, or 4s. in lieu. Witnesses: Edwd O’Callaghan, James Johnston, John Straton, Thos Wm
Johnston. (Fox signs by mark.)
Map shows this property bounded on the west by Bernard Byrne, on the east by Patt Wade and on the south by Mr
Maxwell. [F8]
CLAHJ 26: 4 (2008). CLAHJ reference number 190.
Paper
1 p

PP00069/001/001/116
Lease. Barrack Street
01 Sep 1808
Daniel Keeran of Seatown, of the third part. That plot of ground on the south side of the road leading from the town of
Dundalk to the Barracks sometimes called Barrack Street with the dwelling house and offices thereon containing 1
rood 2½ perches I.P.M. Term: from 1 May 1808 for the life of Chichester Fortescue of Glyde Farm or for 21 years
should Fortescue die before the expiry of that period. Yearly rent: £1, 12 pence in the pound receiver’s fees, and one
day’s work of a man, or 2s. in lieu. Witnesses: Edwd O’Callaghan, James Johnston, John Straton, Thos Wm
Johnston. (Keeran signs as Kierans.)
Map shows this property bounded on the west by Lau Dunn, on the east by Edward Maginnis and on the south by Mr
Maxwell. [K13]
CLAHJ 26: 4 (2008). CLAHJ reference number 194.
Paper
1 p

PP00069/001/001/117
Lease. Barrack Street
01 Sep 1808
Michael Quorkan of Seatown, of the third part. That plot of ground with the dwelling house and offices thereon on the
south side of the road leading from the Town of Dundalk to the Barracks sometimes called Barrack Street containing
34¾ perches I.P.M. Term: from 1 May 1808 for the life of Chichester Fortescue of Glyde Farm or for 21 years should
Fortescue die before the expiry of that period. Yearly rent: £2 4s. 10d., 12 pence in the pound receiver’s fees, and
[blank] day’s work of a man or [blank] in lieu. Witnesses: Edwd O’Callaghan, James Johnston, John Straton, John
Morton. (Quorkan signs as Corkan.)
Map shows this property bounded on the west by Patt O’Bryan and Owen Mathews, on the east by Jams Mills and on
the south by the Rampart. [Q3]
CLAHJ 26: 4 (2008). CLAHJ reference number 203.
Paper
1 p

© Louth County Archives Service

37

PP00069/001/001/118
Lease. Barrack Street
01 Sep 1808
Christopher Treanor of Seatown, of the third part. That plot of ground on the south side of the road leading from the
town of Dundalk to the Barracks sometimes called Barrack Street with the dwelling house and offices thereon
containing 1 rood 16 perches I.P.M. Term: from 1 May 1808 for the life of Chichester Fortescue of Glyde Farm or for
21 years should Fortescue die before the expiry of that period. Yearly rent: £2 10s., 12 pence in the pound receiver’s
fees, and two day’s work of a man, or 4s. in lieu. Witnesses: Edwd O’Callaghan, James Johnston, John Straton, John
Johnston.
Map shows this property bounded on the west by John McCarth, on the east by Patt Fitzsimons and on the south by
Mr Maxwell. [T11]
CLAHJ 26: 4 (2008). CLAHJ reference number 205.
Paper
1 p

PP00069/001/001/119
Lease. Custom House Quay
01 Mar 1809
Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, and Neale Coleman, merchant. The
quay or wharf called the Old Custom House Quay with the buildings and improvements thereon, now in the
occupation of the said Neale Coleman, together with the full and free use, benefit and advantage of the strand and
sea, lying and flowing in front of the said quay and on the north side thereof for vessels to lie and ride at anchor or
otherwise, as they have been accustomed heretofore to do – the said quay containing by survey thereof, 3 roods and
37 perches. Term, life of John Warde Straton, eldest son of John Straton, Lisnawilly. Yearly rent, £15 and 12d. per
pound receiver’s fees. Witnesses, John Johnston, James Johnston, John Straton.
CLAHJ 20: 1 (1981). CLAHJ reference 71.
Paper, torn (needs conservation)
2 pp

PP00069/001/001/120
Lease. Seatown
01 Mar 1809
Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of
Roden of the second part, and Thomas Fagan of Seatown, carman. That plot of ground with the dwelling house
thereon in front to the street called Back Seatown and containing in the whole 28 perches. Term, from 1 Novemeber
1808 for the life of Mathew Fortescue of Stephenstown now about 17 years old or for 21 years should Fortescue die
before the expiry of that periods. Yearly rent, £3, and 12d. per pound receiver’s fees, and one days work of a man on
2s. in lieu. Witnesses, John Johnston, James Johnston, John Straton. Map shows the property bounded on the west
by the widow of Bryan Hoghy and on the east by Patt McCourt. This lease was surrendered on 24 July 1818.
CLAHJ 24: 2 (1998). CLAHJ reference 97.
Paper
2 pp
2 copies

PP00069/001/001/121
Lease. Seatown
01 Mar 1809
Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of
Roden of the second part, and James Maguire of Seatown, carman. That plot of ground with the dwelling houses
thereon now in the possession of said James Maguire and of Hugh Maguire containing in front to the street called
Back Seatown 52 feet 10 inches and containing in the whole 19¼ perches. Term, from 1 November 1808 for the life
of Mathew Fortescue of Stephenstown now about 17 years old or for 21 years should Fortescue die before the expiry
of that periods. Yearly rent £1 5s., and 12d. in the pound receiver’s fees, and one days work of a man or 2s. in lieu.

© Louth County Archives Service

38

Witnesses, John Johnston, James Johnston, John Straton, Graham Johnston. Map shows the property bounded on
the west by the widow of Pat Connolly and on the east by the Old Castle Road.
CLAHJ 24: 2 (1998). CLAHJ reference 101.
Paper
2 pp

PP00069/001/001/122
Lease. Seatown
01 Mar 1809
Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of
Roden of the second part, and Patrick O’Brien of Seatown, carpenter. That plot of ground with the dwelling house
thereon containing in front to the street called Back Seatown 28 feet and in the rear to the road or street leading from
the market place of the town of Dundalk to the Barracks sometimes called Barrack Street 38 feet 2 inches. Term, from
1 November 1808 for the life of Mathew Fortescue of Stephenstown now about 17 years old or for 21 years should
Fortescue die before the expiry of that periods. Yearly rent £1, and 12d. in the pound receiver’s fees, and one days
work of a man or 2s. in lieu. Witnesses, John Johnston, James Johnston, John Straton.
CLAHJ 24: 2 (1998). CLAHJ reference 110.
Paper
2 pp

PP00069/001/001/123
Lease. Seatown
01 Mar 1809
Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of
Roden of the second part, and Michael Dunn of Seatown, carman. That plot of ground with the dwelling houses
thereon now in the occupation of Michael Dunn and of Mary McDaniel, widow, Richard McGinness and Terence Dunn
containing in front to the street called Back Street 70 feet 6 inches. Term, from 1 November 1808 for the life of
Mathew Fortescue of Stephenstown now about 17 years old or for 21 years should Fortescue die before the expiry of
that periods. Yearly rent £1, and 12d. in the pound receiver’s fees, and one days work of a man or 2s. in lieu.
Witnesses, John Johnston, James Johnston, John Straton.
CLAHJ 24: 2 (1998). CLAHJ reference 120.
Paper
2 pp

PP00069/001/001/124
Lease. Seatown
01 Mar 1809
Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of
Roden of the second part, and Patrick King of Seatown, carman. That plot of ground with the dwelling house thereon
containing in front to the street called Back Street 81 feet and in rear to the road or street leading from the market
place of the town of Dundalk to the Barracks sometimes called Barrack Street 105 feet. Term, from 1 November 1808
for the life of Mathew Fortescue of Stephenstown now about 17 years old or for 21 years should Fortescue die before
the expiry of that periods. Yearly rent £1, and 12d. in the pound receiver’s fees, and one days work of a man or 2s. in
lieu. Witnesses, John Johnston, James Johnston, John Straton.
CLAHJ 24: 2 (1998). CLAHJ reference 121.
Paper
2 pp

PP00069/001/001/125
Lease. Seatown
01 Mar 1809
Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of
Roden of the second part, and Peter McCourt of Seatown, labourer. That plot of ground with the dwelling house
thereon containing in front to the street called Back Street 37 feet 9 inches and in rear to the road or street leading

© Louth County Archives Service

39

from the market place of the town of Dundalk to the Barracks sometimes called Barrack Street 42 feet. Term, from 1
November 1808 for the life of Mathew Fortescue of Stephenstown now about 17 years old or for 21 years should
Fortescue die before the expiry of that periods. Yearly rent £2, and 12d. in the pound receiver’s fees, and one days
work of a man or 2s. in lieu. Witnesses, John Johnston, James Johnston, John Straton, Graham Johnston.
CLAHJ 24: 2 (1998). CLAHJ reference 123.
Paper
2 pp

PP00069/001/001/126
Lease. Dowdallshill
01 Mar 1809
Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of
Roden of the second part, and Patrick Collins of Dowdallshill, brogue maker, of the third part. That stripe of ground
part of the lands of Dowdallshill with the dwelling house thereon containing 22½ perches. Term: from 1 November
1808 for the life of Mathew Fortescue of Stephenstown or for 21 years. Yearly rent: 10s, 12d. in the pound receiver’s
fees, and one days work of man, horse and car or 2s. in lieu. Witnesses: John Johnston, James Johnston, John
Straton, Graham Johnston. (Collins signs by mark.).
CLAHJ 25: 3 (2003). CLAHJ reference 127.
Paper
2 pp

PP00069/001/001/127
Lease. Dowdallshill
01 Mar 1809
Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of
Roden of the second part, and Mathew McElroy of Dowdallshill, labourer, of the third part. That plot of ground part of
the lands of Dowdallshill with the dwelling house and offices thereon containing 1 rood 31¾ perches. Term: from 1
November 1808 for the life of Mathew Fortescue of Stephenstown or for 21 years. Yearly rent: £3, 12d. in the pound
receiver’s fees, and one days work of a man or 2s. in lieu. Witnesses: John Johnston, James Johnston, John Straton,
Thos. Wm. Johnston. (McElroy signs by mark.)
CLAHJ 25: 3 (2003). CLAHJ reference 129.
Paper
2 pp

PP00069/001/001/128
Lease. Dowdallshill
01 Mar 1809
Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of
Roden of the second part, and Patrick McCourt of Dowdallshill, labourer, of the third part. That plot of ground part of
the lands of Dowdallshill with the dwelling house and offices thereon containing 1 rood 5 perches. Term: from 1
November 1808 for the life of Mathew Fortescue of Stephenstown or for 21 years. Yearly rent: 10s., 12d. in the pound
receiver’s fees, and one days work of a man or 2s. in lieu. Witnesses: John Johnston, James Johnston, John Straton,
Thos. Wm. Johnston. (McCourt signs by mark.)
CLAHJ 25: 3 (2003). CLAHJ reference 130.
Paper
2 pp

PP00069/001/001/129
Lease. Dowdallshill
01 Mar 1809
Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of
Roden of the second part, and James McShean of Dowdallshill, nailer, of the third part. That plot of ground part of the
lands of Dowdallshill with the dwelling house and offices thereon containing 23¼ perches. Term: from 1
November 1808 for the life of Mathew Fortescue of Stephenstown or for 21 years. Yearly rent: £4, 12d. in the pound

© Louth County Archives Service

40

receiver’s fees, and one days work of a man or 2s. in lieu. Witnesses: John Johnston, James Johnston, John Straton,
Graham Johnston. (McShean signs by mark.).
CLAHJ 25: 3 (2003). CLAHJ reference 131.
Paper
2 pp

PP00069/001/001/130
Lease. Dowdallshill
01 Mar 1809
Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of
Roden of the second part, and George White of Dowdallshill, butcher, of the third part. That plot of ground part of the
lands of Dowdallshill with the dwelling house and offices thereon containing 19¼ perches. Term: from 1 November
1808 for the life of Mathew Fortescue of Stephenstown or for 21 years. Yearly rent: £4, 12d. in the pound receiver’s
fees, and one days work of a man or 2s. in lieu. Witnesses: John Johnston, James Johnston, John Straton. (White
signs by mark.)
CLAHJ 25: 3 (2003). CLAHJ reference 135.
Paper
2 pp

PP00069/001/001/131
Lease. Dowdallshill
01 Mar 1809
Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of
Roden of the second part, and Owen Hughes of Dowdallshill, laborer, of the third part. Part of the lands of
Dowdallshill with the dwelling house and offices thereon containing 2 roods 6 perches. Term: from 1 November 1808
for the life of Mathew Fortescue of Stephenstown or for 21 years. Yearly rent: £3, 12d. in the pound receiver’s fees,
and one days work of a man or 2s. in lieu.
Witnesses: John Johnston, James Johnston, John Straton, Graham Johnston. (Hughes signs by mark.)
CLAHJ 25: 3 (2003). CLAHJ reference 157.
Paper
2 pp

PP00069/001/001/132
Lease. Dowdallshill
01 Mar 1809
Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of
Roden of the second part, and Bryan Finlay of Dowdallshill, labourer, of the third part. Part of the lands of Dowdallshill
with the dwelling house thereon (excepting thereout the dwelling house now in the occupation of James Mooney –
marked x on said map) containing (excluding Mooney’s tenement) 1 rood 11¾ perches. Term: from 1 November
1808 for the life of Mathew Fortescue of Stephenstown or for 21 years. Yearly rent: £1 3s., 12d. in the pound
receiver’s fees, and one days work of a man or 2s. in lieu.Witnesses: John Johnston, James Johnston, John Straton.
(Finlay signs by mark.)
CLAHJ 25:3 (2003). CLAHJ reference 179.
Paper
2 pp
2 copies

PP00069/001/001/133
Lease. Dowdallshill
01 Mar 1809
Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of
Roden of the second part, and James Mooney of Dowdallshill, labourer, of the third part. That plot of ground part of
the lands of Dowdallshill with the dwelling house adjoining thereto containing 2 roods 1½ perches. Term: from 1
November 1808 for the life of Mathew Fortescue of Stephenstown or for 21 years. Yearly rent: £2 3s. 4d., 12d. in the

© Louth County Archives Service

41

pound receiver’s fees, and one days work of a man or 2s. in lieu. Witnesses: John Johnston, James Johnston, John
Straton, Thos. Wm. Johnston. (Mooney signs by mark.)
CLAHJ 25: 3 (2003). CLAHJ reference 180.
Paper
2 pp

PP00069/001/001/134
Lease. Barrack Street
01 Mar 1809
Thomas Callan of Seatown, writing clerk, of the third part. That plott of ground with the dwelling house thereon on the
south side of the road or street leading from the Market Place of the Town of Dundalk to the Barracks sometimes
called Barrack Street containing in front to said street 31 feet and containing in the whole 16¾ perches I.P.M. Term:
from 1 November 1808 for the life of Mathew Fortescue of Stephenstown now about 17 years old or for 21 years
should Fortescue die before the expiry of that period. Yearly rent: 8s., 12 pence in the pound receiver’s fees, and one
day’s work of a man, or 2s. in lieu. Witnesses: John Johnston, James Johnston, John Straton.
Map shows this property bounded on the west by Bartle Callan, on the east by Thomas Walsh and on the south by
the Rampart. [C34]
CLAHJ 26: 4 (2008). CLAHJ reference number 186.
Paper
1 p

PP00069/001/001/135
Lease. Barrack Street
01 Mar 1809
Anthony Cassidy of Seatown, carman, of the third part. That plott of ground with the dwelling house thereon on the
south side of the road or street leading from the Market Place of the Town of Dundalk to the Barracks sometimes
called Barrack Street containing in the whole 19¾ perches I.P.M. Term: from 1 November 1808 for the life of Mathew
Fortescue of Stephenstown now about 17 years old or for 21 years should Fortescue die before the expiry of that
period. Yearly rent: £1 5s., 12 pence in the pound receiver’s fees, and one day’s work of a man, or 2s. in lieu.
Witnesses: John Johnston, James Johnston, John Straton. (Cassidy signs by mark.)
Map shows this property bounded on the west by Michael Smith, on the east by widow of Patt Woods and on the
south by Mr Maxwell. [C36]
CLAHJ 26: 4 (2008). CLAHJ reference number 187.
Paper
1 p

PP00069/001/001/136
Lease. Barrack Street
01 Mar 1809
Edward McCormick of Seatown, labourer, of the third part. That plot of ground with the dwelling house thereon on the
south side of the road or street leading from the Market Place of the Town of Dundalk to the Barracks sometimes
called Barrack Street containing 23½ perches I.P.M. Term: from 1 November 1808 for the life of Mathew Fortescue
of Stephenstown now about 17 years old or for 21 years should Fortescue die before the expiry of that period. Yearly
rent: £1, 12 pence in the pound receiver’s fees, and one day’s work of a man, or 2s. in lieu. Witnesses: John
Johnston, James Johnston, John Straton. (McCormick signs by mark.)
Map shows this property bounded on the west by Thos Carter, on the east by Mick Smith and on the south by Mr
Maxwell. [Mc19]
CLAHJ 26: 4 (2008). CLAHJ reference number 196.
Paper
1 p

PP00069/001/001/137
Lease. Barrack Street
01 Mar 1809

© Louth County Archives Service

42

… John Mills of Seatown, labourer, of the third part. That plot of ground with the dwelling house thereon on the south
side of the road or street leading from the Market Place of the Town of Dundalk to the Barracks sometimes called
Barrack Street containing in front to the said street 46 feet 2 inches and in the whole 27 perches I.P.M. Term: from 1
November 1808 for the life of Mathew Fortescue of Stephenstown now about 17 years old or for 21 years should
Fortescue die before the expiry of that period. Yearly rent: £1, 12 pence in the pound receiver’s fees, and one day’s
work of a man, or 2s. in lieu. Witnesses: John Johnston, James Johnston, John Straton. (Mills signs by mark).
Map shows this property bounded on the west by Mick Quorkan, on the east by Bartle Callan and on the south by Mr
Maxwell. [M42]
CLAHJ 26: 4 (2008). CLAHJ reference number 199.
Paper
1 p

PP00069/001/001/138
Lease. Barrack Street
01 Mar 1809
Edward Mealy of Seatown, labourer, of the third part. That plot of ground with the dwelling house thereon on the
south side of the road or street leading from the Market Place of the Town of Dundalk to the Barracks sometimes
called Barrack Street containing in front to the said street 31 feet 7 inches and in the whole 34 perches I.P.M. Term:
from 1 November 1808 for the life of Mathew Fortescue of Stephenstown now about 17 years old or for 21 years
should Fortescue die before the expiry of that period. Yearly rent: £1 2s. 9d., 12 pence in the pound receiver’s fees,
and one day’s work of a man, or 2s. in lieu. Witnesses: John Johnston, James Johnston, John Straton, Thos Wm
Johnston. (Mealy signs by mark.)
Map shows this property bounded on the west by Patt Callan, on the east by Saml Jameson and on the south by Mr
Maxwell. [M43]
CLAHJ 26: 4 (2008). CLAHJ reference number 200.
Paper
1 p

PP00069/001/001/139
Lease. Barrack Street
01 Mar 1809
Thomas Walsh of Seatown, carman, of the third part. That plot of ground with the dwelling house thereon on the
south side of the road or street leading from the Market Place of the Town of Dundalk to the Barracks sometimes
called Barrack Street containing in front to said street 34 feet 6 inches and in the whole 1 rood 11½ perches I.P.M.
Term: from 1 November 1808 for the life of Mathew Fortescue of Stephenstown now about 17 years old or for 21
years should Fortescue die before the expiry of that period. Yearly rent: £3, 12 pence in the pound receiver’s fees,
and one day’s work of a man, or 2s. in lieu. Witnesses: John Johnston, James Johnston, John Straton.
Map shows this property bounded on the west by Thos Callan, on the east by widow of James Graham and on the
south by the Rampart. [W13]
CLAHJ 26: 4 (2008). CLAHJ reference number 206.
Paper
1 p

PP00069/001/001/140
Lease. Barrack Street
01 Mar 1809
Terence Haughey of Seatown, labourer, of the third part. That plot of ground with the dwelling house thereon
containing in front to the road or street leading from the Market Place of the Town of Dundalk to the Barracks
sometimes called Barrack Street 175 feet 6 inches and in the whole 1 rood 3¾ perches I.P.M. Term: from 1
November 1808 for the life of Mathew Fortescue of Stephenstown now about 17 years old or for 21 years should
Fortescue die before the expiry of that period. Yearly rent: £1 15s., 12 pence in the pound receiver’s fees, and one
day’s work of a man or 2s. in lieu. Witnesses: John Johnston, James Johnston, John Straton. (Haughey signs by
mark).
Map shows this property bounded on the west by Robt Page Esqre and on the east by Patt King and on the north by
interspersed gardens. [H27]

© Louth County Archives Service

43

CLAHJ 26: 4 (2008). CLAHJ reference number 209.
Paper
1 p

PP00069/001/001/141
Lease. Stoney Park
01 Mar 1809
Laurence Hinchy of Stoney Park in the County of Louth laborer of the third part. That plot of ground part of the lands
of Stoney Park with the dwelling house and offices thereon containing by survey 3 roods 31 perches I.P.M. meared
and bounded as described by the map in the margin … lying and being in the Corporation of Dundalk. Term: from 1
November 1808 for the life of Matthew Fortescue of Stephenstown or for 21 years should Fortescue die before the
expiry of that period. Yearly rent: £4 0s. 0d., 12 pence per pound for receiver’s fees, and one days work of a man,
horse and car or 2s. in lieu. Witnesses: John Johnston, James Johnston, John Straton and Graham Johnston.
Hinchy signs by mark.
Map shows this property bounded on the north-east by Strand Road (frontage 157 feet), on the east by Patt O’Neill,
on the south by Hoghey and Maguire, and on the west by Patt McEnally. [H26]
CLAHJ 27: 1 (2009). CLAHJ reference number 261.
Paper
1 p

PP00069/001/001/142
Lease. Stoney Park
01 Mar 1809
Owen Malone of Stoney Park in the County of Louth laborer of the third part. That plot of ground with the dwelling
house thereon containing in front to the road leading from Dundalk to the shore and salt works 120 feet 6 inches and
containing in the whole 3 roods 22½ perches I.P.M. meared and bounded as described by the map in the margin …
lying and being at Stoney Park in the Corporation of Dundalk. Term: from 1 November 1808 for the life of Matthew
Fortescue of Stephenstown or for 21 years should Fortescue die before the expiry of that period. Yearly rent: £4 0s.
0d., 12 pence per pound for receiver’s fees, and one days work of a man, horse and car or 2s. in lieu. Witnesses:
John Johnston, James Johnston, John Straton and Graham Johnston. Malone signs by mark.
Map shows this property bounded on the north-east by Strand Road (frontage 120 feet 6 inches), on the east by
Thomas O’Neill, on the south by Jno Duffy, and on the west by James Malone Junior. [M39]
CLAHJ 27: 1 (2009). CLAHJ reference number 265.
Paper
1 p

PP00069/001/001/143
Lease. Stoney Park
01 Mar 1809
Thomas Malone of Stoney Park in the County of Louth of the third part. That plot of ground part of the lands of Stoney
Park with the dwelling house and offices thereon containing by survey 3 roods 22½ perches I.P.M. meared and
bounded as described by the map in the margin … lying and being in the Corporation of Dundalk. Term: from 1
November 1808 for the life of Matthew Fortescue of Stephenstown or for 21 years should Fortescue die before the
expiry of that period. Yearly rent: £4 0s. 0d., 12 pence per pound for receiver’s fees, and one days work of a man,
horse and car or 2s. in lieu. Witnesses: John Johnston, James Johnston and John Straton.
Map shows this property bounded on the north-east by Strand Road (frontage 120 feet 6 inches), on the east by Patt
Malone, on the south by Jno Duffey, and on the west by Owen Malone. [M40]
CLAHJ 27: 1 (2009). CLAHJ reference number 266.
Paper
1 p

PP00069/001/001/144
Lease. Seatown
16 May 1809

© Louth County Archives Service

44

Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of
Roden of the second part, and Christopher Quigly of Seatown, labourer. That plot of ground with the dwelling house
thereon on the north side of the street called Back Seatown containing in front to the said street 35 feet and in the
whole 21¼ perches. Term, from 1 May 1809 for the life of Faithful Fortescue of Corderry or for 21 years should
Fortescue die before the expiry of that period. Yearly rent, £1 10s., and 12d. in the pound receiver’s fees, and one
days work of a man or 2s. in lieu. Witnesses, John Straton, James Johnston.
CLAHJ 24: 2 (1998). CLAHJ reference 92.
Paper
2 pp

PP00069/001/001/145
Lease. Seatown
16 May 1809
Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of
Roden of the second part, and Thomas Byrne of Seatown, labourer. That plot of ground with the dwelling house
thereon on the north side of the street called Back Seatown containing in front to the said street 34 feet 6 inches and
in the whole 17¼ perches. Term, from 1 May 1809 for the life of Faithful Fortescue of Corderry or for 21 years should
Fortescue die before the expiry of that period. Yearly rent, £1, and 12d. in the pound receiver’s fees, and one days
work of a man or 2s. in lieu. Witnesses, John Straton, James Johnston.
CLAHJ 24: 2 (1998). CLAHJ reference 93.
Paper
2 pp

PP00069/001/001/146
Lease. Seatown
16 May 1809
Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of
Roden of the second part, and Thomas Mulligan of Seatown, labourer. That plot of ground with the dwelling house
thereon on the north side of the street called Back Seatown containing in front to the said street 26 feet and in the
whole 11¼ perches. Term, from 1 May 1809 for the life of Faithful Fortescue of Corderry or for 21 years should
Fortescue die before the expiry of that period. Yearly rent, £1, and 12d. in the pound receiver’s fees, and one days
work of a man or 2s. in lieu. Witnesses, John Straton, James Johnston, Graham Johnston. Enclosed is a photocopy
of the will of Thomas Mulligan, 12 June 1849.
CLAHJ 24: 2 (1998). CLAHJ reference 95.
Paper
2 pp + 2 pp

PP00069/001/001/147
Lease. Seatown
16 May 1809
Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of
Roden of the second part, and Terence Connolly of Seatown, labourer. That plot of ground with the dwelling house
thereon on the south side of the street called Back Seatown containing in front to the said street 44 feet and in rear to
the road or street leading from the market place of the town of Dundalk to the Barracks sometimes called Barrack
Street 54 feet 7 inches.. Term, from 1 May 1809 for the life of Faithful Fortescue of Corderry or for 21 years should
Fortescue die before the expiry of that period. Yearly rent, £3 5s., and 12d. in the pound receiver’s fees, and one days
work of a man or 2s. in lieu. Witnesses, John Straton, James Johnston, Graham Johnston.
Includes a copy of the last will and testament of Thomas Mulligan made 12 June 1840.
CLAHJ 24: 2 (1998). CLAHJ reference 108.
Paper
2 pp

PP00069/001/001/148
Lease. Seatown

© Louth County Archives Service

45

16 May 1809
Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of
Roden of the second part, and Owen McCourth of Seatown, labourer. That plot of ground with the dwelling house
thereon on the south side of the street called Back Seatown containing in front to the said street 50 feet and in rear to
the road or street leading from the market place of the town of Dundalk to the Barracks sometimes called Barrack
Street 34 feet 4 inches.. Term, from 1 May 1809 for the life of Faithful Fortescue of Corderry or for 21 years should
Fortescue die before the expiry of that period. Yearly rent, £2, and 12d. in the pound receiver’s fees, and one days
work of a man or 2s. in lieu. Witnesses, John Straton, James Johnston, Graham Johnston.
CLAHJ 24: 2 (1998). CLAHJ reference 114.
Paper
2 pp

PP00069/001/001/149
Lease. Barrack Street
16 May 1809
Between the Hon. Hugh Howard and John Metge trustees of Lord Roden’s estate of the first part; Robert, Earl of
Roden of the second part and Neal Brannon of Seatown in the County of Louth, labourer, of the third part. That plot of
ground with the dwelling house thereon on the south side of the road or street leading from the Market Place of the
Town of Dundalk to the Barracks sometimes called Barrack Street containing in front to said street 58 feet 9 inches
and in the whole 39¼ perches I.P.M. Term: from 1 May 1809 for the life of Faithful Fortescue of Corderry or for 21
years should Fortescue die before the expiry of that period. Yearly rent: £1, 12 pence in the pound receiver’s fees,
and one day’s work of a man or 2s. in lieu. Witnesses: John Straton, James Johnston. (Brannon signs by mark)
Map shows this property bounded on the west by James Brady, on the east by Patt Callan and on the south by Mr
Maxwell. [B25]
County Louth Archaeological and Historical Journal (CLAHJ) 26: 4 (2008). CLAHJ reference number: 183.
Paper
1 p

PP00069/001/001/150
Lease. Barrack Street
16 May 1809
William Fairfield of Seatown, labourer, of the third part. That plot of ground with the dwelling house thereon on the
south side of the road or street leading from the Market Place of the Town of Dundalk to the Barracks sometimes
called Barrack Street containing in front to said street 88 feet 2 inches and in the whole 29½ perches I.P.M. Term:
from 1 May 1809 for the life of Faithful Fortescue of Corderry or for 21 years should Fortescue die before the expiry of
that period. Yearly rent: £1, 12 pence in the pound receiver’s fees, and one day’s work of a man or 2s. in lieu.
Witnesses: John Straton, James Johnston, Graham Johnston. (Fairfield signs by mark)
Map shows this property bounded on the west and south by Robert Page Esqr., on the east by Patt Hoghey. [F12]
CLAHJ 26: 4 (2008). CLAHJ reference number 191.
Paper
1 p

PP00069/001/001/151
Lease. Barrack Street
16 May 1809
Arthur Mathews of Seatown, carman, of the third part. That plot of ground with the dwelling house thereon on the
south side of the road or street leading from the Market Place of the Town of Dundalk to the Barracks sometimes
called Barrack Street containing in front 59 feet 6 inches and in the whole 1 rood 10¼ perches I.P.M. Term: from 1
May 1809 for the life of Faithful Fortescue of Corderry or for 21 years should Fortescue die before the expiry of that
period. Yearly rent: £3 12s., 12 pence in the pound receiver’s fees, and one day’s work of a man or 2s. in lieu.
Witnesses: John Straton, James Johnston, Graham Johnston. (Mathews signs by mark)
Map shows this property bounded on the west by Hugh McCourth and Robt Page Esqr, on the east by widow of
Bryan Mathews and on the south by the Rampart. [M47]
CLAHJ 26: 4 (2008). CLAHJ reference number 201.
Paper

© Louth County Archives Service

46

1 p

PP00069/001/001/152
Lease. Barrack Street
16 May 1809
Michael Smith of Seatown, labourer, of the third part. That plot of ground with the dwelling house thereon on the south
side of the road or street leading from the Market Place of the Town of Dundalk to the Barracks sometimes called
Barrack Street containing in front to said street 36 feet and in the whole 24½ perches I.P.M. Term: from 1 May 1809
for the life of Faithful Fortescue of Corderry or for 21 years should Fortescue die before the expiry of that period.
Yearly rent: £1., 12 pence in the pound receiver’s fees, and one day’s work of a man or 2s. in lieu. Witnesses: John
Straton, James Johnston, Graham Johnston. (Smith signs by mark)
Map shows this property bounded on the west by Edwd. McCormick, on the east by Anthony Cashedy and on the
south by Mr. Maxwell. [S20]
CLAHJ 26: 4 (2008). CLAHJ reference number 204.
Paper
1 p

PP00069/001/001/153
Lease. Barrack Street
16 May 1809
Sylvester Ward of Seatown, labourer, of the third part. That plot of ground with the dwelling house thereon on the
south side of the road or street leading from the Market Place of the Town of Dundalk to the Barracks sometimes
called Barrack Street containing in front to said street 58 feet and in the whole 38 perches I.P.M. Term: from 1 May
1809 for the life of Faithful Fortescue of Corderry or for 21 years should Fortescue die before the expiry of that period.
Yearly rent: £1., 12 pence in the pound receiver’s fees, and one day’s work of a man or 2s. in lieu. Witnesses: John
Straton, James Johnston, Graham Johnston. (Ward signs by mark)
Map shows this property bounded on the west by Jams Kelly and widow of Patt Fitzsimons, on the east by widow of
John Dunn and on the south by Mr. Maxwell. [W15]
CLAHJ 26: 4 (2008). CLAHJ reference number 207.
Paper
1 p

PP00069/001/001/154
Lease. Barrack Street
16 May 1809
Patrick Hoey of Seatown of the third part. That plot of ground with the dwelling house thereon on the north side of the
road or street leading from the Market Place of the Town of Dundalk to the Barracks sometimes called Barrack Street
containing in front to said street 61 feet and in the whole 14¾ perches I.P.M. Term: from 1 May 1809 for the life of
Faithful Fortescue of Corderry or for 21 years should Fortescue die before the expiry of that period. Yearly rent: £2
3s. 4d., 12 pence in the pound receiver’s fees, and one day’s work of a man or 2s. in lieu. Witnesses: John Straton,
James Johnston, Graham Johnston.
Map shows this property bounded on the west by Patt Conton, on the east by widow of Jas. Thornton and on the
north by Matt Keeran. [H29]
CLAHJ 26: 4 (2008). CLAHJ reference number 210.
Paper
1 p

PP00069/001/001/155
Lease. Barrack Street
16 May 1809
James Mullin of Seatown, labourer, of the third part. That plot of ground with the dwelling house thereon on the north
side of the road or street leading from the Market Place of the Town of Dundalk to the Barracks sometimes called
Barrack Street containing in front to said street 35 feet 6 inches and extending backwards to the street called Back
Seatown. (While the lease gives the Barrack Street frontage as 35 feet 6 inches the map shows it as 55 feet 6 inches.

© Louth County Archives Service

47

The map shows the Seatown frontage as 47 feet). Term: from 1 May 1809 for the life of Faithful Fortescue of
Corderry or for 21 years should Fortescue die before the expiry of that period. Yearly rent: £2 10s., 12 pence in the
pound receiver’s fees, and one day’s work of a man or 2s. in lieu. Witnesses: John Straton, James Johnston,
Graham Johnston.
Map shows this property bounded on the west by Terence Conolly, on the east by widow of Patt Kelly and on the
north by Lower Seatown street. [M49]
CLAHJ 26: 4 (2008). CLAHJ reference number 211.
Paper
1 p

PP00069/001/001/156
Lease. Seatown
01 Jul 1809
Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of
Roden of the second part, and Patrick Connolly of Seatown, labourer. That plot of ground with the dwelling house
thereon on the north side of the street called Back or Lower Seatown containing 11 perches. Term, from 1 May 1809
for the life of John McClintock of Drumcar or for 21 years should Fortescue die before the expiry of that period. Yearly
rent, £1, and 12d. in the pound receiver’s fees, and one days work of a man or 2s. in lieu. Witnesses, John Straton,
James Johnston.
CLAHJ 24: 2 (1998). CLAHJ reference 94.
Paper
2 pp

PP00069/001/001/157
Lease. Seatown
01 Jul 1809
Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of
Roden of the second part, and James Connolly of Seatown, carman. That plot of ground with the dwelling house
thereon on the north side of the street called Back or Lower Seatown containing in front to said street 28 feet 6 inches
and in the whole 8¾ perches. Term, from 1 May 1809 for the life of John McClintock of Drumcar or for 21 years
should Fortescue die before the expiry of that period. Yearly rent, £1, and 12d. in the pound receiver’s fees, and one
days work of a man or 2s. in lieu. Witnesses, John Straton, James Johnston.
CLAHJ 24: 2 (1998). CLAHJ reference 96.
Paper
2 pp

PP00069/001/001/158
Lease. Seatown
01 Jul 1809
Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of
Roden of the second part, and Henry McCourt of Seatown, carman. That plot of ground with the dwelling house
thereon on the north side of the street called Back or Lower Seatown containing in front to said street 47 feet and in
the whole 19 perches. Term, from 1 May 1809 for the life of John McClintock of Drumcar or for 21 years should
Fortescue die before the expiry of that period. Yearly rent, £1, and 12d. in the pound receiver’s fees, and one days
work of a man or 2s. in lieu. Witnesses, John Straton, James Johnston, Graham Johnston.
CLAHJ 24: 2 (1998). CLAHJ reference 98.
Paper
2 pp

PP00069/001/001/159
Lease. Seatown
01 Jul 1809
Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of
Roden of the second part, and John McCourt of Seatown, carman. That plot of ground with the dwelling house

© Louth County Archives Service

48

thereon on the north side of the street called Back or Lower Seatown containing in front to said street 80 feet 7 inches
and in the whole 18¾ perches. Term, from 1 May 1809 for the life of John McClintock of Drumcar or for 21 years
should Fortescue die before the expiry of that period. Yearly rent, £1, and 12d. in the pound receiver’s fees, and one
days work of a man or 2s. in lieu. Witnesses, John Straton, James Johnston.
CLAHJ 24: 2 (1998). CLAHJ reference 99.
Paper
2 pp

PP00069/001/001/160
Lease. Seatown
01 Jul 1809
Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of
Roden of the second part, and Francis Lappin of Seatown, jobber. That plot of ground with the dwelling house
thereon on the south side of the street called Back or Lower Seatown containing in front to said street 64 feet 8 inches
and in the whole 14¾ perches. Term, from 1 May 1809 for the life of John McClintock of Drumcar or for 21 years
should Fortescue die before the expiry of that period. Yearly rent, £1, and 12d. in the pound receiver’s fees, and one
days work of a man or 2s. in lieu. Witnesses, John Straton, James Johnston.
CLAHJ 24: 2 (1998). CLAHJ reference 102.
Paper
2 pp

PP00069/001/001/161
Lease. Seatown
01 Jul 1809
Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of
Roden of the second part, and Brian McCourt of Seatown, carman. That plot of ground with the dwelling house
thereon on the south side of the street called Back or Lower Seatown containing in front to said street 46 feet 2 inches
and in the whole 12¼ perches. Term, from 1 May 1809 for the life of John McClintock of Drumcar or for 21 years
should Fortescue die before the expiry of that period. Yearly rent, £1, and 12d. in the pound receiver’s fees, and one
days work of a man or 2s. in lieu. Witnesses, John Straton, James Johnston, Graham Johnston.
CLAHJ 24: 2 (1998). CLAHJ reference 103.
Paper
2 pp

PP00069/001/001/162
Lease. Seatown
01 Jul 1809
Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of
Roden of the second part, and John Conlon of Seatown, labourer. That plot of ground with the dwelling house thereon
on the south side of the street called Back or Lower Seatown containing in front to said street 22 feet 8 inches and in
the whole 10¼ perches. Term, from 1 May 1809 for the life of John McClintock of Drumcar or for 21 years should
Fortescue die before the expiry of that period. Yearly rent, £1, and 12d. in the pound receiver’s fees, and one days
work of a man or 2s. in lieu. Witnesses, John Straton, James Johnston, Graham Johnston.
CLAHJ 24: 2 (1998). CLAHJ reference 104.
Paper
2 pp + 1 p

PP00069/001/001/163
Lease. Seatown
01 Jul 1809
Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of
Roden of the second part, and Patrick Conlon of Seatown, labourer. That plot of ground with the dwelling house
thereon on the south side of the street called Back or Lower Seatown containing in front to said street 41 feet 6 inches
and in the whole 7½ perches. Term, from 1 May 1809 for the life of John McClintock of Drumcar or for 21 years

© Louth County Archives Service

49

should Fortescue die before the expiry of that period. Yearly rent, £1, and 12d. in the pound receiver’s fees, and one
days work of a man or 2s. in lieu. Witnesses, John Straton, James Johnston.
CLAHJ 24: 2 (1998). CLAHJ reference 105.
Paper
2 pp

PP00069/001/001/164
Lease. Seatown
01 Jul 1809
Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of
Roden of the second part, and Matthew Keeran of Seatown, brogue maker. That plot of ground with the dwelling
house thereon on the south side of the street called Back or Lower Seatown containing in front to said street 49 feet
and in the whole 15¾ perches. Term, from 1 May 1809 for the life of John McClintock of Drumcar or for 21 years
should Fortescue die before the expiry of that period. Yearly rent, £2 3s. 4d., and 12d. in the pound receiver’s fees,
and one days work of a man or 2s. in lieu. Witnesses, John Straton, James Johnston.
CLAHJ 24: 2 (1998). CLAHJ reference 106.
Paper
2 pp

PP00069/001/001/165
Lease. Barrack Street
01 Jul 1809
Thomas Cunningham of Seatown, labourer, of the third part. That plot of ground with the dwelling house thereon on
the south side of the road or street leading from the Market Place of the Town of Dundalk to the Barracks sometimes
called Barrack Street containing in front to the said street 36 feet 10 inches and in the whole 28 ¼ perches I.P.M.
Term: from 1 May 1809 for the life of John McClintock of Drumcar or for 21 years should McClintock die before the
expiry of that period. Yearly rent: £1, 12 pence in the pound receiver’s fees, and one day’s work of a man, or 2s. in
lieu. Witnesses: James Johnston, John Straton, Graham Johnston. (Cunningham signs by mark.)
Map shows this property bounded on the west by widow of Jn. Dun, on the east by Bryan Hanratty and on the south
by Mr Maxwell. [C44]
CLAHJ 26: 4 (2008). CLAHJ reference number 188.
Paper
1 p

PP00069/001/001/166
Lease. Barrack Street
01 Jul 1809
James Hale of Seatown, of the third part. That plot of ground with the dwelling house thereon on the south side of the
road or street leading from the Market Place of the Town of Dundalk to the Barracks sometimes called Barrack Street
containing in front to the said street 39 feet 6 inches and in the whole 27¾ perches I.P.M. Term: from 1 May 1809 for
the life of John McClintock of Drumcar or for 21 years should McClintock die before the expiry of that period. Yearly
rent: £1, 12 pence in the pound receiver’s fees, and one day’s work of a man, or 2s. in lieu. Witnesses: John Straton,
James Johnston. (Hale signs as Heail)
Map shows this property bounded on the west by widow of Wm. McEntegart, on the east by James Brady and on the
south by Mr Maxwell. [H30]
CLAHJ 26: 4 (2008). CLAHJ reference number 193.
Paper
1 p
2 copies

PP00069/001/001/167
Lease. Barrack Street
01 Jul 1809
John McCart of Seatown, labourer, of the third part. That plot of ground with the dwelling house thereon on the south
side of the road or street leading from the Market Place of the Town of Dundalk to the Barracks sometimes called

© Louth County Archives Service

50

Barrack Street containing in front to the said street 39 feet 6 inches and in the whole 15 perches I.P.M. Term: from 1
May 1809 for the life of John McClintock of Drumcar or for 21 years should McClintock die before the expiry of that
period. Yearly rent: £1, 12 pence in the pound receiver’s fees, and one day’s work of a man, or 2s. in lieu.
Witnesses: John Straton, James Johnston, Graham Johnston. (McCart signs by mark)
Map shows this property bounded on the west by widow of John Dunn, on the east by Christrr Treanor and on the
south by Mr Maxwell. [Mc25]
CLAHJ 26: 4 (2008). CLAHJ reference number 197.
Paper
1 p

PP00069/001/001/168
Lease. Barrack Street
01 Jul 1809
Edward Maginnis of Seatown, labourer, of the third part. That plot of ground with the dwelling house thereon on the
south side of the road or street leading from the Market Place of the Town of Dundalk to the Barracks sometimes
called Barrack Street containing in front to the said street 23 feet and in the whole 14¼ perches I.P.M. Term: from 1
May 1809 for the life of John McClintock of Drumcar or for 21 years should McClintock die before the expiry of that
period. Yearly rent: £1 5s., 12 pence in the pound receiver’s fees, and one day’s work of a man, or 2s. in lieu.
Witnesses: John Straton, James Johnston, Graham Johnston. (Maginnis signs by mark)
Map shows this property bounded on the west by Patt Wade, on the east by Dan Keeran and on the south by Mr
Maxwell. [Mc29]
CLAHJ 26: 4 (2008). CLAHJ reference number 198.
Paper
1 p

PP00069/001/001/169
Lease. Barrack Street
01 Jul 1809
Patrick Wade of Seatown, carman, of the third part. That plot of ground with the dwelling house thereon on the south
side of the road or street leading from the Market Place of the Town of Dundalk to the Barracks sometimes called
Barrack Street containing in front to the said street 29 feet 4 inches and in the whole 22¾ perches I.P.M. Term: from
1 May 1809 for the life of John McClintock of Drumcar or for 21 years should McClintock die before the expiry of that
period. Yearly rent: £1 5s., 12 pence in the pound receiver’s fees, and one day’s work of a man, or 2s. in lieu.
Witnesses: John Straton, James Johnston. (Wade signs by mark)
Map shows this property bounded on the west by Anthony Fox, on the east by Edward Maginnis and on the south by
Mr Maxwell.
Endorsement: I hereby agree to assign over all my right title and interest in and to 12 feet of the premises in the within
lease comprised unto the Honble Hugh Howard & the Right Honble the Earl of Roden, next adjoining to Fox Lane, for
and during the residue of the term of years and lives within – upon the terms of no rent being claimed from me for the
remaining portion of the within premises during the continuance of the within lease – Dated 3 April 1837. Mary Wade
her mark. Witnesses: Wm Robt Rogers, Joshua Harrison. (Note in pencil: Mary Wade - Owen Wade husband) [W16]
CLAHJ 26: 4 (2008). CLAHJ reference number 208.
Paper
1 p
2 copies

PP00069/001/001/170
Renewal lease. Middle Ward
21 Sep 1809
Renewal made to Henry Maxwell of lease made 20 October 1743 between Viscount Limerick and Reverend James
Clewlow of Bangor, demising a tenement in the Middle Ward, containing in front 60 feet, extending back to the street
leading to the Latin School 120 feet, bounded on the north with the street leading to the Quay, on the west with the
Glebe and a piece of waste ground, on the south with the street leading to the Latin School, and on the east with a
piece of waste ground and a trench. Term of several lives, yearly rent of £4 10s., and three days work of man, horse
and car.

© Louth County Archives Service

51

CLAHJ 10: 2 (1942). CLAHJ reference 15.
Parchment
1 p

PP00069/001/001/171
Renewal lease. Middle Ward
16 Oct 1809
Renewal by Henry Maxwell to James Dullaghan, on payment of £425, of lease of Revered James Clewlow’s
tenement described above at PP00069/001/001/086.
CLAHJ 10: 2 (1942). CLAHJ reference 16.
This lease has not survived and therefore is not available.

PP00069/001/001/172
Lease. Seatown
01 Mar 1810
Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of
Roden of the second part, and Patrick Connolly of Seatown, weaver. That plot of ground with the houses thereon on
the south side of the street called Back or Lower Seatown and extending backwards to the road or street leading from
the market place of Dundalk to the barracks sometimes called Barrack Street, containing in front to said street called
back or Lower Seatown 42 feet and in rear to the said street called Barrack Street 26 feet 11 inches and in the whole
20¾ perches. Term, from 1 November 1809 for the life of William Foster McClintock of Stonehouse or for 21 years
should Fortescue die before the expiry of that period. Yearly rent, £1, and 12d. in the pound receiver’s fees, and one
days work of a man or 2s. in lieu. Witnesses, James Johnston, Graham Johnston.
CLAHJ 24: 2 (1998). CLAHJ reference 109.
Paper
2 pp

PP00069/001/001/173
Lease. Seatown
01 Mar 1810
Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of
Roden of the second part, and Patrick Murray of Seatown, labourer. That plot of ground with the houses thereon on
the south side of the street called Back or Lower Seatown and extending backwards to the road or street leading from
the market place of Dundalk to the barracks sometimes called Barrack Street, containing in front to said street called
back or Lower Seatown 35 feet 3 inches and in rear to the said street called Barrack Street 20 feet 2 inches. Term,
from 1 November 1809 for the life of William Foster McClintock of Stonehouse or for 21 years should Fortescue die
before the expiry of that period. Yearly rent, £1, and 12d. in the pound receiver’s fees, and one days work of a man or
2s. in lieu. Witnesses, James Johnston, Graham Johnston.
CLAHJ 24: 2 (1998). CLAHJ reference 111.
Paper
2 pp

PP00069/001/001/174
Lease. Seatown
01 Mar 1810
Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of
Roden of the second part, and Patrick Hoghy of Seatown, labourer. That plot of ground with the houses thereon on
the south side of the street called Back or Lower Seatown and extending backwards to the road or street leading from
the market place of Dundalk to the barracks sometimes called Barrack Street, containing in front to said street called
back or Lower Seatown 26 feet and in rear to the said street called Barrack Street 26 feet 3 inches and in the whole
14¾ perches. Term, from 1 November 1809 for the life of William Foster McClintock of Stonehouse or for 21 years
should Fortescue die before the expiry of that period. Yearly rent, £1, and 12d. in the pound receiver’s fees, and one
days work of a man or 2s. in lieu. Witnesses, James Johnston, Graham Johnston.
CLAHJ 24: 2 (1998). CLAHJ reference 112.

© Louth County Archives Service

52

Paper
2 pp

PP00069/001/001/175
Lease. Seatown
01 Mar 1810
Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of
Roden of the second part, and Owen Hoghy of Seatown, labourer. That plot of ground with the houses thereon on the
south side of the street called Back or Lower Seatown and extending backwards to the road or street leading from the
market place of Dundalk to the barracks sometimes called Barrack Street, containing in front to said street called back
or Lower Seatown 26 feet and in rear to the said street called Barrack Street 26 feet 3 inches and in the whole 14¾
perches. Term, from 1 November 1809 for the life of William Foster McClintock of Stonehouse or for 21 years should
Fortescue die before the expiry of that period. Yearly rent, £1, and 12d. in the pound receiver’s fees, and one days
work of a man or 2s. in lieu. Witnesses, James Johnston, Graham Johnston.
CLAHJ 24: 2 (1998). CLAHJ reference 113.
Paper
2 pp

PP00069/001/001/176
Lease. Seatown
01 Mar 1810
Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of
Roden of the second part, and Patrick Keernan of Seatown, carpenter. That plot of ground with the houses and
offices thereon on the south side of the street called Back or Lower Seatown containing in front to said street 68 feet
10 inches and in the whole 22 perches. Term, from 1 November 1809 for the life of William Foster McClintock of
Stonehouse or for 21 years should Fortescue die before the expiry of that period. Yearly rent, £1 10s., and 12d. in the
pound receiver’s fees, and one days work of a man or 2s. in lieu. Witnesses, James Johnston, Graham Johnston.
CLAHJ 24: 2 (1998). CLAHJ reference 117.
Paper
2 pp

PP00069/001/001/177
Lease. Barrack Street
01 Mar 1810
Bernard Byrne of Dundalk, mason, of the third part. That plot of ground with the dwelling house thereon on the south
side of the road or street leading from the Market Place of the Town of Dundalk to the Barracks sometimes called
Barrack Street containing in front to said street 26 feet and in the whole 19 perches I.P.M. Term: from 1 November
1809 for the life of William Foster McClintock of Stonehouse or for 21 years should McClintock die before the expiry of
that period. Yearly rent: £1, 12 pence in the pound receiver’s fees, and one day’s work of a man or 2s. in lieu.
Witness: James Johnston.
Map shows this property bounded on the west by widow of Pat Woods, on the east by Anthony Fox and on the south
by Mr Maxwell. [B27]
CLAHJ 26: 4 (2008). CLAHJ reference number 184.
Paper
1 p

PP00069/001/001/178
Lease. Barrack Street
01 Mar 1810
Patrick Currin of Seatown, hatter, of the third part. That plot of ground with the dwelling house thereon on the south
side of the road or street leading from the Market Place of the Town of Dundalk to the Barracks sometimes called
Barrack Street containing in front to the said street 24 feet 6 inches and in the whole 28 perches I.P.M. Term: from 1
November 1809 for the life of William Foster McClintock of Stonehouse or for 21 years should McClintock die before

© Louth County Archives Service

53

the expiry of that period. Yearly rent: £1, 12 pence in the pound receiver’s fees, and one day’s work of a man or 2s.
in lieu. Witness: James Johnston. (Currin signs as Corran; name also appears as Corran where deed is witnessed.)
Map shows this property bounded on the west by Brewery Avenue, on the east by Edw. McCormick and on the south
by Mr Maxwell. [C48]
CLAHJ 26: 4 (2008). CLAHJ reference number 189.
Paper
1 p

PP00069/001/001/179
Lease. Barrack Street
01 Mar 1810
Peter Fitzsimons of Dundalk, sawyer, of the third part. That plot of ground with the houses thereon on the south side
of the road or street leading from the Market Place of the Town of Dundalk to the Barracks sometimes called Barrack
Street containing in front to the said street 42 feet 10 inches and in the whole 18½ perches I.P.M. Term: from 1
November 1809 for the life of William Foster McClintock of Stonehouse or for 21 years should McClintock die before
the expiry of that period. Yearly rent: £1, 12 pence in the pound receiver’s fees, and one day’s work of a man or 2s.
in lieu. Witness: James Johnston, Graham Johnston. (Fitzsimons signs as Fitzsimmons; name also appears as
Fitzsimmons where deed is witnessed.)
Map shows this property bounded on the west by Chrr. Treanor, on the east by James Kelly and on the south by Mr
Maxwell. [F13]
CLAHJ 26: 4 (2008). CLAHJ reference number 192.
Paper
1 p

PP00069/001/001/180
Lease. Barrack Street
01 Mar 1810
James Kelly of Seatown, labourer, of the third part. That plot of ground with the dwelling house thereon on the south
side of the road or street leading from the Market Place of the Town of Dundalk to the Barracks sometimes called
Barrack Street containing in front to the said street 26 feet and in the whole 20¾ perches I.P.M. Term: from 1
November 1809 for the life of William Foster McClintock of Stonehouse or for 21 years should McClintock die before
the expiry of that period. Yearly rent: £1, 12 pence in the pound receiver’s fees, and one day’s work of a man or 2s.
in lieu. Witness: James Johnston, Graham Johnston. (Kelly signs by mark)
Map shows this property bounded on the west by Patt Fitzsimons, on the east by Sylvester Ward and on the south by
Mr Maxwell. [K20]
CLAHJ 26: 4 (2008). CLAHJ reference number 195.
Paper
1 p

PP00069/001/001/181
Lease. Barrack Street
01 Mar 1810
John O’Brien of Dundalk, labourer, of the third part. That plot of ground with the houses thereon on the south side of
the road or street leading from the Market Place of the Town of Dundalk to the Barracks sometimes called Barrack
Street containing in front to the said street 103 feet 3 inches and in the whole 1 rood 12¾ perches I.P.M. Term: from
1 November 1809 for the life of William Foster McClintock of Stonehouse or for 21 years should McClintock die before
the expiry of that period. Yearly rent: £2 10s., 12 pence in the pound receiver’s fees, and one day’s work of a man or
2s. in lieu. Witness: James Johnston. (O’Brien signs by mark)
Map shows this property bounded on the west by widow of James Graham, on the east by Con Callaghan and on the
south by the Rampart. [O8]
CLAHJ 26: 4 (2008). CLAHJ reference number 202.
Paper
1 p

© Louth County Archives Service

54

PP00069/001/001/182
Renewal lease. Middle Ward
21 Sep 1810
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, and Susanna Brady, Newtown Hamilton,
William Monypenny, Markethill, and Elizabeth Hudson, devisees named in the will of John Brady, late of Newtown
Hamilton. House or tenement formerly in the tenure or occupation of Thomas Hudson, then late of Dundalk aforesaid,
carpenter, deceased and then in the possession of the said Thomas Brady, containing in front 27 feet and extending
backwards 318 feet, bounded on the east with the street of Dundalk, on the west with the town trench (and now by
the said earl of Roden’s Demesne wall) on the north with John Babe’s tenement and on the south with James
Marmion’s tenement, situate in the Middle Ward of Dundalk. Renewal of deed of 1 June 1739 between Lord Limerick
and Thomas Brady. Term, lives of John Thomas Monypenny, son of William Monypenny aged about 6 years and
Frederick duke of York and William Henry duke of Clarence. Yearly rent, £2 sterling, and 6d. for receiver’s fees.
Witnesses, James Johnston, Stephen Monypenny.
CLAHJ 20: 1 (1981). CLAHJ reference 69.
Parchment
2 pp

PP00069/001/001/183
Lease. Soldiers Point
29 Dec 1810
Between Henry Maxwell of Dundalk Esqre of the one part and Rt. Hon. Robert Earl of Roden of the other part. All that
piece or plot of ground part of the lands called the Soldiers Point lately inclosed for the purpose of erecting houses
thereon for the Revenue boatmen marked on the map in the margin hereof No. 1. Also the piece of ground lying
between the said last mentioned inclosure and the road leading from Dundalk to the Saltworks erected by the said
Henry Maxwell on other parts of the said lands marked No. 2 on the map, and also the Bank Strand and Shore lying
between the said last mentioned road and the river at low water mark and marked Nos 3 and 4, the whole of said
premises containing 2 acres 14 perches IPM situate in the Corporation of Dundalk.
Term: from 1 November 1809 for the lives of John Straton formerly of Fairhill and now of Lisnawilly in the County of
Louth Esquire, Lady Emilia Straton otherwise Jocelyn wife of the said John Straton, and the Hon. Robert Jocelyn
commonly called Lord Jocelyn eldest son of the Rt Hon Robert Earl of Roden, or for nineteen years should all the
named lives die before the expiry of that period. Yearly rent: £17 0s. 0d. Witnesses: James Johnston, John Jocelyn
and Graham Johnston. Map: in margin. [M73]
Memorial: 5 February 1811, Book 627, page 49, no. 403890.
CLAHJ 27: 1 (2009). CLAHJ reference number 272.
Parchment
1 p

PP00069/001/001/184
Lease. Buttermarket crane
25 May 1811
Earl of Roden, John Straton and others demise for a term of 999 years to John Straton, James Forde, Mathew
Fortescue, James Kieran, William Kieran, Laurence Tallan, Malcom Browne, Hugh McSherry, Bernard Duffy, that plot
of ground with the buildings lately erected thereon – for the purpose of establishing buttermilk crane and stores – on
the north side of the road or street leading from the Market Place of the town of Dundalk to the barracks, and
bounded on the east by premises in the occupation of Patrick Martin and John Fitzpatrick, and on the west by
premises in occupation of Mathew Devlin, James Hanlon and Anthony Fox. Yielding and paying yearly for the first 4
years the rent of one peppercorn if demanded, and afterwards the sum of £37 10s. provided the above directors
complete and finish the buildings now in part erected and establish the same into a public market for the purchase
and sale of butter, or into corn or general accommodation stores, in which case a yearly rent of 1s. will be accepted
as long as the premises continue as a public market, provided also that if the said premises are to be sold the first
offer thereof shall be made to the earl of Roden.
CLAHJ 10: 2 (1942). CLAHJ reference 1.
Parchment
3 pp
2 copies

© Louth County Archives Service

55

PP00069/001/001/185
Lease. Stoney Park
01 Jul 1812
Mathew Beresford Taylor of Dundalk Esq. of the third part. Part of the lands of Stoney Park with the dwelling house
and offices thereon distinguished by the name of the Red Barns Holding and containing by survey 9 acres 0 roods 19
perches I.P.M. meared and bounded as described by the map in the margin.
Term: from 1 May 1812 for the life of John Straton eldest son of John Ward Straton of Lisnawilly Esqr or for 21 years
should Straton die before the expiry of that period. Yearly rent: £60 0s. 0d., 12 pence per pound for receiver’s fees,
and two days work of a man, horse and car or 6s. in lieu. Witnesses: Signed sealed and delivered by all the said
parties in presence of James Johnston.
Map shows this property bounded on the north-east by the road from Dundalk to the Salt House, on the east by
James Malone, on the south by McAllisters farm and John Duffey, and on the west by Patt Hart.
Endorsement: Registered trees October 6

th
 Quarter Sessions 1813 A Macartney Chairman, Jn Bourne Registrar. 200

beech, 320 spruce, 320 larch, 100 Balm Gillead, 1,060 ash. M.B. Taylor, Lenox Bigger, Magistrate.
Endorsement: I assign all my rights, title & interest in this lease to my tenant James Malone he having paid me fifty
pounds sterling which fifty pounds I have acknowledged in the assignment on his lease … Mr Parker paid Malone …
Earl Roden. Given under my hand this 22d of July 1820. M.B. Taylor. [T13]
CLAHJ 10: 2 (1942), & 27: 1 (2009). CLAHJ reference number 30.
2 copies

PP00069/001/001/186
Renewal lease. Middle Ward
07 Aug 1812
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, and George Murphy, surgeon, His
Majesty’s 5th or Louth Regiment of Militia. Tenament as late in the possession of Richard Skelton containing in front
to the street 24 feet and extending backwards to the said earl’s garden wall 196 feet, lying in the Middle Ward of
Dundalk. Renewal of deed of 4 November 1771 between earl of Clanbrassil and George Murphy, carpenter. Term, for
the lives of George Murphy, eldest son of George Murphy of Dundalk, carpenter, and James Forde, eldest son of
James Forde. Yearly rent £5 8s., and 12d. per pound receiver’s fees, with two days work of man, horse and car, or
2s. in lieu. Witness, James Johnston.
CLAHJ 20:1 (1981). CLAHJ reference 80.
Parchment
2 pp

PP00069/001/001/187
Lease. Jocelyn Street
05 Sep 1812
Robert Page to Bernard McMahon, builder, and Hugh McMahon of Dublin. That plot of ground in Seatown Ward,
bounded on the north by the road leading from the market place of the town of Dundalk to the barracks now called
Barrack Street, on the south by the old mill race, on the west by the road leading to the aforesaid street to the mill
race and fields at the rear thereof, and on the east by other tenements in Seatown. For the lives of Ernest Augustus
duke of Cumberland, Augustus Frederick duke of Sussex, Adolphus Frederick duke of Cambridge, the three youngest
sons of King George III, at the yearly rent of £56 11s.
CLAHJ 10:2 (1942). CLAHJ reference 33.
This lease has not survived and therefore is not available.

PP00069/001/001/188
Lease. Soldiers Point
20 Feb 1813
Between Henry Maxwell of Dundalk Esqre of the one part and Rt. Hon. Robert Earl of Roden of the other part. Henry
Maxwell for and in consideration of the surrender of a former lease bearing date 29 December 1810 [M73 above] of 2
acres 14 perches of which a moiety is intended to be hereby demised. All Henry Maxwell’s undivided moiety of that
part of the lands called the Soldiers Point lately laid out for and on which houses and offices for the accommodation of
the Revenue Surveyor and boatmen have been erected and the pieces of ground laid off at the north and south sides

© Louth County Archives Service

56

of said houses as easements thereto particularly described by the map in the margin hereof on which they are
distinguished by numbers 1, 2 and 3 containing in front 264 feet 6 inches and in rere 266 feet 6 inches and also the
said Henry Maxwell’s undivided moiety of the several pieces of ground and strand lying between the last mentioned
premises and the river in front thereof at low water mark likewise described on said map and marked numbers 4, 5
and 6 the whole of the premises containing together 2 acres 1 rood and 25 perches IPM situate in the Corporation of
Dundalk.
Term: from 1 November 1812 for the lives of John Straton formerly of Fairhill and now of Lisnawilly in the County of
Louth Esquire, Lady Emily Straton otherwise Jocelyn wife of the said John Straton, and the Hon. Robert Jocelyn
commonly called Lord Jocelyn eldest son of the Rt Hon Robert Earl of Roden, or for seventeen years should all the
named lives die before the expiry of that period. Yearly rent: £9 7s. 0d. Witnesses: John Johnston, James Johnston
and Richard Darley.
Map: in margin. [M74]
Memorial: 16 January 1816, Book 697, page 284, no. 478419.
CLAHJ 27: 1 (2009). CLAHJ reference number 273.
Parchment
1 p
2 copies

PP00069/001/001/189
Lease. Soldiers Point
02 Mar 1813
Between Hon. Hugh Howard and John Metge trustees of the first part, Rt. Hon. Robert Earl of Roden of the second
part, and Rt. Hon. Charles Henry Lord Castle Coote, Rt. Hon. John Ormsby Vandeleur, Robert Wynne Esq., Hon.
Abraham Augustus Hely Hutchinson, Hon. John Jocelyn, Hon. Robert Molesworth and Henry Hamilton Esq.
Commissioners of Customs and Port Duties in Ireland of the third part, and John Straton Esq. Collector of Dundalk of
the fourth part. In consideration of the surrender of a former lease dated 2 March 1811 of that plot of ground part of
the lands called the Soldiers Point containing 2 acres 14 perches part of the premises hereby intended to be demised
… the plot of ground part of the land called the Soldiers Point lately laid out for and on which houses and offices for
the accommodation of the Revenue Surveyor and boat men have been erected and the pieces of ground laid off at
the north and south sides of said houses as easements thereto particularly described by the map thereof hereon
endorsed on which they are distinguished by Numbers 1, 2 and 3 containing in front 264 feet 6 inches and in the rere
266 feet 6 inches and also the several pieces of ground and strand lying between the last mentioned premises and
the river in front thereof at low water mark likewise described on said map and marked Numbers 4, 5 and 6 the whole
of said premises containing together 2 acres 1 rood and 25 perches IPM situate in the Corporation of Dundalk
Term: from 2 March 1813 for the lives of Frederick, Duke of York, William Henry, Duke of Clarence and Edward, Duke
of Kent. With a covenant for perpetual renewal. Yearly rent: £18 14s. 0d., 12 pence per pound for receiver’s fees, and
two days work of a man, horse and car or 6s. in lieu. Witnesses: James Johnston and Allan MacLean.
Map: on back of lease. [C70]
CLAHJ 27: 1 (2009). CLAHJ reference number 274.
Parchment
1 p

PP00069/001/001/190
Renewal lease. Washing Mill, Little Balrigan
06 Dec 1813
Lord Roden and trustees to John Page as mortgagee of Thomas Gataker of London, merchant, of lease made 1
November 1790 between earl of Clanbrassil and Thomas Gataker. All that piece of ground lying between the mill race
at Little Balrigan and the river formerly occupied by Neale Coleman as a corn mill and whereon the said Thomas
Gateker has lately erected a washing mill and drying house, together with the water and water course thereto
belonging, situate in the parish of Castletown. Period of several lives. Yearly rent, one peppercorn until 1 November
1798, thereafter £90.
CLAHJ 10: 2 (1942). CLAHJ reference 12.
This lease has not survived and therefore is not available.

PP00069/001/001/191

© Louth County Archives Service

57

Renewal lease. Lower Ward
02 Aug 1815
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, and Townley Patten Filgate of Lowther
Lodge, County Dublin, and Martha Filgate, otherwise Wrightson, his wife and formerly widow of Thomas Wrightson,
late of Dundalk. Part of Roger Bury’s tenement in the Lower Ward of Dundalk, containing in front 89 feet and in depth
backwards 345 feet, bounded on the north by a waste tenement the William Ward’s and Back Lane gardens, on the
east by the Back Lane, on the south by a tenement called Murdogh’s tenement and on the eats by the street of
Dundalk aforesaid with all houses, outhouses and appurtenances thereunto belonging. Term, lives of Alexander
Filgate only son, and Eleanor Filgate only daughter of Townley Patten Filgate, and of John Gildea, eldest son of
James Gilda now of Balbriggan, County Dublin, and grandson of said Martha Filgate. Yearly rent, £8, and 6d. in every
pound receiver’s fees, with six days work of man, horse and car. Renewal of deed of 4 November 1724 between Lord
Limerick and John Gyles.
CLAHJ 20:1 (1981). CLAHJ reference 81.
Parchment
2 pp

PP00069/001/001/192
Renewal lease, Inn concern (Corn Market)
06 Aug 1815
By Elizabeth Mouritz, widow of Joseph Mouritz, James Mouritz, George Mouritz, Robert Mouritz, Elizabth Mouritz,
Mary Mouritz otherwise Bond, to James Forde. Renewal of lease of 16 August 1808 between Elizabeth Mouritz and
others to James Forde. Dwelling house, offices, yards, garden in Uper Ward, bounded on the east in front by the
street or square called the Corn Market, containing in breadth in front thereto 100 feet, on the west partly by other
premises in the possession of John Mouritz and partly by premises occupied by John Dransfield as part of the Inn
concern, on the north partly by the road or street leading from the Main Street of Dundalk in front of the gaol to the
barracks and partly by the aforesaid premises then in occupation of John Mouritz, and on the south partly by the old
road or street leading from the Dublin Road to the barracks and partly by the said premises of Dransfield. Lives of
James and Elizabeth Forde, eldest son and daughter of James Forde. Yearly rent, £68 5s.
CLAHJ 10: 2 (1942). CLAHJ reference 3.
This lease has not survived and therefore is not available.

PP00069/001/001/193
Renewal lease. Roden Place
20 Feb 1816
Renewal made to Elizabeth Gillichan and George Gillichan of lease made 12 April 1799 between Countess Roden
and James Gillichan. The concern in Seatown Ward, formerly in the tenure of Neal Coleman, containing in front to the
street called the Cow Market (now Roden Place) 82 feet, and bounded on the east by the Brewery (later the distillery)
concern, on the west by John Page’s tanyard, on the south by the mill race. For lives. Yearly rent £16 8s. with six
days work of man, horse and car or 12s. in lieu.
CLAHJ 10: 2 (1942). CLAHJ reference 22.

PP00069/001/001/194
Lease
01 Mar 1817
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and Walter Crilly. That dwelling house and plot of ground on the north side of the street called Back or
Lower Seatown containing in breadth in front to the said street 49 feet 6 inches and in rear 47 feet and in depth from
front to rear 106 feet, meared and bounded as described in marginal map. Term, from 1 November 1816 for the life of
Mathew Fortescue of Stephenstown or for 21 years should Fortescue die before the expiry of that period. Yearly rent
£1, together with 12d. in the pound receiver’s fees, and one days work of a man or 2s. in lieu. Witnesses, James
Johnston, Thomas Parker.
CLAHJ 24: 2 (1998). CLAHJ reference 84.
Paper
2 pp

© Louth County Archives Service

58

PP00069/001/001/195
Lease. Red Barns, Stoney Park
26 Apr 1819
Mathew B. Taylor to James Malone Taylor, of Johnstown, County Meath. That part of the lands of Stoney Park with
the dwelling house distinguished by the name of the Red Barns holding, formerly in the occupation of Mathew B.
Taylor. Term, life of John Straton, eldest son of John Ward Straton of Lisnawilly, or 21 years. Yearly rent, £80.
CLAHJ 10: 1 (1942). CLAHJ reference 31.
This lease has not survived and therefore is not available.

PP00069/001/001/196
Lease. Dowdallshill
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and James Doyle, Dowdallshill, demising to him all that and those the dwelling houses, offices and
several parts of the lands of Dowdallshill, now in occupation of the said James Doyle and bounded on the east and
west by Bryan Doyle’s holding, in all 16 perches. Term, life of Chichester Fortescue of Glyde farm or 21 years. Yearly
rent, £1. Witnesses, Walter Steele, James Johnston, John Crawley, William Hill, Thomas Pentony.
CLAHJ 10: 3 (1943), 25: 3 (2003). CLAHJ reference 44.
Paper
2 pp

PP00069/001/001/197
Lease. Feather Bed Lane
10 Aug 1819
Lord Roden to Mathew Mandeville demising a plot of ground with dwelling house thereon on the south side of the old
road from Dundalk to Castletown now called Feather Bed Lane, containing in front to the said old road 63 feet 9
inches, to the rear 49 feet 6 inches, on the east and west side 169 feet and 194 feet respectively, bounded on the
east by Edward Brady’s garden, on the south by Barny Buffy’s holding, and on the west by the demesne wall. Term,
fro the natural life of Faithful Fortescue, Corderry. Yearly rent, £3, and three days work of man, horse and car or 6s. in
lieu. Witnesses, James Johnston, Thomas Parkin.
CLAHJ 10: 3 (1943). CLAHJ reference 56.
Paper
2 pp

PP00069/001/001/198
Lease. Seatown
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and James Fegan of Seatown on the third part. That plot of ground with the dwelling house thereon on
the north side of the street called Lower Seatown containing in breadth in front to the said street 20 feet 3 inches, and
in rear 20 feet 6 inches, and in depth from front to rear on the east side 173 feet and on the west side 182 feet 8
inches. Term, from 1 May 1819 for the life of Mathew Fortescue of Stephenstown or for 21 years should Fortescue
die before the expiry of that period. Yearly rent £1, with 12d. in the pound receiver’s fees, and two days work of man,
horse and car, or 3s. in lieu. Witnesses, Walter Steel, James Johnston, John Crawley, William Hill, Thomas Parker.
CLAHJ 24: 2 (1998). CLAHJ reference 85.
Paper
2 pp

PP00069/001/001/199
Lease. Seatown
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and John McQuort of Seatown on the third part. That plot of ground with the dwelling house thereon on

© Louth County Archives Service

59

the north side of the street called Lower Seatown containing in breadth in front to the said street 21 feet 6 inches, and
in rear 19 feet 6 inches, and in depth from front to rear on the east side 172 feet and on the west side 173 feet. Term,
from 1 May 1819 for the life of Mathew Fortescue of Stephenstown or for 21 years should Fortescue die before the
expiry of that period. Yearly rent £1, with 12d. in the pound receiver’s fees, and two days work of man, horse and car,
or 3s. in lieu. Witnesses, Walter Steel, James Johnston, John Crawley, William Hill, Thomas Parker.
CLAHJ 24: 2 (1998). CLAHJ reference 86.
Paper
2 pp

PP00069/001/001/200
Lease. Seatown
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and Neil McQuort of Seatown on the third part. That plot of ground with the dwelling house thereon on
the north side of the street called Lower Seatown containing in breadth in front to the said street 21 feet 4 inches, and
in rear 17 feet, and in depth from front to rear on the east side 164 feet 7 inches, and on the west side 172 feet 3
inches. Term, from 1 May 1819 for the life of Mathew Fortescue of Stephenstown or for 21 years should Fortescue
die before the expiry of that period. Yearly rent £1, with 12d. in the pound receiver’s fees, and two days work of man,
horse and car, or 3s. in lieu. Witnesses, Walter Steel, James Johnston, John Crawley, William Hill, Donald McDonald.
CLAHJ 24: 2 (1998). CLAHJ reference 87.
Paper
2 pp

PP00069/001/001/201
Lease. Seatown
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and Patrick Kelly of Seatown on the third part. That plot of ground on the north side of the street called
Lower Seatown containing in front to the said street 19 feet 8 inches, and in rear 20 feet 4 inches, and in depth from
front to rear on the east side 160 feet and on the west side 164 feet 7 inches. Term, from 1 May 1819 for the life of
Mathew Fortescue of Stephenstown or for 21 years should Fortescue die before the expiry of that period. Yearly rent
15s., with 12d. in the pound receiver’s fees, and two days work of man, horse and car, or 3s. in lieu. Witnesses,
Walter Steel, James Johnston, John Crawley, William Hill, Thomas Parker.
CLAHJ 24: 2 (1998). CLAHJ reference 88.
Paper
2 pp + 1 p

PP00069/001/001/202
Lease. Seatown
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and Nicholas Kelly of Seatown on the third part. That plot of ground with the dwelling house thereon on
the north side of the street called Lower Seatown containing in breadth in front to the said street 24 feet 3 inches, and
in rear 29 feet 6 inches, and in depth from front to rear on the east side 154 feet 7 inches and on the west side 166
feet. Term, from 1 May 1819 for the life of Mathew Fortescue of Stephenstown or for 21 years should Fortescue die
before the expiry of that period. Yearly rent £1, with 12d. in the pound receiver’s fees, and two days work of man,
horse and car, or 3s. in lieu. Witnesses, Walter Steel, James Johnston, John Crawley, William Hill, Thomas Parker.
CLAHJ 24: 2 (1998). CLAHJ reference 89.
Paper
2 pp

PP00069/001/001/203
Lease. Seatown
10 Aug 1819

© Louth County Archives Service

60

Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and John Thornton of Seatown on the third part. That plot of ground with the dwelling house thereon on
the north side of the street called Lower Seatown containing in breadth in front to the said street 15 feet 4 inches, and
in rear 15 feet, and in depth from front to rear on the east side 151 feet 2 inches and on the west side 154 feet 7
inches. Term, from 1 May 1819 for the life of Mathew Fortescue of Stephenstown or for 21 years should Fortescue
die before the expiry of that period. Yearly rent 10s., with 12d. in the pound receiver’s fees, and two days work of
man, horse and car, or 3s. in lieu. Witnesses, Walter Steel, James Johnston, John Crawley, William Hill, Thomas
Parker.
CLAHJ 24: 2 (1998). CLAHJ reference 90.
Paper
2 pp

PP00069/001/001/204
Lease. Seatown
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and Terence McGee of Seatown on the third part. That plot of ground with the dwelling house thereon on
the north side of the street called Lower Seatown containing in breadth in front to the said street 11 feet 9 inches, and
in rear 18 feet, and in depth from front to rear on the east side 191 feet 6 inches and on the west side 195 feet. Term,
from 1 May 1819 for the life of Mathew Fortescue of Stephenstown or for 21 years should Fortescue die before the
expiry of that period. Yearly rent £1., with 12d. in the pound receiver’s fees, and two days work of man, horse and car,
or 3s. in lieu. Witnesses, Walter Steel, James Johnston, John Crawley, William Hill, Thomas Parker.
CLAHJ 24: 2 (1998). CLAHJ reference 91.
Paper
2 pp

PP00069/001/001/205
Lease. Seatown
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and Thomas Dunn of Seatown on the third part. That plot of ground with the dwelling house thereon on
the south side of the street called Lower Seatown containing in breadth in front to the said street 28 feet, and in rear
28 feet, and in depth from front to rear on the east side 137 feet and on the west side 137 feet. Term, from 1 May
1819 for the life of Mathew Fortescue of Stephenstown or for 21 years should Fortescue die before the expiry of that
period. Yearly rent £1, with 12d. in the pound receiver’s fees, and two days work of man, horse and car, or 3s. in lieu.
Witnesses, Walter Steel, James Johnston, John Crawley, William Hill, Donald McDonald.
CLAHJ 24: 2 (1998). CLAHJ reference 107.
Paper
2 pp

PP00069/001/001/206
Lease. Seatown
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and Francis Cummuskey of Seatown on the third part. That plot of ground with the dwelling house
thereon on the south side of the street called Lower Seatown containing in breadth in front to the said street 21 feet 6
inches, and in rear 28 feet, and in depth from front to rear on the east side 133 feet and on the west side 133 feet.
Term, from 1 May 1819 for the life of Mathew Fortescue of Stephenstown or for 21 years should Fortescue die before
the expiry of that period. Yearly rent £1, with 12d. in the pound receiver’s fees, and two days work of man, horse and
car, or 3s. in lieu. Witnesses, Walter Steel, James Johnston, John Crawley, William Hill, Thomas Parker.
CLAHJ 24: 2 (1998). CLAHJ reference 115.
Paper
2 pp

© Louth County Archives Service

61

PP00069/001/001/207
Lease. Seatown
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and Cormack Lappin of Seatown on the third part. That plot of ground with the dwelling house thereon
on the south side of the street called Lower Seatown containing in breadth in front to the said street 21 feet 10 inches,
and in rear 26 feet 1 inch, and in depth from front to rear on the east side 133 feet 9 inches and on the west side 133
feet 4 inches. Term, from 1 May 1819 for the life of Mathew Fortescue of Stephenstown or for 21 years should
Fortescue die before the expiry of that period. Yearly rent £1, with 12d. in the pound receiver’s fees, and two days
work of man, horse and car, or 3s. in lieu. Witnesses, Walter Steel, James Johnston, John Crawley, William Hill,
Donald McDonald.
CLAHJ 24: 2 (1998). CLAHJ reference 116.
Paper
2 pp
2 copies, 1 copy badly torn

PP00069/001/001/208
Lease. Seatown
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and Martin Hoey of Seatown on the third part. That plot of ground with the dwelling house thereon on the
south side of the street called Lower Seatown containing in breadth in front to the said street 11 feet 5 inches, and in
rear 16 feet 3 inches, and in depth from front to rear on the east side 166 feet 4 inches and on the west side 166 feet
4 inches. Term, from 1 May 1819 for the life of Mathew Fortescue of Stephenstown or for 21 years should Fortescue
die before the expiry of that period. Yearly rent 10s., with 12d. in the pound receiver’s fees, and two days work of
man, horse and car, or 3s. in lieu. Witnesses, Walter Steel, James Johnston, John Crawley, William Hill, Donald
McDonald.
CLAHJ 24: 2 (1998). CLAHJ reference 118.
Paper
2 pp

PP00069/001/001/209
Lease. Seatown
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and Neill McQuort of Seatown on the third part. That plot of ground with the dwelling house thereon on
the south side of the street called Lower Seatown containing in breadth in front to the said street 14 feet 10 inches,
and in rear 17 feet 10 inches, and in depth from front to rear on the east side 168 feet and on the west side 133 feet 4
inches. Term, from 1 May 1819 for the life of Mathew Fortescue of Stephenstown or for 21 years should Fortescue
die before the expiry of that period. Yearly rent 10s., with 12d. in the pound receiver’s fees, and two days work of
man, horse and car, or 3s. in lieu. Witnesses, Walter Steel, James Johnston, John Crawley, William Hill, Donald
McDonald.
CLAHJ 24: 2 (1998). CLAHJ reference 119.
Paper
2 pp

PP00069/001/001/210
Lease. Seatown
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and Owen Hamill of Seatown on the third part. That plot of ground with the dwelling house thereon on
the south side of the street called Lower Seatown containing in breadth in front to the said street 19 feet, together with
the garden at the rear of the said dwelling house and of Patrick McQuort’s holding also now in the occupation of said
Owen Hamill containing in Breadth in from to said two houses 42 feet 6 inches, and in rear to the gardens now
occupied by Anne Fairfield and Judith Hamill 37 feet. Term, from 1 May 1819 for the life of Mathew Fortescue of

© Louth County Archives Service

62

Stephenstown or for 21 years should Fortescue die before the expiry of that period. Yearly rent £1, with 12d. in the
pound receiver’s fees, and two days work of man, horse and car, or 3s. in lieu. Witnesses, Walter Steel, James
Johnston, John Crawley, William Hill, Donald McDonald.
CLAHJ 24: 2 (1998). CLAHJ reference 124.
Paper
2 pp

PP00069/001/001/211
Lease. Dowdallshill
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and Patrick Rourke of [blank] of the third part. Part of the North Marsh at the east side of the road from
Dundalk to Newry lately inclosed by and now in occupation of said Patrick Rourke containing 3 roods 10 perches.
Term: from 1 May 1819 for the life of Matthew Fortescue of Stephenstown or for 21 years. Yearly rent: £1, 12d. in the
pound receiver’s fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses: Walter Steele, James
Johnston, John Crawley, William Hill, Tho. Parker.
CLAHJ 25: 3 (2003). CLAHJ reference 133.
Paper
2 pp

PP00069/001/001/212
Lease. Newry Road
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and James Matthews of Dowdallshill, yeoman, of the third part. Part of the lands of Dowdallshill on the
south-east side of the turnpike road from Dundalk to Newry containing in breadth in front to the said road 207 feet and
in the whole 1 rood 21 perches. Term: from 1 May 1819 for the life of Matthew Fortescue of Stephenstown or for 21
years. Yearly rent: £1, 12d. in the pound receiver’s fees, and two days work of a man, horse and car or 3s. in lieu.
Witnesses: Walter Steele, James Johnston, John Crawley, William Hill, Tho. Parker. (Matthews signs by mark.)
CLAHJ 25: 3 (2003). CLAHJ reference 136.
Paper
2 pp

PP00069/001/001/213
Lease. Newry Road
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and Owen Coleman of Dowdallshill of the third part. The dwelling house, offices and several parts of the
lands of Dowdallshill on the west side of the turnpike road from Dundalk to Newry containing together 1 rood 8½
perches. Term: from 1 May 1819 for the life of Chichester Fortescue of Glyde Farm or for 21 years. Yearly rent: £1,
12d. in the pound receiver’s fees, and two days work of a man, horse and car or 3s. in lieu.Witnesses: Walter Steele,
James Johnston, John Crawley, William Hill, Tho. Parker. (Coleman signs by mark.)
CLAHJ 25: 3 (2003). CLAHJ reference 137.
Paper
2 pp

PP00069/001/001/214
Lease. Dowdallshill
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and John Coleman of Dowdallshill of the third part.
The dwelling house and offices and part of the lands of Dowdallshill on the west side of the turnpike road from
Dundalk to Newry containing 1 rood. Term: from 1 May 1819 for the life of Chichester Fortescue of Glyde Farm or for

© Louth County Archives Service

63

21 years. Yearly rent: £1, 12d. in the pound receiver’s fees, and two days work of a man, horse and car or 3s. in lieu.
Witnesses: Walter Steele, James Johnston, John Crawley, William Hill, Tho. Parker. (Coleman signs by mark.)
CLAHJ 25: 3 (2003). CLAHJ reference 138.
Paper
2 pp

PP00069/001/001/215
Lease. Dowdallshill
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and Thomas Divan of Dowdallshill of the third part. The dwelling house, offices and part of the lands of
Dowdallshill on the west side of the turnpike road from Dundalk to Newry containing 1 rood. Term: from 1 May 1819
for the life of Chichester Fortescue of Glyde Farm or for 21 year. Yearly rent: £1 10s., 12d. in the pound receiver’s
fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John
Crawley, William Hill, Tho. Parker. (Divan signs by mark.)
CLAHJ 25: 3 (2003). CLAHJ reference 139.
Paper
2 pp

PP00069/001/001/216
Lease. Dowdallshill
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and Daniel Hughes of Dowdallshill of the third part. The dwelling house, offices and part of the lands of
Dowdallshill on the west side of the turnpike road from Dundalk to Newry containing 22 perches. Term: from 1 May
1819 for the life of Chichester Fortescue of Glyde Farm or for 21 years. Yearly rent: £1, 12d. in the pound receiver’s
fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John
Crawley, William Hill, Tho. Parker. (Hughes signs by mark)
CLAHJ 25: 3 (2003). CLAHJ reference 140.
Paper
2 pp

PP00069/001/001/217
Lease. Dowdallshill
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and Hugh Lynch of Dowdallshill of the third part. The dwelling house, offices and part of the lands of
Dowdallshill on the west side of the turnpike road from Dundalk to Newry containing 22 perches. Term: from 1 May
1819 for the life of Chichester Fortescue of Glyde Farm or for 21 years. Yearly rent: £1, 12d. in the pound receiver’s
fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John
Crawley, William Hill, Tho. Parker.
CLAHJ 25: 3 (2003). CLAHJ reference 144.
Paper
2 pp

PP00069/001/001/218
Lease. Dowdallshill
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and Patrick Lennon of Dowdallshill of the third part. The dwelling house, offices and part of the lands of
Dowdallshill on the west side of the turnpike road from Dundalk to Newry containing 1 rood. Term: from 1 May 1819
for the life of Chichester Fortescue of Glyde Farm or for 21 years. Yearly rent: £1 10s., 12d. in the pound receiver’s
fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John
Crawley, William Hill, Tho. Parker. (Lennon signs by mark.)

© Louth County Archives Service

64

CLAHJ 25: 3 (2003). CLAHJ reference 145.
Paper
2 pp

PP00069/001/001/219
Lease. Dowdallshill
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and John Lennon of Dowdallshill of the third part. Part of the lands of Dowdallshill with the dwelling
house and offices thereon, on the west side of the turnpike road from Dundalk to Newry containing 1 acre 24 perches.
Term: from 1 May 1819 for the life of Chichester Fortescue of Glyde Farm or for 21 years. Yearly rent: £6 6s., 12d. in
the pound receiver’s fees, and three days work of a man, horse and car or 10s. in lieu. Witnesses: Walter Steele,
James Johnston, John Crawley, William Hill, Tho. Parker. (Lennon signs by mark.)
CLAHJ 25: 3 (2003). CLAHJ reference 146.
Paper
2 pp

PP00069/001/001/220
Lease. Dowdallshill
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and Hugh Lennon of Dowdallshill of the third part. The dwelling house, offices and part of the lands of
Dowdallshill on the west side of the turnpike road from Dundalk to Newry containing 23 perches. Term: from 1 May
1819 for the life of Chichester Fortescue of Glyde Farm or for 21 years. Yearly rent: £1, 12d. in the pound receiver’s
fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John
Crawley, William Hill, Tho. Parker. (Lennon signs by mark.)
CLAHJ 25: 3 (2003). CLAHJ reference 147.
Paper
2 pp

PP00069/001/001/221
Lease. Dowdallshill
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and Bryan Lennon of Dowdallshill of the third part. The dwelling house, offices and part of the lands of
Dowdallshill on the west side of the turnpike road from Dundalk to Newry containing 24 perches. Term: from 1 May
1819 for the life of Chichester Fortescue of Glyde Farm or for 21 years. Yearly rent: £1, 12d. in the pound receiver’s
fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John
Crawley, William Hill, Francis Fitzsimons. (Lennon signs as Bernad Lannin.)
CLAHJ 25: 3 (2003). CLAHJ reference 148.
Paper
2 pp

PP00069/001/001/222
Lease. Dowdallshill
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and James McQuort of Dowdallshill of the third part. Part of the lands of Dowdallshill on the west side of
the turnpike road from Dundalk to Newry containing in breadth in front to the said road 52 feet 8 inches and in rere to
the road from Dundalk to Carnbeg 48 feet (map gives area as 1 rood 4 perches). Term: from 1 May 1819 for the life of
Chichester Fortescue of Glyde Farm or for 21 years. Yearly rent: £1, 12d. in the pound receiver’s fees, and two days
work of a man, horse and car or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John Crawley, William Hill,
Tho. Parker. (McQuort signs by mark.)
CLAHJ 25: 3 (2003). CLAHJ reference 149.

© Louth County Archives Service

65

Paper
2 pp

PP00069/001/001/223
Lease. Dowdallshill
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and Owen Magennis of Dowdallshill of the third part. The dwelling house and offices and part of the
lands called Dowdallshill on the west side of the turnpike road from Dundalk to Newry containing 22 perches. Term:
from 1 May 1819 for the life of Chichester Fortescue of Glyde Farm or for 21 years. Yearly rent: £1, 12d. in the pound
receiver’s fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses: Walter Steele, James Johnston,
John Crawley, William Hill, Tho. Parker. (Magennis signs by mark.)
CLAHJ 25: 3 (2003). CLAHJ reference 150.
Paper
2 pp

PP00069/001/001/224
Lease. Dowdallshill
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and Peter Reynolds of Dowdallshill of the third part. The dwelling house, offices and part of the lands of
Dowdallshill on the west side of the turnpike road from Dundalk to Newry containing 24 perches. Term: from 1 May
1819 for the life of Chichester Fortescue of Glyde Farm or for 21 years. Yearly rent: £1, 12d. in the pound receiver’s
fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John
Crawley, William Hill, Tho. Parker. (Reynolds signs by mark.)
CLAHJ 25: 3 (2003). CLAHJ reference 151.
Paper
2 pp

PP00069/001/001/225
Lease. Dowdallshill
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and Henry Reynolds of Dowdallshill of the third part. Part of the lands of Dowdallshill on the west side of
the road from Dundalk to Newry containing in breadth in front to the said road 45 feet and extending in depth
backwards 369 feet 7 inches (map gives area as 1 rood). Term: from 1 May 1819 for the life of Chichester Fortescue
of Glyde Farm or for 21 years. Yearly rent: £1, 12d.in the pound receiver’s fees, and two days work of a man, horse
and car or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John Crawley, William Hill, Tho. Parker.
CLAHJ 25: 3 (2003). CLAHJ reference 152.
Paper
2 pp

PP00069/001/001/226
Lease. Road to Carnbeg (Doylesfort Road)
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and Mathew Caraher of Dowdallshill of the third part. Part of the lands of Dowdallshill on the east side of
the road leading from Dundalk to Carnbeg containing 1 rood. Term: from 1 May 1819 for the life of Chichester
Fortescue of Glyde Farm or for 21 years. Yearly rent: £1, 12d. in the pound receiver’s fees, and two days work of a
man, horse and car or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John Crawley, William Hill, Tho. Parker.
CLAHJ 25: 3 (2003). CLAHJ reference 153.
Paper
2 pp

© Louth County Archives Service

66

PP00069/001/001/227
Lease. Dowdallshill
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and Michael Coleman of Dowdallshill of the third part. Part of the lands of Dowdallshill on the east side of
the road leading from Dundalk to Carnbeg containing 1 rood. Term: from 1 May 1819 for the life of Chichester
Fortescue of Glyde Farm or for 21 years. Yearly rent: £1, 12d. in the pound receiver’s fees, and two days work of a
man, horse and car or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John Crawley, William Hill, Tho. Parker.
(Coleman signs by mark.)
CLAHJ 25: 3 (2003). CLAHJ reference 154.
Paper, torn
2 pp

PP00069/001/001/228
Lease. Dowdallshill
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and Henry Hughes of Dowdallshill of the third part. Part of the lands of Dowdallshill on the east side of
the road leading from Dundalk to Carnbeg containing in front to said road 113 feet and in rear to road from Dundalk to
Newry 42 feet and in the whole 1 rood 4 perches. Term: from 1 May 1819 for the life of Chichester Fortescue of Glyde
Farm or for 21 years. Rent: £1, 12d. in the pound receiver’s fees, and two days work of a man, horse and car or 3s. in
lieu. Witnesses: Walter Steele, James Johnston, Tho. Parker. (Hughes signs by mark)
CLAHJ 25: 3 (2003). CLAHJ reference 155.
Paper
2 pp

PP00069/001/001/229
Lease. Dowdallshill
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and Hugh Hog of Dowdallshill of the third part. Part of the lands of Dowdallshill on the east side of the
road leading from Dundalk to Carnbeg containing 1 rood. Term: from 1 May 1819 for the life of Walter Steele of
Mountjoy Square, Dublin or for 21 years. Yearly rent: £1, 12d. in the pound receiver’s fees, and two days work of a
man, horse and car or 3s. in lieu. Witnesses: James Johnston, Tho. Parker. (Hog signs by mark)
CLAHJ 25: 3 (2003). CLAHJ reference 156.
Paper
2 pp

PP00069/001/001/230
Lease. Dowdallshill
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and Thomas Kerr of Dowdallshill of the third part. Part of the lands of Dowdallshill on the east side of the
road leading from Dundalk to Carnbeg containing 1 rood. Term: from 1 May 1819 for the life of Walter Steele of
Mountjoy Square, Dublin or for 21 years. Yearly rent: £1, 12d. in the pound receiver’s fees, and two days work of a
man, horse and car or 3s. in lieu. Witnesses: James Johnston, John James Bigger. (Kerr signs by mark)
CLAHJ 25: 3 (2003). CLAHJ reference 158.
Paper
2 pp

PP00069/001/001/231
Lease. Dowdallshill
10 Aug 1819

© Louth County Archives Service

67

Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and James McQuort of Dowdallshill of the third part. Part of the lands of Dowdallshill on the east side of
the road leading from Dundalk to Carnbeg containing 35 perches. Term: from 1 May 1819 for the life of Walter Steele
of Mountjoy Square, Dublin or for 21 years. Yearly rent: £1, 12d. in the pound receiver’s fees, and two days work of a
man, horse and car or 3s. in lieu. Witnesses: James Johnston, Tho. Parker. (McQuort signs by mark)
CLAHJ 25: 3 (2003). CLAHJ reference 159.
Paper
2 pp

PP00069/001/001/232
Lease. Dowdallshill
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and Owen Traynor of Dowdallshill of the third part. Part of the lands of Dowdallshill with the dwelling
house thereon on the east side of the road leading from Dundalk to Carnbeg containing 30 perches. Term: from 1
May 1819 for the life of Chichester Fortescue of Glyde Farm or for 21 years. Yearly rent: £1, 12d. in the pound
receiver’s fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses: Walter Steele, James Johnston,
John Crawley, William Hill, Tho. Parker. (Traynor signs by mark)
CLAHJ 25: 3 (2003). CLAHJ reference 160.
Paper
2 pp

PP00069/001/001/233
Lease. Road to Carnbeg (Doylesfort Road)
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and James Heeney of Dowdallshill of the third part. Part of the lands of Dowdallshill with the dwelling
house thereon on the west side of the road leading from Dundalk to Carnbeg containing 1 rood. Term: from 1 May
1819 for the life of Chichester Fortescue of Glyde Farm or for 21 years. Yearly rent: £1, 12d. in the pound receiver’s
fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John
Crawley, William Hill, Tho. Parker
CLAHJ 25: 3 (2003). CLAHJ reference 161.
Paper
2 pp

PP00069/001/001/234
Lease. Dowdallshill
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and James Leen of Dowdallshill of the third part. Part of the lands of Dowdallshill on the west side of the
road leading from Dundalk to Carnbeg containing 1 rood and also the dwelling house and garden on the east side of
said road containing 3½ perches. Term: from 1 May 1819 for the life of Chichester Fortescue of Glyde Farm or for 21
years. Yearly rent: £1, 12d. in the pound receiver’s fees, and two days work of a man, horse and car or 3s. in lieu.
Witnesses: Walter Steele, James Johnston, John Crawley, William Hill, Tho. Parker. (Leen signs by mark)
CLAHJ 25: 3 (2003). CLAHJ reference 162.
Paper
2 pp

PP00069/001/001/235
Lease. Dowdallshill
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and Kennedy Lynas of Dowdallshill of the third part. Part of the lands of Dowdallshill with the dwelling
house thereon on the west side of the road leading from Dundalk to Carnbeg containing 1 rood. Term: from 1 May

© Louth County Archives Service

68

1819 for the life of Chichester Fortescue of Glyde Farm or for 21 years. Yearly rent: £1, 12d. in the pound receiver’s
fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John
Crawley, William Hill, Tho. Parker. (Lynas signs by mark)
CLAHJ 25: 3 (2003). CLAHJ reference 163.
Paper
2 pp

PP00069/001/001/236
Lease. Dowdallshill
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and Laurence Lennon of Dowdallshill of the third part. Part of the lands of Dowdallshill with the dwelling
house thereon on the west side of the road leading from Dundalk to Carnbeg containing 1 rood. Term: from 1 May
1819 for the life of Chichester Fortescue of Glyde Farm or for 21 years. Yearly rent: £1, 12d. in the pound receiver’s
fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John
Crawley, William Hill, Tho. Parker. (Lennon signs by mark.). Endorsement: This lease having been executed by the
within named Lawrence Lennon the lessee as a marksman, he being able to write – was again signed sealed and
delivered by him (he writing his name himself) this 24

th
 day of November 1827, in the presence of James N. Frood.

CLAHJ 25: 3 (2003). CLAHJ reference 164.
Paper
2 pp

PP00069/001/001/237
Lease. Dowdallshill
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and John Mallon of Dowdallshill of the third part. Part of the lands of Dowdallshill with the dwelling
house thereon on the west side of the road leading from Dundalk to Carnbeg containing 1 rood. Term: from 1 May
1819 for the life of Chichester Fortescue of Glyde Farm or for 21 years. Yearly rent: £1, 12d. in the pound receiver’s
fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John
Crawley, William Hill, Tho. Parker.
CLAHJ 25: 3 (2003). CLAHJ reference 165.
Paper
2 pp

PP00069/001/001/238
Lease. Dowdallshill
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and John Quinn of Dowdallshill of the third part. Part of the lands of Dowdallshill with the dwelling house
thereon on the west side of the road leading from Dundalk to Carnbeg containing 1 rood. Term: from 1 May 1819 for
the life of Chichester Fortescue of Glyde Farm or for 21 years. Yearly rent: £1, 12d. in the pound receiver’s fees, and
two days work of a man, horse and car or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John Crawley,
William Hill, Tho. Parker. (Quinn signs by mark)
CLAHJ 25: 3 (2003). CLAHJ reference 166.
Paper
2 pp

PP00069/001/001/239
Lease. Dowdallshill
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and Patrick Thornton of Dowdallshill of the third part. Part of the lands of Dowdallshill with the dwelling

© Louth County Archives Service

69

house thereon on the west side of the road leading from Dundalk to Carnbeg containing 1 rood. Term: from 1 May
1819 for the life of Chichester Fortescue of Glyde Farm or for 21 years. Yearly rent: £1, 12d. in the pound receiver’s
fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John
Crawley, William Hill, Tho. Parker. (Thornton signs by mark.)
CLAHJ 25: 3 (2003). CLAHJ reference 167.
Paper
2 pp

PP00069/001/001/240
Lease. Dowdallshill
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and Bryan Doyle of Dowdallshill of the third part. The dwelling house, offices and several parts of the
lands of Dowdallshill containing together 21 perches. Term: from 1 May 1819 for the life of Chichester Fortescue of
Glyde Farm or for 21 years. Yearly rent: £1, 12d. in the pound receiver’s fees, and two days work of man, horse and
car or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John Crawley, William Hill, Tho. Parker. (Doyle signs by
mark.)
CLAHJ 25: 3 (2003). CLAHJ reference 168.
Paper
2 pp

PP00069/001/001/241
Lease. Road to the North Marsh (Racecourse Road)
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and Thomas Cullin of Dowdallshill of the third part. The several parts of the lands of Dowdallshill with the
dwelling house and offices thereon, on the north side of the road leading to the North Marsh by the late Joseph
Coulter’s holding in Dowdallshill containing 1 rood 5¼ perches (excluding the 8 feet wide pass). Term: from 1 May
1819 for the life of Walter Steele of Dublin or for 21 years. Yearly rent: £1 10s., 12d. in the pound receiver’s fees, and
two days work of a man, horse and car or 3s. in lieu.Witnesses: Walter Steele, James Johnston, John Crawley,
William Hill, Tho. Parker. (Cullin signs by mark.)
CLAHJ 25: 3 (2003). CLAHJ reference 169.
Paper
2 pp

PP00069/001/001/242
Lease. Dowdallshill
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and Owen Cullin of Dowdallshill of the third part.
The several parts of the lands of Dowdallshill with the dwelling house and offices thereon, on the north side of the
road leading to the North Marsh by the late Joseph Coulter’s holding containing together 1 rood 4¾ perches. Term:
from 1 May 1819 for the life of Walter Steele of Dublin or for 21 years. Yearly rent: £1 10s., 12d. in the pound
receiver’s fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses: Walter Steele, James Johnston,
John Crawley, William Hill, Tho. Parker. (Cullin signs by mark.)
CLAHJ 25: 3 (2003). CLAHJ reference 170.
Paper
2 pp

PP00069/001/001/243
Lease. Dowdallshill
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and Edward Magennis of Dowdallshill of the third part. Part of the lands of Dowdallshill with the dwelling

© Louth County Archives Service

70

house and offices thereon containing 27½ perches. Term: from 1 May 1819 for the life of Walter Steele of Mountjoy
Square, Dublin or for 21 years. Yearly rent: £1, 12d. in the pound receiver’s fees, and two days work of a man, horse
and car or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John Crawley, William Hill, Tho. Parker. (Magennis
signs as Mcgenis.)
CLAHJ 25: 3 (2003). CLAHJ reference 171.
Paper
2 pp

PP00069/001/001/244
Lease. Dowdallshill
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and Peter Magennis of Dowdallshill of the third part. Part of the lands of Dowdallshill with the dwelling
house and offices thereon containing 27½ perches. Term: from 1 May 1819 for the life of Walter Steele of Mountjoy
Square, Dublin or for 21 years. Yearly rent: £1, 12d. in the pound receiver’s fees, and two days work of a man, horse
and car or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John Crawley, William Hill, Tho. Parker. (Magennis
signs by mark.)
CLAHJ 25: 3 (2003). CLAHJ reference 172.
Paper
2 pp

PP00069/001/001/245
Lease. Dowdallshill
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and James Dornan of Dowdallshill of the third part. That part of the lands of Dowdallshill with the
dwelling house thereon, on the north side of the road leading from Dundalk to the North Marsh containing by survey
7½ perches. Term: from 1 May 1819 for the life of Walter Steele of Mountjoy Square, Dublin or for 21 years. Yearly
rent: £1, 12d. in the pound receiver’s fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses:
James Johnston, Tho. Parker. (Dornan signs by mark.)
CLAHJ 25: 3 (2003). CLAHJ reference 173.
Paper
2 pp

PP00069/001/001/246
Lease. Dowdallshill
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and Hugh Dornan of Dowdallshill of the third part. Part of the lands of Dowdallshill with the dwelling
house thereon, on the north side of the road leading from Dundalk to the North Marsh containing 24 perches. Term:
from 1 May 1819 for the life of Walter Steele of Mountjoy Square, Dublin or for 21 years. Yearly rent: £1, 12d. in the
pound receiver’s fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses: James Johnston, Tho.
Parker. (Dornan signs by mark.)
CLAHJ 25: 3 (2003). CLAHJ reference 174.
Paper
2 pp

PP00069/001/001/247
Lease. Dowdallshill
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and Francis Fitzsimmons of Dowdallshill of the third part. Part of the lands of Dowdallshill with the
dwelling house thereon, on the north side of the road leading from Dundalk to the North Marsh containing 19 perches.
Term: from 1 May 1819 for the life of Walter Steele of Mountjoy Square, Dublin or for 21 years. Yearly rent: £1, 12d.

© Louth County Archives Service

71

in the pound receiver’s fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses: James Johnston,
Tho. Parker. (Fitzsimmons signs as Fitzsimons.)
CLAHJ 25: 3 (2003). CLAHJ reference 175.
Paper
2 pp

PP00069/001/001/248
Lease. Dowdallshill
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and James Hughes of Dowdallshill of the third part. Part of the lands of Dowdallshill with the dwelling
house thereon, on the north side of the road leading from Dundalk to the North Marsh containing 21 perches. Term:
from 1 May 1819 for the life of Walter Steele of Mountjoy Square, Dublin or for 21 years. Yearly rent: £1, 12d. in the
pound receiver’s fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses: James Johnston, Tho.
Parker.
CLAHJ 25: 3 (2003). CLAHJ reference 176.
Paper, torn
2 pp

PP00069/001/001/249
Lease. Dowdallshill
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and James Lennon of Dowdallshill of the third part. Part of the lands of Dowdallshill with the dwelling
house thereon, on the north side of the road leading from Dundalk to the North Marsh containing 21 perches. Term:
from 1 May 1819 for the life of Walter Steele of Mountjoy Square, Dublin or for 21 years. Yearly rent: £1, 12d. in the
pound receiver’s fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses: James Johnston, Tho.
Parker. (Lennon signs by mark.)
CLAHJ 25: 3 (2003). CLAHJ reference 177.
Paper
2 pp

PP00069/001/001/250
Lease. Dowdallshill
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and Mathew Morgan of Dowdallshill of the third part. Part of the lands of Dowdallshill with the dwelling
house thereon, on the north side of the road leading from Dundalk to the North Marsh containing 18 perches. Term:
from 1 May 1819 for the life of Walter Steele of Mountjoy Square, Dublin or for 21 years. Yearly rent: £1, 12d. in the
pound receiver’s fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses: James Johnston, Tho.
Parker. (Morgan signs by mark.)
CLAHJ 25: 3 (2003). CLAHJ reference 178.
Paper
2 pp

PP00069/001/001/251
Lease. Road to North Marsh (Racecourse Road)
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and Richard Morgan of [Dowdallshill deleted] of the third part. Part of the North Marsh with the dwelling
house and offices thereon on the south side of the road leading into said Marsh by the late Joseph Coulter’s holding
in Dowdallshill containing 35 perches (excepting the passage described on the map). Term: from 1 May 1819 for the
life of Walter Steele of Mountjoy Square, Dublin or for 21 years. Yearly rent: £1 5s., 12d. in the pound receiver’s fees,

© Louth County Archives Service

72

and two days work of a man, horse and car or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John Crawley,
William Hill, Tho. Parker. (Morgan signs by mark.)
CLAHJ 25: 3 (2003). CLAHJ reference 181.
Paper
2 pp

PP00069/001/001/252
Lease. North Marsh
10 Aug 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the
second part, and Laurence Morgan of [blank] of the third part. Part of the lands called the North Marsh with the
dwelling house and offices thereon containing 28 perches (map says 38 perches). Term: from 1 May 1819 for the life
of Walter Steele of Mountjoy Square, Dublin or for 21 years. Yearly rent: £1 5s., 12d. in the pound receiver’s fees, and
two days work of a man, horse and car or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John Crawley,
William Hill, Tho. Parker. (Morgan signs by mark)
CLAHJ 25: 3 (2003). CLAHJ reference 182.
Paper
2 pp

PP00069/001/001/253
Lease. Barrack Street
10 Aug 1819
James Brady of Seatown of the third part. That plot of ground on the south side of Upper Seatown sometimes called
Barrack Street with the dwelling house thereon containing in breadth in front to said street 23 feet 6 inches, and in
rere 26 feet 9 inches and in depth from front to rere on the east side 325 feet and on the west side 327 feet 6 inches.
Term: from 1 May 1819 for the life of Thomas Lee Norman of Corballis or for 21 years should Norman die before the
expiry of that period. Yearly rent: £1, 12 pence in the pound receiver’s fees, and two day’s work of a man, horse and
car or 3s. in lieu. Witnesses: James Johnston, Tho Parker. Map shows this property bounded on the west by Pk
Brady, on the east by Neill Brennon and on the south by Law Soraghan.
Endorsement (in pencil): No house was built – now in the possession of Jno Flanagan Barrack St. 7

th
 Sept 1843. See

rental of 1843, V6/ fo 184. [B31]
CLAHJ 26: 4 (2008). CLAHJ reference number 212.
Paper
1 p

PP00069/001/001/254
Lease. Barrack Street
10 Aug 1819
Hugh Brady of Seatown of the third part. That plot of ground on the south side of Upper Seatown sometimes called
Barrack Street with the dwelling house thereon containing in breadth in front to said street 23 feet 6 inches, and in
rere 26 feet 9 inches and in depth from front to rere on the east side 330 feet and on the west side 333 feet 10 inches.
Term: from 1 May 1819 for the life of Thomas Lee Norman of Corballis or for 21 years should Norman die before the
expiry of that period. Yearly rent: £1, 12 pence in the pound receiver’s fees, and two day’s work of a man, horse and
car or 3s. in lieu. Witnesses: James Johnston, Tho Parker.
Map shows this property bounded on the west by John Brady, on the east by Patrick Brady and on the south by
Laurence Soraghan. [B32]
CLAHJ 26: 4 (2008). CLAHJ reference number 213.
Paper
1 p

PP00069/001/001/255
Lease. Barrack Street
10 Aug 1819

© Louth County Archives Service

73

Matthew Byrne of Seatown of the third part. That plot of ground on the south side of Upper Seatown now sometimes
called Barrack Street with the dwelling house and offices thereon containing in breadth in front 21 feet 6 inches, and
in rere 21 feet and in depth from front to rere on the east side 137 feet 6 inches and on the west side 140 feet 6
inches. Term: from 1 May 1819 for the life of Matthew Fortescue of Stephenstown or for 21 years should Fortescue
die before the expiry of that period. Yearly rent: £1, 12 pence in the pound receiver’s fees, and two day’s work of a
man or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John Crawley, William Hill, Tho Parker. (Byrne signs
by mark)
Map shows this property bounded on the west by Patrick Dunn, on the east by Bridget Haughey and on the south by
Matt Fortescue Esqr. [B33]
CLAHJ 26: 4 (2008). CLAHJ reference number 214.
Paper
1 p

PP00069/001/001/256
Lease. Barrack Street
10 Aug 1819
Patrick Cunningham of Seatown of the third part. That plot of ground on the south side of Upper Seatown now
sometimes called Barrack Street with the dwelling house and offices thereon containing in breadth in front 29 feet,
and in rere 32 feet and in depth on the east side 317 feet 11 inches and on the west side 318 feet 4 inches. Term:
from 1 May 1819 for the life of Matthew Fortescue of Stephenstown or for 21 years should Fortescue die before the
expiry of that period. Yearly rent: £1, 12 pence in the pound receiver’s fees, and two day’s work of a man or 3s. in
lieu. Witnesses: Walter Steele, James Johnston, John Crawley, William Hill, Tho Parker. (Cunningham signs by
mark)
Map shows this property bounded on the west by Daniel Kieran, on the east by Patrick Dunn and on the south by
James Kelly. [C56]
CLAHJ 26: 4 (2008). CLAHJ reference number 215.
Paper
1 p

PP00069/001/001/257
Lease. Barrack Street
10 Aug 1819
Thomas Clarke of Seatown of the third part. That plot of ground on the south side of Upper Seatown now sometimes
called Barrack Street with the dwelling house and offices thereon containing in breadth in front 19 feet 9 inches and in
breadth in rere 18 feet 3 inches and in depth from front to rere on the east and west sides 333 feet 6 inches. Term:
from 1 May 1819 for the life of Matthew Fortescue of Stephenstown or for 21 years should Fortescue die before the
expiry of that period. Yearly rent: £1, 12 pence in the pound receiver’s fees, and two day’s work of a man or 3s. in
lieu. Witnesses: Walter Steele, James Johnston, John Crawley, William Hill, Tho Parker. (Clarke signs by mark.)
Map shows this property bounded on the west by Bryan Hanratty, on the east by Cicily McEntegart and on the south
by James Kelly. [C57]
CLAHJ 26: 4 (2008). CLAHJ reference number 216.
Paper
1 p

PP00069/001/001/258
Lease. Barrack Street
10 Aug 1819
Philip Clarke of Seatown of the third part. That plot of ground on the south side of Upper Seatown now sometimes
called Barrack Street with the dwelling house and offices thereon containing in breadth in front 31 feet 3 inches, and
in rere 33 feet and in depth from front to rere on the east side 341 feet and on the west side 338 feet 6 inches. Term:
from 1 May 1819 for the life of Mathew Fortescue of Stephenstown or for 21 years should Fortescue die before the
expiry of that period. Yearly rent: £1, 12 pence in the pound receiver’s fees, and two day’s work of a man or 3s. in
lieu. Witnesses: Walter Steele, James Johnston, John Crawley, William Hill, Tho Parker. (Clarke signs as Phillip)
Map shows this property bounded on the west by John Meighans tenement, on the east by Patrick Callan and on the
south by Laurence Soraghan. [C67]

© Louth County Archives Service

74

CLAHJ 26: 4 (2008). CLAHJ reference number 217.
Paper
1 p

PP00069/001/001/259
Lease. Barrack Street
10 Aug 1819
John Dunn of Seatown of the third part. That plot of ground on the south side of Upper Seatown now sometimes
called Barrack Street with the dwelling house and offices thereon containing in breadth in front 23 feet 3 inches, and
in the rere 22 feet and in depth from front to rere 320 feet. Term: from 1 May 1819 for the life of Matthew Fortescue
of Stephenstown or for 21 years should Fortescue die before the expiry of that period. Yearly rent: £1, 12 pence in the
pound receiver’s fees, and two day’s work of a man or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John
Crawley, William Hill, Tho Parker. (Dunn signs by mark)
Map shows this property bounded on the west by Margaret Dunn, on the east by Peter Dunn and on the south by
Jas. Kelly. [D21]
CLAHJ 26: 4 (2008). CLAHJ reference number 218.
Paper
1 p

PP00069/001/001/260
Lease. Barrack Street
10 Aug 1819
Peter Dunn of Seatown of the third part. That plot of ground on the south side of Upper Seatown now sometimes
called Barrack Street with the dwelling house and offices thereon containing in breadth in front 25 feet and in rere 23
feet and in depth from front to rere 320 feet. Term: from 1 May 1819 for the life of Matthew Fortescue of
Stephenstown or for 21 years should Fortescue die before the expiry of that period. Yearly rent: £1, 12 pence in the
pound receiver’s fees, and two day’s work of a man or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John
Crawley, William Hill, Tho Parker. (Dunn signs by mark)
Map shows this property bounded on the west by John Dunn, on the east by Thomas Cunningham and on the south
by James Kelly. [D22]
CLAHJ 26: 4 (2008). CLAHJ reference number 219.
Paper
1 p

PP00069/001/001/261
Lease. Barrack Street
10 Aug 1819
Patrick Dunn of Seatown of the third part. That plot of ground on the south side of Upper Seatown now sometimes
called Barrack Street with the dwelling house and offices thereon containing in breadth in front 26 feet 10 inches, and
in rere 25 feet 3 inches and in depth from front to rere on the east side 140 feet 6 inches and on the west side 144
feet. Term: from 1 May 1819 for the life of Matthew Fortescue of Stephenstown or for 21 years should Fortescue die
before the expiry of that period. Yearly rent: £1, 12 pence in the pound receiver’s fees, and two day’s work of a man
or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John Crawley, William Hill, John James Bigger.
Map shows this property bounded on the west by Patrick Haughey, on the east by Matt Byrne and on the south by
Matt Fortescue Esqr. [D26]
CLAHJ 26: 4 (2008). CLAHJ reference number 220.
Paper
1 p

PP00069/001/001/262
Lease. Barrack Street
10 Aug 1819
Laurence Dunn of Seatown of the third part. That plot of ground on the south side of Upper Seatown now sometimes
called Barrack Street with the dwelling house and offices thereon containing in breadth in front 20 feet 3 inches, and

© Louth County Archives Service

75

in breadth in the rere 32 feet and in depth from front to rere on the east side 315 feet 10 inches and on the west side
317 feet 6 inches. Term: from 1 May 1819 for the life of Matthew Fortescue of Stephenstown or for 21 years should
Fortescue die before the expiry of that period. Yearly rent: £1, 12 pence in the pound receiver’s fees, and two day’s
work of a man, horse and car or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John Crawley, William Hill,
Tho Parker. (Dunn signs by mark)
Map shows this property bounded on the west by Patrick Dunn, on the east by John Dunn and on the south by Jas.
Kelly. [D28]
CLAHJ 26: 4 (2008). CLAHJ reference number 221.
Paper
1 p

PP00069/001/001/263
Lease. Barrack Street
10 Aug 1819
William Fairfield Junior of Seatown of the third part. That plot of ground on the south side of Upper Seatown
sometimes called Barrack Street containing in breadth in front to said street 40 feet 9 inches, and in rere 37 feet 9
inches and in depth from front to rere on the east side 134 feet and on the west side 135 feet 3 inches. Term: from 1
May 1819 for the life of Thomas Lee Norman of Corballis or for 21 years should Norman die before the expiry of that
period. Yearly rent: £1, 12 pence in the pound receiver’s fees, and two day’s work of a man, horse and car or 3s. in
lieu. Witnesses: James Johnston, F. Briscoe.
Map shows this property bounded on the west by Bridget Haughey, on the east by Hugh McComb and on the south
by Matt Fortescue Esqre. [F19]
CLAHJ 26: 4 (2008). CLAHJ reference number 222.
Paper
1 p

PP00069/001/001/264
Lease. Barrack Street
10 Aug 1819
Patrick Haughey of Seatown of the third part. That plot of ground on the south side of Upper Seatown now
sometimes called Barrack Street with the dwelling house and offices thereon containing in breadth in front and rere 44
feet and in depth from front to rere on the east side 144 feet and on the west side 151 feet. Term: from 1 May 1819
for the life of Matthew Fortescue of Stephenstown or for 21 years should Fortescue die before the expiry of that
period. Yearly rent: £1, 12 pence in the pound receiver’s fees, and two day’s work of a man or 3s. in lieu. Witnesses:
Walter Steele, James Johnston, John Crawley, William Hill, Tho Parker. (Haughey signs by mark)
Map shows this property bounded on the west by William Fairfield Senior, on the east by Patrick Dunn and on the
south by Matt Fortescue Esqr. [H40]
CLAHJ 26: 4 (2008). CLAHJ reference number 223.
Paper
1 p

PP00069/001/001/265
Lease. Barrack Street
10 Aug 1819
John Hughes of Seatown of the third part. The dwelling house on the south side of Upper Seatown sometimes called
Barrack Street now in occupation of said John Hughes, and part of the dwelling house adjoining thereto now in
occupation of Mary Graham widow together with the piece of ground at the rere of said premises now also in
occupation of said John Hughes and Mary Graham containing in front to said street 32 feet 4 inches and in rere to
the Mill Race 31 feet 6 inches and in depth from front to rere on the east side 303 feet 2 inches and on the west side
304 feet 6 inches. Term: from 1 May 1819 for the life of Matthew Fortescue of Stephenstown or for 21 years should
Fortescue die before the expiry of that period. Yearly rent: £1, 12 pence in the pound receiver’s fees, and two day’s
work of a man, horse and car or 3s. in lieu. Witnesses: Walter Steele, James Johnston, Tho Parker. (Hughes signs by
mark)
Map shows this property bounded on the west by Widow Graham, on the east by Jno O’Brien and on the south by
the Mill Race. [H41]

© Louth County Archives Service

76

CLAHJ 26: 4 (2008). CLAHJ reference number 224.
Paper
1 p

PP00069/001/001/266
Lease. Barrack Street
10 Aug 1819
Thomas Murphy of Seatown of the third part. That plot of ground on the south side of Upper Seatown now
sometimes called Barrack Street with the dwelling house and offices thereon containing in breadth in front 27 feet 9
inches, and in the rere 22 feet and in depth from front to rere on the east side 317 feet 6 inches and on the west side
318 feet. Term: from 1 May 1819 for the life of Matthew Fortescue of Stephenstown or for 21 years should Fortescue
die before the expiry of that period. Yearly rent: £1, 12 pence in the pound receiver’s fees, and two day’s work of a
man or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John Crawley, William Hill, Tho Parker.
Map shows this property bounded on the west by Hugh McComb, on the east by James O’Neill and on the south by
the Mill Race. [M66]
CLAHJ 26: 4 (2008). CLAHJ reference number 225.
Paper
1 p

PP00069/001/001/267
Lease. Barrack Street
10 Aug 1819
Patrick Martin of Seatown of the third part. That plot of ground on the south side of Upper Seatown now sometimes
called Barrack Street with the dwelling house and offices thereon containing in breadth in front 15 feet 9 inches, and
in the rere 22 feet 6 inches and in depth from front to rere on the east side 304 feet 1 inch and on the west side 304
feet 11 inches. Term: from 1 May 1819 for the life of Matthew Fortescue of Stephenstown or for 21 years should
Fortescue die before the expiry of that period. Yearly rent: £1, 12 pence in the pound receiver’s fees, and two day’s
work of a man, horse and car or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John Crawley, William Hill,
Tho Parker. (Martin signs by mark)
Map shows this property bounded on the west by John Rogers, on the east by Francis Tuite and on the south by the
Mill Race. [M67]
CLAHJ 26: 4 (2008). CLAHJ reference number 226.
Paper
1 p

PP00069/001/001/268
Lease. Barrack Street
10 Aug 1819
John Meighan of Seatown of the third part. That plot of ground on the south side of Upper Seatown now sometimes
called Barrack Street with the dwelling house and offices thereon containing in breadth in front 31 feet 3 inches, and
in rere 30 feet 6 inches and in depth from front to rere on the east side 338 feet 6 inches and on the west side 336
feet. Term: from 1 May 1819 for the life of Matthew Fortescue of Stephenstown or for 21 years should Fortescue die
before the expiry of that period. Yearly rent: £1, 12 pence in the pound receiver’s fees, and two day’s work of a man
or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John Crawley, William Hill, Tho Parker. (Meighan signs as
Meehan)
Map shows this property bounded on the west by Neill Brennon, on the east by Philip Clarke and on the south by
Laurence Soraghan. [M68]
CLAHJ 26: 4 (2008). CLAHJ reference number 227.
Paper
1 p

PP00069/001/001/269
Lease. Barrack Street
10 Aug 1819

© Louth County Archives Service

77

Patrick O’Brien of Seatown of the third part. That plot of ground on the south side of Upper Seatown now sometimes
called Barrack Street with the dwelling house and offices thereon containing in breadth in front 28 feet, and in rere 42
feet and in depth from front to rere on the east side 309 feet 1 inch and on the west side 305 feet 4 inches. Term:
from 1 May 1819 for the life of Mathew Fortescue of Stephenstown or for 21 years should Fortescue die before the
expiry of that period. Yearly rent: £1 10s., 12 pence in the pound receiver’s fees, and two day’s work of a man or 3s.
in lieu. Witnesses: Walter Steele, James Johnston, John Crawley, William Hill, Tho Parker. (O’Brien signs by mark.)
Map shows this property bounded on the west by Francis Tuite, on the east by Thomas Walsh (very light lines drawn
through Thomas Walsh, and M Quorken written alongside) and on the south by the Mill Race. [O9]
CLAHJ 26: 4 (2008). CLAHJ reference number 228.
Paper
1 p

PP00069/001/001/270
Lease. Barrack Street
10 Aug 1819
James O’Neill of Seatown of the third part. That plot of ground on the south side of Upper Seatown now sometimes
called Barrack Street with the dwelling house and offices thereon containing in breadth in front 27 feet 9 inches, and
in the rere 22 feet and in depth from front to rere on the east side 314 feet 7 inches and on the west side 317 feet 6
inches. Term: from 1 May 1819 for the life of Matthew Fortescue of Stephenstown or for 21 years should Fortescue
die before the expiry of that period. Yearly rent: £1, 12 pence in the pound receiver’s fees, and two day’s work of a
man or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John Crawley, William Hill, Tho Parker.
Map shows this property bounded on the west by Thomas Murphy, on the east by Arthur Mathews tenement and on
the south by the Mill Race. [O10]
CLAHJ 26: 4 (2008). CLAHJ reference number 229.
Paper
1 p

PP00069/001/001/271
Lease. Barrack Street
10 Aug 1819
John Rogers of Seatown of the third part.
That plot of ground on the south side of Upper Seatown now sometimes called Barrack Street with the dwelling house
and offices thereon containing in breadth in front 15 feet 9 inches, and in the rere 22 feet 6 inches and in depth from
front to rere on the east side 304 feet 11 inches and on the west side 307 feet. Term: from 1 May 1819 for the life of
Matthew Fortescue of Stephenstown or for 21 years should Fortescue die before the expiry of that period. Yearly rent:
£1, 12 pence in the pound receiver’s fees, and two day’s work of a man or 3s. in lieu. Witnesses: Walter Steele,
James Johnston, John Crawley, William Hill, Tho Parker. (Rogers signs by mark.)
Map shows this property bounded on the west by Mr Purcells, on the east by Patrick Martin and on the south by the
Mill Race. [R15]
CLAHJ 26: 4 (2008). CLAHJ reference number 230.
Paper
1 p

PP00069/001/001/272
Lease. Barrack Street
10 Aug 1819
John Callan of Seatown of the third part. That plot of ground on the north side of Upper Seatown sometimes called
Barrack Street with the dwelling house thereon containing in breadth in front to said street 84 feet, and in rere to John
Duffy’s tenement 61 feet 9 inches and in depth from front to rere on the east side 178 feet and on the west side 190
feet. Term: from 1 May 1819 for the life of said John Callan or his assigns. Yearly rent: £1 10s., 12 pence in the
pound receiver’s fees, and two day’s work of a man, horse and car or 3s. in lieu. Witnesses: Walter Steele, James
Johnston, John Crawley, William Hill, Tho Parker. (Callan signs by mark.)
Map shows this property bounded on the west by waste ground, on the east by Lord Jocelyn and on the north by
John Duffy.
Endorsement: Lease expired at the death of Callan, now occupied by P. Muckian, Vol. 2, Fol. 526. [C58]

© Louth County Archives Service

78

CLAHJ 26: 4 (2008). CLAHJ reference number 231.
Paper
1 p

PP00069/001/001/273
Lease. Barrack Street
10 Aug 1819
Nicholas Hamill of Seatown of the third part. That stripe of ground on the north side of Upper Seatown sometimes
called Barrack Street with the houses thereon containing in breadth in front to said street 17 feet 6 inches, and in rere
to the street called Lower Seatown 18 feet 3 inches and in depth from front to rere 262 feet. Term: from 1 May 1819
for the life of Matthew Fortescue of Stephenstown or for 21 years should Fortescue die before the expiry of that
period. Yearly rent: £1, 12 pence in the pound receiver’s fees, and two day’s work of a man, horse and car or 3s. in
lieu. Witnesses: Walter Steele, James Johnston, John Crawley, William Hill, Tho Parker.
Map shows this property bounded on the west by Patrick O’Brien, on the east by Peter Hamill and on the north by
Lower Seatown. [H38]
CLAHJ 26: 4 (2008). CLAHJ reference number 232.
Paper
1 p

PP00069/001/001/274
Lease. Barrack Street
10 Aug 1819
John Matthews of Seatown of the third part. That plot of ground on the north side of Upper Seatown sometimes called
Barrack Street with the dwelling house thereon containing in breadth in front to said street 25 feet, and in rere 26 feet
8 inches and in depth from front to rere 137 feet. Term: from 1 May 1819 for the life of Mathew Fortescue of
Stephenstown or for 21 years should Fortescue die before the expiry of that period. Yearly rent: £1, 12 pence in the
pound receiver’s fees, and two day’s work of a man, horse and car or 3s. in lieu. Witnesses: Walter Steele, James
Johnston, John Crawley, William Hill, Tho Parker. (Matthews signs by mark.)
Map shows this property bounded on the west by Widow Kearn, on the east by Daniel McDonnell and on the north by
William Hall and Owen O’Neill. [M64]
CLAHJ 26: 4 (2008). CLAHJ reference number 233.
Paper
1 p

PP00069/001/001/275
Lease. Barrack Street
10 Aug 1819
Edward Murphy of Seatown of the third part. That plot of ground on the north side of Upper Seatown sometimes
called Barrack Street with the dwelling house thereon containing in breadth in front to said street 26 feet 1 inch, and in
rere 26 feet 1 inch and in depth from front to rere on the east side 133 feet 9 inches and on the west side 133 feet 4
inches. Term: from 1 May 1819 for the life of Mathew Fortescue of Stephenstown or for 21 years should Fortescue
die before the expiry of that period. Yearly rent: £1, 12 pence in the pound receiver’s fees, and two day’s work of a
man, horse and car or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John Crawley, William Hill, Tho Parker.
Map shows this property bounded on the west by Andrew McQuort, on the east by John Jordan and on the north by
Cormack Lappin. [M65]
CLAHJ 26: 4 (2008). CLAHJ reference number 234.
Paper, one copy badly torn
1 p
2 copies

PP00069/001/001/276
Lease. Barrack Street
10 Aug 1819
John Reed of Seatown of the third part. That plot of ground on the north side of Upper Seatown sometimes called
Barrack Street with the dwelling house thereon containing in breadth in front to said street 24 feet, and in rere 26 feet

© Louth County Archives Service

79

and in depth from front to rere on the east side 138 feet 6 inches and on the west side 138 feet 6 inches. Term: from
1 May 1819 for the life of Thomas Lee Norman of Corballis or for 21 years should Norman die before the expiry of
that period. Yearly rent: £1, 12 pence in the pound receiver’s fees, and two day’s work of a man, horse and car or 3s.
in lieu. Witnesses: James Johnston, Thomas Callan.
Map shows this property bounded on the west by Mary Kelly and on the east by Patrick Connolly. [R21]
CLAHJ 26: 4 (2008). CLAHJ reference number 235.
Paper
1 p

PP00069/001/001/277
Renewal lease. Lower Ward
19 Apr 1821
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, and John McKenna, merchant. Three
tenements commonly known by the name of Robert Murdock’s tenement containing in front 91 feet and extending
backwards from front to rear 317 feet, on which said tenements three houses were some time since erected, bounded
on the north with John Giles’ tenement, on the east with the Back Lane, on the south with Mr Jeremiah Smith’s
tenement and Mr Francis Gawley’s garden, and on the west with the street of Dundalk, which said three tenements
and situated in the Lower Ward of Dundalk. Term, lives of William and Patrick McKenna, sons of John McKenna, and
of Laurence Tallon son of late Edward Tallon. Yearly rent £8 sterling with 6d. in the pound receiver’s fees, and three
days work of man, horse and car. Witnesses James Johnston, Thomas [?]. Renewal of deed of 7 March 1759
between Lord Limerick and William Ayres.
CLAHJ 20: 1 (1981). CLAHJ reference 77.
Parchment
2 pp

PP00069/001/001/278
Renewal lease. Clanbrassil Street
20 Sep 1821
To William Godbey and John Scott, trustee of lease made 29 September 1799 between Countess Roden and Peter
Godbey (see PP00069/001/001/037). The holding bounded in front to the west by the back way to or street from the
new market house to the Great Bridge, on the east by George Evans’ tenement, on the north by John Page’s
tenement, and on the south by a tenement held by the representative of Aldborough Wrightson. For several lives.
Yearly rent of £12 12s., and two days work of man, horse and car or 4s. in lieu.
CLAHJ 10: 2 (1942). CLAHJ reference 24.
Parchment
2 pp

PP00069/001/001/279
Renewal lease. Sugar House, Seatown
26 Sep 1821
Lord Roden to Malcom Browne, renewal of lease made 28 September 1769 to Zacharias Maxwell, demising all that
part of the tenement in Seatown lately possessed by Loughlin Leen on which he has lately built houses, containing in
front 100 feet, and in rear to the mill race 100 feet, and in depth from the street at the Sugar House to the mill race
300 feet. Renewal term, for the natural lives of Henry Maxwell, John Murray, Robert Murray. Yearly rent, £5, and two
days work of man, horse and car, or 4s. in lieu. Witnesses, James Johnston, Frederick Meany, Thomas Pusher. The
Sugar House stood in Barrack Street opposite the old Militia Barracks (formerly the residence of one of the Byrnes of
Castletown and Dundalk).
CLAHJ 10: 3 (1943). CLAHJ reference 55.
This lease has not survived and therefore is not available.

PP00069/001/001/280
Renewal lease. Church Street
29 Sep 1821

© Louth County Archives Service

80

Renewal to William Read, Devon, of lease made 18 December 1779 between earl of Clanbrassil and Thomas Read.
Old castle tenement, bounded on the east by Back Lane, on the west by the street, on the north by Bryan Mathew’s
tenement, and on the south by McAlister’s late tenement and the Church Yard; as also the other lot of ground lately
occupied by the earl of Clanbrassil as a nursery, on the west by the Back Lane, on the north by the new glebe
tenement, and on the south by the Quay Road. Term, lives of Thomas and Barbara , son and daughter of William
Read. Yearly rent, £18, and two days work of man, horse and car, or 4s. in lieu.
CLAHJ 10: 2 (1942). CLAHJ reference 37.
Parchment
2 pp

PP00069/001/001/281
Lease. Soldiers Point
03 Feb 1827
Between Hon. Hugh Howard, trustee, of the first part, Rt. Hon. Robert now Earl of Roden eldest son of Rt. Hon.
Robert late Earl of Roden of the second part, William Thomas Roe Esq., Hon. William Le Poer Trench and James
Smyth Esq. Commissioners for executing and directing the business of the Customs in Ireland of the third part, and
Charles John Allan MacLean Esq. secretary to said Commissioners of the fourth part. [C70A]. Whereas by indenture
of release dated 2 March 1813 [no. 274 above] … the said Commissioners parties to said indenture are all since dead
or out of office and the said John Straton is dead … a new lease of said demised premises and hath nominated the
lives of Prince Ernest Augustus, Duke of Cumberland and Prince Augustus Frederick, Duke of Sussex to be added …
fines paid for renewal. Yearly rent: £17 5s. 3d. present currency (equal to £18 14s. 0d. late Irish currency), 12 pence
per pound for receiver’s fees, and two days work of a man, horse and car or 6s. in lieu. Witnesses: C.J. Alan
MacLean, W. le Poer Trench, Ja Smyth, E.A. Waller.
Map: No map included.
CLAHJ 27: 1 (2009). CLAHJ reference number 275.
Parchment
1 p

PP00069/001/001/282
Renewal lease. Upper Ward
21 May 1827
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, and Elizabeth Corran, spinster. Reneal of
lease dated 14 January 1771 between earl of Clanbrassil and Edward Corran, who bequeathed it to Elizabeth his
daughter. Plot of ground in the Upper Ward of Dundalk, between Charles Elgee’s tenements and the earl of
Clanbrassil’s demesne wall, containing in front to the street 120 feet, extending back to the said Charles Elgee’s
tenements in the corporation of Dundalk. Clause allowing earl of Clanbrassil and his heirs etc to hunt, hawk, fowl and
fish on the lands. Term, lives of King George IV, Alexandrina Victoria daughter of Edward duke of Kent. Yearly rent,
£12 15s. sterling, with 12d. in the pound receiver’s fees, and four days work of man, horse and car or 8s. in lieu.
CLAHJ 20: 1 (1981). CLAHJ reference 82.
Parchment
2 pp

PP00069/001/001/283
Renewal lease. Seatown, Brewery Concern (distillery)
20 Jun 1827
Renewal to Malcom Browne of lease made 12 April 1799 between Countess Roden and Peter Godbey and James
Gillichan. All that and those of the Brewery Concern in Seatown Ward, formerly in the tenure of Patrick Kelly, togther
with a strip of ground at the rear thereof, lately occupies by John Rogers, dyer, as Bleach Green, and running along
the millrace at the rear of said Brewery Concern and of John Page’s small tanyard to the lane of Seatown watering
place; and also two dwelling houses erected on said premises. 133 feet frontage, depth 365 feet. For lives. Yearly
rent £80, and six days work of man, horse and car or 12s. in lieu. If Godbey and Gillichan erect a brewhouse and
distillery the rent to be £40. Includes intermediate renewal dated 1 April 1820.
CLAHJ 10: 2 (1942). CLAHJ reference 21.
This lease has not survived and therefore is not available.

© Louth County Archives Service

81

PP00069/001/001/284
Renewal lease. Clanbrassil Street
12 Jul 1827
Renewal to John Wilson and Sarah Wilson otherwise Massey of lease made 9 September 1733 between Viscount
Limerick and James Massey. The tenement on the west side of the street in the Middle Ward containing in front 29
feet and extending backwards to the town trench 366 feet, bounded on the east by the street, on the west by the town
trench, on the north by the Widow Marmion’s tenement, and on the south with Widow Ann Hornsey’s. For several
lives. Yearly rent of £5.
CLAHJ 10: 2 (1942). CLAHJ reference 42.
This lease has not survived and therefore is not available.

PP00069/001/001/285
Renewal lease. Seatown
18 Oct 1827
Renewal to Joseph Kelly of Barley Fields of release made 28 September 1769 to Troylus Slater, king’s boatman, of
all that part of the late Patt Hinchy’s tenement in Seatown Ward, containing in front to the north 23 feet, to the south
or Parliament Square Road 23 feet, and in depth 380 feet. Yearly rent, £2 6s., and one days work of man horse and
car, or 2s. in lieu. Term, for the life of King Geroge IV, Joseph Kelly, Owen James Kelly his brother. Witnesses James
N. Frood, James Johnston, Thomas Callan.
CLAHJ 10: 3 (1943). CLAHJ reference 47.

PP00069/001/001/286
Lease. Balrigan
20 Oct 1827
John Ogle of Carrickedmond to Richard Bryans, John Herd, George Haworth. Recites details of previous mortgage
and leases. All that part of the lands of Balrigan formerly in the possession of Widow Mathews, afterwards in the
possession of Jeremiah Vickars, Archibald Wright, John McCaul and William Crombie, subsequently in the
possession of Thomas Gataker, and lately in the occupation of Hugh and Owen Sherry, bounded on the south and
west by the river of Balrigan, on the east by the tail race of the mill called the Scotch Green Mill, by the mill holding
and the road leading to Dundalk through the Scotch Green holding to Kilcurry, on the north by the road leading to
Waterlodge house. For unexpired lease term of 21 years, i.e. 17 years, and yearly rent of £186 5s. 4d.
CLAHJ 10: 2 (1942). CLAHJ reference 13.

PP00069/001/001/287
Lease. Jocelyn Street
22 Apr 1830
Lord Roden to Nicholas Haughey, builder, demising that plot of ground situate at the north side of the road leading
from the market place of Dundalk to the barracks now called Barrack Street, containing in front to the street 29 feet
and in breadth to the rear 124 feet, bounded on the east by Patrick O’Brien’s holding and on the west by Widow
Hamill’s, on condition hat Haughey within 2 years shall build a three-storey house. Term, for lives of Francis Clarke,
James Haughey, Thomas Crilly. Yearly rent £8 14s.. Witnesses Fetherston Brisco, James Johnston. Contains map.
Dated wrongly to 2 April 1830 in CLAHJ.
CLAHJ 10: 3 (1943). CLAHJ reference 57.
Parchment
3 pp
2 copies

PP00069/001/001/288
Lease. Jocelyn Place
30 Dec 1831
Lord Roden to John Robinson, merchant. That piece of ground on the north of the road or street leading from the
market place of Dundalk to the barracks now called Barrack Street, and at the west side of and next adjoining to the
road or street leading from Barrack Street to Back Seatown and the Quay road called Castle Street, and now in the
occupation of John Robinson, and containing in front 83¼ feet, at the rear 77¼ feet, in depth along the Castle Street

© Louth County Archives Service

82

290¼ feet and at the west side along the tenements demised to Andrew McQuort 292½ feet. For the lives of John
Robinson, Thomas W. Johnston son of Graham Johnston, William Twibill son of George Twibill. Yearly rent £40 and
four days work of man, horse and car or 12s. in lieu. Robinson to erect a three-storey house. Witnesses, James N.
Frood, Thomas Hill, James Johnston, James Neal McNeill, Haden Smith.
CLAHJ 10: 3 (1943). CLAHJ reference 51.

PP00069/001/001/289
Renewal lease. Park Street
31 Oct 1833
Renewal to Mathew Fortescue of lease made 1 December 1770 between earl of Clanbrassil and George Law.
Fortescue had an earlier renewal 25 September 1821 when he bought from Law’s interest. All that plot of ground to
the east of Joh Page’s tanyard, on which the said George Law built a warehouse, containing in front to the street 105
feet, in the rear at the canal 100 feet, and in depth 273 feet. For several lives yearly rent £7 7s. 6d., and two days
work of man, horse and car or 4s. in lieu.
CLAHJ 10: 2 (1942). CLAHJ reference 35.
Parchment
2 pp

PP00069/001/001/290
Renewal lease. Church Street
26 Dec 1833
Renewal to William Read of lease dated 18 December 1769, between earl of Clanbrassil and Thomas Read, recited
in lease of 29 September 1821 (PP00069/001/001/164). All that tenement known by the name of the Old Castle
Tenement containing in front 29 feet and extending backwards 288 feet. Lives of the two daughters of Sir John
Kennaway of Devonshire.
CLAHJ 10: 2 (1942). CLAHJ reference 38.
Parchment
2 pp

PP00069/001/001/291
Lease. Garden between Bachelor’s Walk and the street leading to the Slaughter House, in the Middle Ward of
Dundalk
01 May 1834
Between Hugh Howard and Thomas Higginbotham, Robert earl of Roden, & Henry Vincent Jackson. Renewal of
lease for the garden between Bachelor’s Walk and the street leading to the Slaughter House, in the Middle Ward of
Dundalk, containing two roods of plantation measure. For the life of the Rt. Hon. Charles William Fitzgerald, the
Marquis of Kildare, in place of the life of the late Elizabeth Sullivan deceased. Rent £3 3s. 10d. sterling together with
12d. per pound receivers fees, and one days work of a man, horse and cart, or 2 shillings in lieu thereof. Conditions
included.
Witnesses Fetherston H. Briscoe, James Neale McNeill and W. H. Jackson.
Accession P/00297/50
Paper-typescript copy
8 pp

PP00069/001/001/292
Renewal lease. Middle Ward
02 Mar 1837
Renewal to James McAlister of Cambrickville of lease made 8 October 1771 between earl of Clanbrassil and William
Smart of Dublin, demising those houses in the Middle Ward lately built and bounded on the east by the Old
Slaughterhouse Yard, on the west by the street, on the north Widow Nicholas’ freehold, and on the south by Joseph
Mouritz and George Murphy’s freehold. Term of several lives. Yearly rent, £8 4s. Renewal yearly rent, £7 11s. 4½d,
and three days work of man, horse and car or 6s. in lieu.
CLAHJ 10: 2 (1942). CLAHJ reference 5.
Parchment

© Louth County Archives Service

83

3 pp

PP00069/001/001/293
Renewal lease. Back Lane
01 Jan 1838
Between H. Howard, trustee of Lord Roden’s estate, and James Gildea and Martha Gildea otherwise Wrightson, and
Mary Kieran. Renewal of deed of 4 October 1772 between earl of Clanbrassil and Aldborough Wrightson. Tenement
in Back Lane as then late in the possession of John Small containing in front 84 feet, in the rear 48 feet, and
extending backwards by the Mass House wall, 202 feet, in the Middle Ward of the corporation of Dundalk. Lives of
Queen Victoria, Prince George William Frederick Charles, Princess Augusta Caroline. Yearly rent £6 6s. sterling, with
12d. per pound receiver’s fees, reduced to £4 if Aldborough Wrightson builds a house on the premises.
CLAHJ 20: 1 (1981). CLAHJ reference 73.
Parchment
3 pp

PP00069/001/001/294
Renewal Lease. Old Gaol Tenement
22 Apr 1843
Renewal made to John Ynyr, burgess of Parkanour, of lease made 16 July 1728 between Viscount Limerick and
Reverend Henry Smith, Elizabeth his wife, and the executors of John Smith. Tenement called the Old Gaol Tenement
in the Lower Ward and bounded on the east with the street of Dundalk. Extent, 45 feet in front extending back 210
feet. Bounded on the north by Jonathon Walshe’s tenement, south by Thomas Leathe’s, west by Lord Limerick’s
gardens, east by street. Occupiers in 1728, William Byrne and Henry Smith. For lives. Yearly rent £6 of then currency,
£5 10s. 9d. imperial currency.
CLAHJ 10: 2 (1942). CLAHJ reference 39.
This lease has not survived and therefore is not available.

PP00069/001/001/295
Renewal lease. Park Street
07 Dec 1843
Renewal made to Robert McGusty, of lease to Daniel McGusty 5 January 1803, and release to George McGusty 7
May 1834. A tenement or plot of ground in the Upper Ward of Dundalk containing in front to the street 79½ feet and in
rear to the river 69½ feet and in depth on the east side 302 feet and on the west 314 feet, bounded in front to the
north by the street, and on the rear to the south by the tenement formerly called the mill race, on the east by John
Ward’s tenement, and on the west by Widow Gartlaney’s tenement. Yearly rent £11 4s late currency £10 6s. 9½d.
now currency. Witness, James Neale McNeill.
CLAHJ 10: 3 (1943). CLAHJ reference 50.
Parchment
2 pp

PP00069/001/001/296
Renewal lease. Park Street
22 Feb 1844
Renewal to Reverend James Anderson, Edward Greer, Robert Walker Greer of lease made 20 May 1803 between
earl of Roden and Terence McKenna. All that tenement or plot of ground with buildings thereon and bounded on the
north in front by the street of Dundalk, on the south by the mill race, on the east by Patrick Murta’s tanyard, and on
the west by the lane leading from the street across the mill race to some fields lying at the back of the rampart. For
several lives. Yearly rent, £68 5s., and two days work of man, horse and car or 6s, in lieu.
CLAHJ 10: 2 (1942). CLAHJ reference 34.
Parchment
2 pp

PP00069/001/001/297

© Louth County Archives Service

84

Renewal lease. Middle Ward
05 May 1844
Renewal to Neal Coleman of lease made 25 April 1782 between earl of Clanbrassil and Reverend Brabazon Disney
(see PP00069/001/001/025). For lives of Neal Coleman McMahon, aged 12, second son of Charles McMahon of
Carrickmacross, attorney.
CLAHJ 10: 2 (1942). CLAHJ reference 18.
This lease has not survived and therefore is not available.

PP00069/001/001/298
Renewal lease. Inn Concerns (Earl Street – Crowe Street)
25 Oct 1851
Renewal to John Bond Mouritz, Anne Edmondson, James Arthur, Elizabeth Mouritz of renewal made 30 October
1803 by Robert, earl of Roden, to Elizabeth Mouritz of Mount Bailie (see PP00069/001/001/043). Rent as in previous
renewal. Five days work now equivalent to 8s.
CLAHJ 10: 2 (1942). CLAHJ reference 4.
This lease has not survived and therefore is not available.

PP00069/001/001/299
Fee farm grant. Upper Ward
31 May 1856
Between Robert, earl of Roden and Reverend Richard Waddy Elgee. Recites indenture of 5 September 1725
whereby Lord Limerick demised to James Tisdall all of that tenement called Patrick Cooley’s tenement, containing in
front 126 feet and in depth backwards 195 feet, bounded on the north with Thomas Fitzsimons’ tenement, formerly
Patrick Farrell’s, on the west with the lane leading to John Shewell’s park, on the south and east with the street of
Dundalk; as also another tenement, formerly possessed by Patrick Farrell containing in front 51 feet and in depth
backwards 250 feet, bounded on the south with the said Patrick Colley’s tenement, on the north with Nicholas
Haughey’s holding, on the west with the road leading to John Shewell’s land, and on the east with the street of
Dundalk aforesaid; also one other tenement, then or late in the possession of Nicholas Haughey containing in front 26
feet and in depth backwards 258 feet, bounded on the south with Patrick Farrell’s tenement, on the north with Patrick
Sheal’s holding, on the west with the town trench, and on the east with the street of Dundalk aforesaid, all which said
tenements were situate lying and being in the upper ward of Dundalk. Later a court case by which Charles Elgee
came into possession of the premises. Now under the Renewable Leasehold Conversion Act the earl of Roden grants
the premises in fee farm to Richard Whaddy Elgee for ever, for the yearly charge £4 3s. sterling.
CLAHJ 22: 1 (1989). CLAHJ reference 83.
Parchment
13 pp

PP00069/001/001/300
Draft lease. Chapel Lane, Seatown Ward
[1885]
Between John Strange, Earl of Roden and Henry McGill. Draft lease for that plot of ground in Chapel Lane bounded
on the north by Mrs Magee’s house, on the south by Mr Little’s, on the west by Chapel Lane, and on the east by an
accommodation laneway, in Seatown Ward. For 999 years from 1 May [1885]. Rent £11 4s. sterling. Conditions
included.
Accession P/00297/70
Paper
12 pp

PP00069/001/001/301
Draft lease. Chapel Lane, Seatown Ward
[1888]
Between John Strange, Earl of Roden and Francis McGinn, of Chapel Lane, Dundalk. Draft lease of that plot of
ground having a frontage to Chapel Lane, bounded on the north by new street, on the south by Magee’s holding, on

© Louth County Archives Service

85

the west by Chapel Lane and on the east by Robert Kerr’s holding, lying in the Seatown Ward. For 999 years from 1
May 1887. Rent £3 12s sterling. Conditions included.
Accession P/00297/60
Paper
14 pp

Sub Fonds 1, sub-sub-fonds 2
List of Roden leases and papers held in the offices of Woods Ahern Mullen Solicitors, Dundalk,
1715 – 1973; list provided by Woods Ahern Mullen Solicitors July 2007.
PP00069/001/002/

PP00069/001/002/001
Disentailing assurance and conveyance between Robert Soame 8th Earl of Roden; Robert William Jocelyn; Elinor
Jessie Countess of Roden; Ada Maria Countess of Roden; John Arthur Rickards Kay, Lady Julia Mary Parr and
William Alan Gillett; Lord Roden Gerald Francis Annesley and William Alan Gillett.
04 Dec 1930

PP00069/001/002/002
Settlement. Same parties as PP00069/001/002/001 above.
04 Dec 1930

PP00069/001/002/003
Statement of title to the manor, town and land of Dundalk and other lands in County Louth, with opinion of The Right
Honourable Thomas Lefray
[1839]

PP00069/001/002/004
Settlement of family estates in the Counties of Down and Louth on the marriage of Robert Soame Jocelyn with Miss
Elinor Jessie Parr
13 Jul 1905

PP00069/001/002/005
Roden Estate: sales of freehold property by conveyance (orange folder)
1921 - 2005

PP00069/001/002/006
Roden Estate Deeds (Red Box)
a. Countess of Newburgh to Sir Thomas Smyth (Louth), 26 June 1719.
b. Copy Conveyance of Commons of Dundalk between Thomas Fortescue of Reynoldstown, James Lord Viscount of
Limerick, Reverend William Woolsey Clerk Vicar of Dundalk, 12 January 1724.
c. Parties as above, bogs and common liberties, Dundalk, 12 January 1724.
d. Deed of release, Thomas Fortescue to Lord Limerick, 12 and 15 January 1724.
e. Conveyance, Francis Harrison to Ann Hamilton, 25 July 1716.
f. Release, James Lord Limerick and Son to William Henry Fortescue, 7 February 1756.
g. Attested copy memorial of mortgage, Isaac Read to Richard Dawson, 4 December 1750.
h. Memorial of mortgage, Isaac Read to Richard Dawson, 4 December 1750.
i. Copy deed of release, Anne Hamilton to Lord Limerick and others, 15 July 1724.
j. Confirming conveyance, John Lord Bellew to Mrs Ann Hamilton, 23 March 1722.
k. Copy memorial, Bellew and another to Lady Bellew, for Castletown Bellew, manor of Rock lands of Donaghmore,
31 July 1716.
l. Copy Act of Parliament, 1709.
m. Lease for lives renewable, Lord Viscount Limerick to Mercer and Waring, Marshes and other lands in County
 Louth, 5 January 1736.
n. Copy charter of Charles II to the borough of Dundalk, 4 March 1674.
o. Dundalk Corporation to Lord Limerick, release of bogs and common, 5 August 1725.

© Louth County Archives Service

86

p. Copy conveyance, Lord Bellew to Mrs Hamilton, 24 July 1716.
q. Copy of fine following 1722 confirmation of conveyance of Louth Estates to Ann Hamilton, 3 July 1723.
r. Articles of agreement, Corporation of Dundalk and Sir John Bellew, 1672.
s. Copy letters patent from King Charles II to Sir Robert Reynolds, 17 June 1667.
t. Conveyance, Ann Hamilton to Lord Limerick, 15 July 1724.
u. Copy conveyance, Lady Dungannon and Marcus to Robert Hamilton, James Hamilton of Newcastle, William Shaw,
21 June 1692.
v. Copy absolute deed of sale, Lady Dungannon to Hans Hamilton, 17 February 1699.
w. Two copies of letters patent from Charles II to Viscount Dungannon, complete list of properties (1200 acres plus
tenements, castles etc), 1 April 1677.
x. Copy deed of settlement from Lord Dungannon to James Hamilton of Tullymore and others, 3rd December 1695.

y. Two copies declaration of trust and mortgage by and from Charles Campbell, 3 January 1698.
(Also: deed of release of lands at Dundalk and Carlingford etc Dungannon to Campbell)
1667 - 1756

PP00069/001/002/007
Roden Estate maps, sheet VII. 10 showing Francis Street, Stapleton Place, Dublin Road, Part Long Avenue, St
Margaret’s, Demesne, Mount Avenue.
No date

PP00069/001/002/008
Roden Estate maps, sheet VII. 2 showing Lisdoo, Dowdallshill, Newry Road.
No date

PP00069/001/002/009
Roden Estate maps, sheet VII. 11 showing East end Long Avenue.
No date

PP00069/001/002/010
Roden Estate maps, sheet VII. 6 showing Newry Road, Bridge Street, Seatown, Clanbrassil Street, Fairgreen,
Barrack Street, Church Street, etc (town property).
No date

PP00069/001/002/011
Roden Estate, ledger to present
1981 – 1982

PP00069/001/002/012
Roden Estate, ledger
1974 – 1976

PP00069/001/002/013
Roden Estate, ledger
1976 – 1978

PP00069/001/002/014
Roden Estate, ledger
1972 – 1974

PP00069/001/002/015
Rental Dundalk Estate
1926 – 1933

PP00069/001/002/016
Rental Dundalk Estate
1948 – 1957

© Louth County Archives Service

87

PP00069/001/002/017
Rental Dundalk Estate
1944 – 1948

PP00069/001/002/018
Rental Dundalk Estate
1934 – 1943

PP00069/001/002/019
Rental Dundalk Estate
1955 – 1961

PP00069/001/002/020
Rental Dundalk Estate
1962 – 1967

PP00069/001/002/021
Dundalk Estate
1968 – 1971

PP00069/001/002/022
Dundalk Estate
1919 – 1926

PP00069/001/002/023
Index box (brown) containing rental details
No date

PP00069/001/002/024
‘Form C’ box: sales completed
No date

PP00069/001/002/025
Rent notices (on clip)
1987 – 1988

PP00069/001/002/026
Copy sales collection (on clip)
No date

PP00069/001/002/027
Roden Estate: miscellaneous numbered 1575.
No date

PP00069/001/002/028
Roden Estate: CIE, L and T, numbered 5202.
No date

PP00069/001/002/029
Roden Estate: Guinness UDV Ireland, numbered 6924.
No date

PP00069/001/002/030
Roden Estate: Dundalk UDC, numbered 6677.
No date

PP00069/001/002/031
Roden Estate: Guinness UDV Ireland (documents folder), numbered 6924.

© Louth County Archives Service

88

No date

PP00069/001/002/032
Conditions attached to land given to Dundalk Harbour Commissioners
No date

PP00069/001/002/033
Extract from rental 659, Quay Street
No date

PP00069/001/002/034
Quarrying rights retained
No date

PP00069/001/002/035
White envelope containing:
a. Court of the Land Commission Folio 51/149. Record No EC7543.
b. Court of the Land Commission Folio 51/161 Record No EC7543.
c. Transfer of property under Land Judges No 8303 map.
d. Final notice to tenants, Kelly’s estate / house and premises in Church Street.
e. Copy proposal of Dundalk UDC to purchase, 23 December 1919.
f. Final notice to tenants, lands of Ballynahattin / Bradford’s Estate.
g. Schedule of plots sold.
h. Auction notice, 21 April 1920.
i. Transfer of property under the Land Judges, No 8303, map.
j. Office copy probate of Roger Charlton Parr, 2 September 1958.
k. Valuations, 1906:

1. Patrick Hoey, Upper Marshes
2. Patrick Hearty, Lower Marshes
3. Margaret Hoey, Upper Marshes
4. Patrick Myers, James Doyle, James Murphy, Upper Marsh, Lisdoo.
5. Mary McCormack, Crumlin.
6. Bernard Smith, Michael Hoey, May Magee, James Magee, Michael Deane, Patrick Lennon, Upper
Marshes and North Marshes and Balregan.
7. Richard Cox, Lisnawilly.
8. Patrick Hanratty, Patrick Heaney, Francis Walsh, John Lennon, Owen Rice, John Crilly, South Marsh.
9. Margaret McEvoy and Patrick McBennett, Dowdallshill.
10. Patrick Connolly, Henry McKeown, Patrick Tiernan, Dowdallshill.
11. Terence Tiernan, Anne Roddy, John Byrne, Dowdallshill.
12. Terence Traynor, Patrick Baxter, P and J Rourke, Dowdallshill and Lisdoo.
13. P and J Rourke, Dowdallshill.
14. Schedule of arrears and amount of arrears added to purchase monies.
15. Statement Sharing Particulars of Interest in lieu of rent, record number EC 7543, 1908 – 1923.

1906 – 1958

PP00069/001/002/036
Lease of Roden to Patrick Rice, Newry Road, 999 years, £1.
20 Dec 1905

PP00069/001/002/037
Lease of Roden to James Matthews, Newry Road, 999 years £2:10:0.
05 Nov 1901

PP00069/001/002/038
Lease to Ellen Daly, Newry Road, 999 years, £2:10:0.
20 Mar 1913

PP00069/001/002/039

© Louth County Archives Service

89

Lease to James Keelan, Newry Road, 999 years, £2:10:0.
13 Jan 1912

PP00069/001/002/040
Lease to James Norton, Newry Road, 999 years, £7:10:0.
19 Sep 1899

PP00069/001/002/041
Lease to James Hanlon, Newry Road, 999 years, £2:12:6.
24 Oct 1898

PP00069/001/002/042
Lease to Patrick Rice, Newry Road, 999 years, £8:0:0.
28 Apr 1897

PP00069/001/002/043
Lease to James Clarke, Ramparts, 999 years, £10.
26 Apr 1892

PP00069/001/002/044
Lease to Charles O`Hagan, Ramparts, 999 years, £6.
26 Apr 1892

PP00069/001/002/045
Lease to John Coe, Point Road, 999 years, £10:10:0.
25 Oct 1907

PP00069/001/002/046
Lease to Mrs. Jane Rogers, Point Road, 999 years, £8:8:0.
18 May 1915

PP00069/001/002/047
Lease to Charles Henry Cooper, Point Road, 999 years, £7:10:0.
22 Aug 1904

PP00069/001/002/048
Agreement regarding rental of Brigid Melia, Rental 53, Point Road.
21 Feb 1933

PP00069/001/002/049
Lease to John Creegan, Point Road, 999 years, £2:8:0.
18 Feb 1907

PP00069/001/002/050
Lease to Dundalk Urban District Council, Ardee Road, 999 years, £55:0:0.
20 Feb 1901

PP00069/001/002/051
Copy lease of James Lord Viscount Limerick to James Massey, now (1885) fee farm grant, Bridge Street, £1:10:0.
04 Nov 1724

PP00069/001/002/052
Contract for sale with MacArdle Moore and Co Ltd, Callan, Bridge Street and North Marshes.
08 Feb 1915

PP00069/001/002/053
Increment Value Duty Barrack Street
29 Sep 1913

© Louth County Archives Service

90

PP00069/001/002/054
Lease to Sarah Chien and Margaret McGahon, Point Road, 999 years, £4:5:0.
20 Dec 1905

PP00069/001/002/055
Lease to Mary Kelly and Lizzie O’Neill, Soldiers Point Road, 999 years, £7:0:0.
01 Mar 1905

PP00069/001/002/056
Lease to Edward Maristy, Soldiers Point, 5 years expired in 1886.
17 Jun 1881

PP00069/001/002/057
Lease of Office of Lord High Admiral of the UK, Soldiers Point. Contract Lease Forever, £5:5:0.
16 Oct 1872

PP00069/001/002/058
Lease to Patrick Walls, Point Road, 999 years, £2:0:0.
24 Oct 1898

PP00069/001/002/059
Lease to John Francis McGahon, Long Avenue, 999 years, £2:8:0.
16 Mar 1901

PP00069/001/002/060
Lease to Mary Teresa McGahon, Long Avenue, 999 years, £2:8:0.
25 Apr 1902

PP00069/001/002/061
Lease to Nicholas Bennett, Long Avenue, 999 years, £3:12:0.
05 Oct 1901

PP00069/001/002/062
Lease to Nicholas Bennett, Long Avenue, 999 years, £4:16:0.
18 Feb 1907

PP00069/001/002/063
Lease to Michael Kearney, Long Avenue, 999 years, £3:7:6.
24 Oct 1898

PP00069/001/002/064
Lease to Patrick Crawley, Long Avenue, 999 years, £1:4:0.
09 Sep 1899

PP00069/001/002/065
Lease to William Regan, Long Avenue, 999 years, £3:0:0.
19 Sep 1899

PP00069/001/002/066
Lease to William Regan, Long Avenue, 999 years, £1:0:0.
28 Apr 1908

PP00069/001/002/067
Lease to John McGuinness, Long Avenue, 999 years, £9:0:0.
30 Aug 1902

PP00069/001/002/068

© Louth County Archives Service

91

Lease to Edward Murphy, Long Avenue, 999 years, £3:6:0.
30 Aug 1902

PP00069/001/002/069
Lease to James Byrne, Long Avenue, 999 years, £6:15:0.
30 Aug 1902

PP00069/001/002/070
Lease to William Jocelyn to William Regan, Long Avenue, 999 years, £6:10:0.
23 Sep 1933

PP00069/001/002/071
Lease to Mary Anne Wynne, Long Avenue, 999 years, £6:0:0.
03 Aug 1900

PP00069/001/002/072
Lease to Patrick Hoey, Long Avenue, 999 years, £5:0:0.
04 Dec 1914

PP00069/001/002/073
Lease to John McAllister, Long Avenue, 999 years, £6:0:0.
09 Aug 1932

PP00069/001/002/074
Lease to Thomas Goodwin, Dublin Road, 999 years, £2:0:0.
22 Dec 1913

PP00069/001/002/075
Lease tof William Jocelyn to Michael T. Joyce, Long Avenue, 999 years, £7:10:0.
18 Jun 1937

PP00069/001/002/076
Lease to Jocelyn to William Regan and John Regan, Long Avenue, 999 years, £3:15:0.
03 Sep 1932

PP00069/001/002/077
Lease of Jocelyn to William Regan and John Regan, Long Avenue, 999 years, £6:6:0.
14 Mar 1935

PP00069/001/002/078
Lease of Roden to James Kerley, Dublin Road, 999 years, £7:10:0.
09 Sep 1899

PP00069/001/002/079
Lease to Matthew McDermott, Lisnawilly, 999 years, £30.
26 Apr 1892

PP00069/001/002/080
Lease to Matthew McDermott, Lisnawilly, 999 years, £10.
31 May 1895

PP00069/001/002/081
Lease to Mary Alice Cochrane, Stapleton Place, 999 years, £3.
01 Mar 1905

PP00069/001/002/082
Lease to Theodore Stakentus, Stapleton Place, 999 years, £3:6:0.
01 Mar 1905

© Louth County Archives Service

92

PP00069/001/002/083
Lease to Bridget Johnson, Stapleton Place, 999 years, £3:6:0.
15 Feb 1906

PP00069/001/002/084
Lease to Great Northern Railway Company, Ardee Road, 999 years, £30.
03 May 1906

PP00069/001/002/085
Lease to John James O’Hagan, Cambrickville, lives, £125:0:0.
17 Oct 1881

PP00069/001/002/086
Lease to James McAllister, Cambrickville 27 years, £160.
04 Jan 1854

PP00069/001/002/087
Lease to Margaret McArdle and Anna Moore t/a MacArdle.
01 Aug 1891

PP00069/001/002/088
Surrender of Moore and Co. Brewery to Roden, Cambrickville.
No date

PP00069/001/002/089
Lease to James Gosling, Hill Street, 999 years, £11:0:0.
No date

PP00069/001/002/090
Lease to Thomas Ward, Hill Street, 999 years, £2:12:6.
02 Aug 1904

PP00069/001/002/091
Lease to James McDonald, Hill Street, 999 years, £3:10:0.
01 Mar 1905

PP00069/001/002/092
Lease to Sylvester Gaynor, Hill Street, 999 years, £2:8:0.
09 Sep 1899

PP00069/001/002/093
Lease to Townley Pattern Filgate and Martha his wife, Lower Ward, lives, £8:7:11.
02 Aug 1815

PP00069/001/002/094
Lease to James Gosling, Hill Street, 999 years, £9:0:0.
26 Apr 1892

PP00069/001/002/095
Lease to Great Northern Railway Company, Carrick Road, 999 years, £13:2:6.
31 Jan 1906

PP00069/001/002/096
Lease to James McAdorey, Lisnawilly, 999 years, £30:0:0.
20 Dec 1905

PP00069/001/002/097

© Louth County Archives Service

93

Lease to Lorenzo Bruce Franklin, Castletown Road, 999 years, £6:0:0.
18 Nov 1909

PP00069/001/002/098
Lease to Redmond MaGrath and Henry Godrey Tempest, Mount Avenue, 999 years, £6:10:0.
17 Apr 1929

PP00069/001/002/099
Lease to Joseph Patrick Mulligan, Mount Avenue, 999 years, £5:12:6.
13 Mar 1916

PP00069/001/002/100
Lease to Patrick Carron, Castletown Road, 999 years, £2:10:0.
10 Nov 1911

PP00069/001/002/101
Conveyance: Richard Duncan Cox to Roden, Demesne.
22 Feb 1929

PP00069/001/002/102
Lease of James Lord Viscount Limerick 1st part, Charles Elgee 2nd part, Upper Ward, lives, £3:12:6.
28 Mar 1766

PP00069/001/002/103
Lease to John Lindridge Elgee Esq., fee farm grant, Upper Ward of Dundalk, £8:18:11.
29 Dec 1855

PP00069/001/002/104
Lease of Earl of Clanbrassil 1st part, Edward Curran 2nd part, Upper Ward of Dundalk, lives, £8:10:0.
14 Jan 1771

PP00069/001/002/105
Lease of Lord Viscount Limerick to William Marry and John Murray Junior, Upper ward of Dundalk, lives, £30:0:0.
30 Oct 1735

PP00069/001/002/106
Lease to James Murphy, Park Street, 999 years, £33.12.0.
28 Apr 1891

PP00069/001/002/107
Lease to The Great Northern Brewery Limited, Carrick Road, to straighten boundary, 999 years.
19 Oct 1918

PP00069/001/002/108
Lease to Denis McCullagh, Upper Ward of Dundalk, 999 years, £10.
29 Oct 1884

PP00069/001/002/109
Lease to Elizabeth Tessie Toal, Crescent, 999 years, £7:0.
18 Apr 1894

PP00069/001/002/110
Lease to Patrick O’Rourke, Anne Street, 999 years, £10:0.
01 Oct 1900

PP00069/001/002/111
Lease to Sarah McDonald, The Crescent, 999 years, £5:0.
31 May 1895

© Louth County Archives Service

94

PP00069/001/002/112
Lease to John Ronan Bell Watson, The Crescent, 999 years, £3:17:0.
17 Sep 1892

PP00069/001/002/113
Lease to John William Turner, The Crescent, 999 years, £5:0:0.
17 Sep 1892

PP00069/001/002/114
Lease to James Wynne, Windsor Avenue, 999 years, £6:8:0.
29 Sep 1900

PP00069/001/002/115
Lease to James Wynne, Windsor Avenue, 999 years, £15:0:0.
06 Aug 1897

PP00069/001/002/116
Lease to Jane Matthews, Windsor Avenue, 999 years, £3:12:0.
18 Dec 1893

PP00069/001/002/117
Lease to Great Northern Brewery Limited, Carrick Rd, 999 years, £80:0:0.
05 Aug 1890

PP00069/001/002/118
Lease to Nicholas Bennett, Windsor Avenue, 999 years, £3:12:0.
20 Oct 1895

PP00069/001/002/119
Lease to James Matthews, Windsor Avenue, 999 years, £6:8:0.
18 Apr 1894

PP00069/001/002/120
Lease to John McConnell, Windsor Avenue, 999 years, £1:16:0.
18 Apr 1894

PP00069/001/002/121
Lease to Terence Finnegan, Windsor Avenue, 999 years, £1:16:0.
18 Apr 1894

PP00069/001/002/122
Lease to Felix McCue, Windsor Avenue, 999 years, £3:12:0.
18 Apr 1894

PP00069/001/002/123
Lease to Patrick Kieran, Windsor Avenue, 999 years, £2:0:0.
16 Apr 1894

PP00069/001/002/124
Lease to Nathan Brown, Stapleton Place, 999 years, £7:0:0.
18 Apr 1894

PP00069/001/002/125
Lease to George Alexander Armstrong, Stapleton Place, 999 years, £4:10:0.
24 Oct 1898

PP00069/001/002/126

© Louth County Archives Service

95

Lease to James Adams, Stapleton Place, 999 years, £3:12:0.
29 Sep 1900

PP00069/001/002/127
Lease to Andrew Thomson McNair, Stapleton Place, 999 years, £8:0:0.
01 Dec 1903

PP00069/001/002/128
Lease to Major General Joseph Shekleton, Stapleton Place, Fee Farm Grant, Lives, £15:16:2.
12 Sep 1871

PP00069/001/002/129
Lease to Catherine McDermott and Margaret McDermott, Dublin Street, 999 years, £1:13:0.
29 Sep 1900

PP00069/001/002/130
Lease to Margaret McDermott, Dublin Street, 999 years, £0:17:0.
15 Feb 1906

PP00069/001/002/131
Lease
18 Apr 1894
James Elliott, Dublin Street, 999 years, £8:15:0.

PP00069/001/002/132
Lease
19 Dec 1893
Thomas Callan MacArdle, Dublin Street, 999 years, £4:10:0.

PP00069/001/002/133
Lease
26 Apr 1892
Michael Rice, Dublin Street, 999 years, £7:0:0.

PP00069/001/002/134
Lease
26 Apr 1892
Michael Rice, Dublin Street, 999 years, £14:0:0.

PP00069/001/002/135
Renewal of lease
05 Nov 1835
Richard Bolton, Lives, £5:0:12.

PP00069/001/002/136
Lease
27 Sep 1755
James Lord Viscount Limerick to John Doliton and Thomas Hudey, Mill Lane, Lives, £7:10:0.

PP00069/001/002/137
Lease
10 Nov 1929
John Marshall Bolton, Fee Farm Grant, Part Stapleton and Rampart Lane, For Lives, £5:2:11.

PP00069/001/002/138
Lease
12 Oct 1850
Bernard Duffy, Francis Street, Lives, £23:14:12.

© Louth County Archives Service

96

PP00069/001/002/139
Lease
28 Jul 1887
Michael Rice, Park Street, 999 years, £3:0:0.

PP00069/001/002/140
Lease to Annie Rice, Park Street, 999 years, £4:0:0.
26 May 1891

PP00069/001/002/141
Lease to Annie Rice, Park Street, 999 years, £10:0:0.
26 May 1891

PP00069/001/002/142
Grant of premises to Letitia Jane Murray, Upper Ward of Dundalk, under lease, 5 June 1760, £5:10:4.
02 Feb 1854

PP00069/001/002/143
Fee Farm Grant of James Earl of Clanbrassil, Rev. Thomas, Woolsey, Upper Ward, £5:6:6.
05 Jun 1760

PP00069/001/002/144
Fee farm grant to James Shekleton, between Long Walk and Market House, rent £46:6:6 less deduction £2:0:6, net
deducted rent, £44.30.
29 Nov 1851

PP00069/001/002/145
Lease to Alexander Shekleton, Long Walk, Lives or 30 years, now expired, £10:10:0.
15 Jun 1824

PP00069/001/002/146
Lease to Alexander Shekleton, between Long Walk and Market House, lives, £42:3:0.
05 Oct 1837

PP00069/001/002/147
Lease to James Drummans, Market Square, 999 years, £12:0:0.
26 May 1891

PP00069/001/002/148
Fee farm grant of Roden to Thomas Lord Baron Clermont, High St, Camp St, lives, £1:18:4.
13 Dec 1859

PP00069/001/002/149
Lease of Roden to William Charles Viscount Clermont, Camp St, lives.
05 Oct 1817

PP00069/001/002/150
Lease of Lord Limerick to Thomas Fortescue, High Street, Camp Street, lives.
19 Oct 1745

PP00069/001/002/151
Lease of Lord Limerick to Thomas Fortescue, High Street, Patron Green in Seatown, lives.
19 Oct 1745

PP00069/001/002/152
Lease of Lord Limerick to Thomas Fortescue, High St, Camp St, lives.
03 Jan 1736

© Louth County Archives Service

97

PP00069/001/002/153
Farm Fee Grant to Francis Casey, 95 Clanbrassil Street, £1:12.
21 Oct 1893

PP00069/001/002/154
Lease to James Campbell, Clanbrassil Street, 999 years, £25.
18 Aug 1897

PP00069/001/002/155
Lease to John Traynor, Clanbrassil Street, 999 years, £21 Sterling.
01 Nov 1850

PP00069/001/002/156
Fee farm grant to Joseph Owen Kelly, Middle Ward, Clanbrassil Street, £4:35:0.
22 Dec 1858

PP00069/001/002/157
Fee farm grant of Earl of Clanbrassil to Nathaniel Baynham, £4:5:0.
21 Apr 1757

PP00069/001/002/158
Fee farm grant to William Ponsonby Murphy and Catherine Sarah Courtenay, Clanbrassil Street, Demesne, £5:8:0.
15 Feb 1862

PP00069/001/002/159
Fee farm grant of Earl of Clanbrassil to George Murphy, Middle Ward, £5:8:12.
04 Nov 1771

PP00069/001/002/160
Fee farm grant to John Beattie, Clanbrassil Street, £19:17:4.
02 Dec 1930

PP00069/001/002/161
Lease to John M. Cox, Clanbrassil Street, 999 years, £57:3:8.
18 Apr 1894

PP00069/001/002/162
Lease to Harriett Letitia Murphy, Clanbrassil Street, for lives, £14:10:10.
12 Nov 1860

PP00069/001/002/163
Fee farm grant to Maria Dalton, Clanbrassil Street, £29.
23 Sep 1851

PP00069/001/002/164
Lease to Hugh Howard 1st part, Lord Roden 2nd part and Laurence Fallon 3rd part, Clanbrassil Street, for lives,
£27:13:10.
26 Dec 1828

PP00069/001/002/165
Lease to Letitia Jane Murray, Middle Ward, lives, £2:4:0.
02 Feb 1854

PP00069/001/002/166
Lease of Earl of Clanbrassil to Rev. Thomas Woolsey, Middle Ward, lives, £2:7:6.
06 Jun 1760

© Louth County Archives Service

98

PP00069/001/002/167
Fee farm grant to William Moneypenny, Susan Moneypenny, Eliza Moneypenny and Jane Moneypenny, Middle
Ward, fee farm rent, £2:27:0.
07 Feb 1862

PP00069/001/002/168
Lease of Lord Limerick to Thomas Brady, Middle Ward, for lives, £2:6:0.
01 Jun 1739

PP00069/001/002/169
Fee farm grant to William, Susan, Eliza and Jane Moneypenny, Clanbrassil St, Demesne, £3:19:0.
07 Feb 1862

PP00069/001/002/170
Lease of Lord Limerick to Patrick Codey, Middle Ward, for lives.
10 Jul 1751

PP00069/001/002/171
Lease of Lord Limerick to John Babe, for lives. All dead 1830 or thereabouts.
Attached: Lord Clanbrassil to James James Babe, renewal of lease of same property, for lives, £3:0:0.
15 May 1739

PP00069/001/002/172
Lease of Lord Limerick to John Babe, for lives, £3:0:6.
15 May 1740

PP00069/001/002/173
Fee farm grant to John Ynyr Burges, Clanbrassil Street, Demesne, £3:64:0.
07 Aug 1856

PP00069/001/002/174
Lease to John Haughey, Clanbrassil Street, 999 years, £7:65:0.
25 Mar 1881

PP00069/001/002/175
Lease to John M. Cox, Merchant, Clanbrassil Street, 999 years, £12:33:0.
17 Sep 1892

PP00069/001/002/176
Lease to George Elphinstone McClenahan, Blackrock Road, 999 years, £10:0:0.
20 Dec 1905

PP00069/001/002/177
Lease to Peter Hamill, Chapel Street, 999 years, £8:3:0.
03 Apr 1920

PP00069/001/002/178
Fee farm grant to Robert Hall, Church Street, Church Lane, for lives. Together with earlier lease, 1 November 1740,
for same plot £12:12:0.
26 Jul 1858

PP00069/001/002/179
Fee farm grant of Chapel Lane, John MacDowell, £4:20:0.
23 Apr 1856

PP00069/001/002/180
Lease of Lord Clanbrassil to Alborough Wrightuon, Chapel Lane, for lives, £6:6:12.
04 Oct 1772

© Louth County Archives Service

99

PP00069/001/002/181
Lease to Hugh Howard 1st part, Lord Roden 2nd part, Thomas and Eliza Higginbotham 3rd part, Henry Vincent
Jackson 4th part, Batchelor’s Walk, for lives, £3:87:0.
01 May 1834

PP00069/001/002/182
Lease of Clanbrassil to Charles Lester, Bachelor’s Walk, for lives, £4:0:12.
15 Jan 1772

PP00069/001/002/183
Renewal of lease to Hugh Howard and John Metge 1st part, Lord Roden 2nd part Elizabeth Sullivan 3rd part, James
Sullivan 4th part, Bachelor’s Walk, renewal of lease for lives, £4:0:2.
19 Aug 1807

PP00069/001/002/184
Renewal of lease to James Sullivan, Bachelor’s Walk, for lives, £3:19:4.
21 Mar 1818

PP00069/001/002/185
Renewal of lease to Hugh Howard and John Metge 1st part, Lord Roden 2nd part, Elizabeth Sullivan 3rd part and
James Sullivan 4th part, Bachelor’s Walk, for lives, £4:0:12.
1812

PP00069/001/002/186
Lease to John Hinds, Middle Ward, Bachelors Walk, New Street, £32:12:3.
24 Aug 1813

PP00069/001/002/187
Fee farm grant to William Ponsonby Murphy and others, Roden Place, Chapel Lane, £5:15:6.
01 Feb 1862

PP00069/001/002/188
Fee farm grant to Mary Fitzpatrick, Roden Place, Defenders Row, £6:08.
13 Mar 1845

PP00069/001/002/189
Memorial fee farm grant to Kirkland Seatown, Roden Place, Defenders Row, £6:1:1.
17 Apr 1885

PP00069/001/002/190
Fee farm grant to Lelilia Jane Murray, Clanbrassil St, Market Street, £9:3:4.
02 Feb 1854

PP00069/001/002/191
Fee farm grant to John Thomas Hinds, Clanbrassil St, Market Square, £5:6:9.
01 Dec 1852

PP00069/001/002/192
Fee farm grant to James McAllister, Clanbrassil St, Meat Market, £8:8:8.
09 Apr 1858

PP00069/001/002/193
Lease to William Smart, Middle Land, lives, £8:4:12.
08 Oct 1771

PP00069/001/002/194
Fee farm grant to John McDowell and Jane Carswell, Middle Ward, Bachelors Walk, £2:0:1.

© Louth County Archives Service

100

01 Aug 1865

PP00069/001/002/195
Fee farm grant to John McDowell and Jane Carswell, Middle Ward, Bachelors Walk, £1:6:0.
01 Aug 1865

PP00069/001/002/196
Fee farm grant to John McDowell and Jane Carswell, Middle Ward, Clanbrassil Street, £1:6:0.
01 Aug 1865

PP00069/001/002/197
Lease of Lord Limerick to Abraham Nichols, Main Street, lives, £1:12:0.
No date

PP00069/001/002/198
Fee farm grant to Mary Alice Roberts and others, Middle Ward and Upper Ward, £8:0:0.
19 Jan 1945

PP00069/001/002/199
Fee farm grant of Limerick to William Marshall, next to John Walters tenement, £4:0:12.
20 Oct 1746

PP00069/001/002/200
Lease of Clanbrassil to Bryan Henry, Middle Ward, beside Clanbrassil’s Demesne Wall, 999 years, £9:4:6.
10 Dec 1785

PP00069/001/002/201
Fee Farm Grant to Stephen Browne, Church Street, £5.
31 Dec 1860

PP00069/001/002/202
Lease of Limerick to James Mapsey, Middle Ward, lives, £5:0:6.
29 Sep 1763

PP00069/001/002/203
Fee Farm Grant to James McAllister, Bridge Street, £ 4:1:3.
09 Apr 1858

PP00069/001/002/204
Lease of Limerick to Andrew Lambert, next to tenement of Thomas Walsh, lives, £4:0:6.
04 Nov 1719

PP00069/001/002/205
Fee Farm Grant to John Thomas Hinds and Emma Gibson, Lower Ward, Bridge Street, £5:6:9.
24 Jun 1864

PP00069/001/002/206
Lease of Limerick to Elizabeth Walsh, bounded to east by Street of Dundalk, lives, £6:0:6.
07 Nov 1719

PP00069/001/002/207
Renewal of lease to Michael Walsh and Susanna Walsh, Thomas Brody and Elizabeth Brady, Alicia Comey, Lower
Ward, Castletown Road, lives, £1:10:12.
29 Sep 1821

PP00069/001/002/208
Lease of Limerick to Henry Phee, Cowmarket St, Castletown Road, lives, £2:0:6.
04 Nov 1724

© Louth County Archives Service

101

PP00069/001/002/209
Lease of map to George Gray’s premises, Bridge St and copy lease, Samuel Gray to Richard Gray, Main Street, 999
years, £1:4:3.
08 Mar 1833

PP00069/001/002/210
Lease to James McAllister, Bridge St, lives, £8:12:6.
01 May 1833

PP00069/001/002/211
Fee Farm Grant to James McAllister, Bridge Street, £9:2:7.
08 Aug 1864

PP00069/001/002/212
Renewal of lease to James McAllister, Bridge Street, lives, £2:5:5.
02 Mar 1837

PP00069/001/002/213
Counterpart lease of Limerick to Lancelot Bolton, Bridge St, lives, £2:15:3.
27 Jan 1730

PP00069/001/002/214
Fee Farm Grant to Edward Kennedy, Lower Ward, Bridge Street, £1:8:6.
23 Nov 1930

PP00069/001/002/215
Lease of George Murphy to John Page. Bounded on west by Clanbrassil Demesne wall and east by Main Street,
lives, £18.
01 Mar 1792

PP00069/001/002/216
Lease of John Page to James Richards, Main St, lives, £22:10.
05 Feb 1795

PP00069/001/002/217
Fee Farm Grant of Limerick to Edward Matthews, Camp St, Watergate St, ‘White Hart’, £6:9:3.
19 Dec 1721

PP00069/001/002/218
Fee Farm Grant to Florence Dawson and Beatrice Venning, Camp St, Watergate Lane, £ 4:4:1.
01 Dec 1930

PP00069/001/002/219
Lease to Hugh Collins, Linenhall St, 999 years, £7:7:0.
30 Apr 1889

PP00069/001/002/220
Lease of Limerick to John Morgan, Camp St, lives, £1:5:6.
05 Aug 1728

PP00069/001/002/221
Renewal of lease to John Hill, Camp Street, lives, £0:18:6.
10 Sep 1842

PP00069/001/002/222
Lease to Henry McEvoy, Nicholas and Camp St, £55, 999 years.
08 Apr 1891

© Louth County Archives Service

102

PP00069/001/002/223
Lease to Peter Duffy, Castletown Road, 999 years, £3:5:0.
09 Sep 1899

PP00069/001/002/224
Lease to Peter Guines, Castletown Road, 999 years, £2:5:0.
09 Sep 1899

PP00069/001/002/225
Lease to Alfred McBride, Castletown Road, 999 years, £4:0:5.
01 Aug 1900

PP00069/001/002/226
Lease to Patrick Bellew, Castletown Road, 999 years, £6:3:5.
26 Apr 1892

PP00069/001/002/227
Lease to Patrick Gilmer, Castletown Road, 999 years, £1:8:2.
10 Aug 1912

PP00069/001/002/228
Lease to Bernard Gilmer, Castletown Road, 999 years, £2:3:2.
05 Oct 1901

PP00069/001/002/229
Lease to Felia McArdle, Castletown Road, 999 years, £6:3:7.
20 Mar 1913

PP00069/001/002/230
Lease to John Murphy, Castletown Road, 999 years, £6:0:9.
01 Nov 1895

PP00069/001/002/231
Lease to Mark Toal, Castletown Road, 999 years, £5.
06 Mar 1920

PP00069/001/002/232
Lease to The Dundalk Demesne Brickworks Limited, 21 years from 1 November 1891, Castletown Road. Expired.
26 Apr 1892

PP00069/001/002/233
Lease to Dundalk Urban District Council, Castletown Road, 999 years, £25.
26 Jul 1916

PP00069/001/002/234
Lease to James McKeown, Castletown Road, 999 years, £1:2:5.
29 Sep 1900

PP00069/001/002/235
Lease to Matthew Quinn, Castletown Road, 999 years, £2:1:0.
22 Jun 1904

PP00069/001/002/236
Lease to Peter Duffy, Lease, Castletown Road, 999 years, £4:2:0.
22 Jun 1904

PP00069/001/002/237

© Louth County Archives Service

103

Lease to Peter Duffy, Castletown Road, 999 years, £3:4:4.
29 Sep 1900

PP00069/001/002/238
Lease to John Dunne, Chapel Lane, Seatown, 999 years, £5:5:0.
29 Oct 1884

PP00069/001/002/239
Lease to Alexander Shekleton, Stapleton Place, Dublin St, lives, £15:16:2.
01 Dec 1841

PP00069/001/002/240
Lease to Joseph Hamill, Chapel Lane, 999 years, £13:2.
30 Oct 1888

PP00069/001/002/241
Lease to Thomas Kehoe, Brunswick Row, Chapel Lane, 999 years, £11:7:5.
29 Sep 1900

PP00069/001/002/242
Lease to Patrick Lennon, Brunswick Row, Chapel Lane, 999 years, £10:5:0.
29 Sep 1900

PP00069/001/002/243
Lease to James O’Neill, Brunswick Row, 999 years, £10:5:0.
05 Oct 1901

PP00069/001/002/244
Lease to Hugh Campbell, Brunswick Row, Chapel Lane, 999 years, £11:5:0.
18 Oct 1902

PP00069/001/002/245
Lease to Edward Goodman, Brunswick Row, Chapel Lane, 999 years, £12:5:7.
24 Oct 1898

PP00069/001/002/246
Lease to Annie Casey, Brunswick Row, Chapel Lane, 999 years, £13.
24 Oct 1898

PP00069/001/002/247
Lease to Margaret Burns, Brunswick Row, Chapel Lane, 999 years, £10:1:3.
24 Oct 1898

PP00069/001/002/248
Lease to Peter Kane, Brunswick Row, Chapel Lane, 999 years, £10:1:3.
24 Oct 1898

PP00069/001/002/249
Lease to Charles Neville, Brunswick Row, 999 years, £10:5:0.
22 Sep 1908

PP00069/001/002/250
Lease to Joseph Hamill, Chapel Lane, 999 years, £5.
24 Oct 1898

PP00069/001/002/251
Lease to Joseph Hamill, Chapel Lane, 999 years, £2:4:0.
05 Oct 1901

© Louth County Archives Service

104

PP00069/001/002/252
Lease to Thomas Feaghy, Quay Road, 999 years, £5:7:5.
17 Sep 1892

PP00069/001/002/253
Lease to Robert Sharkey, Quay Road, 999 years, £5.
18 Apr 1894

PP00069/001/002/254
Lease to Benjamin Motyer, Quay Road, 999 years, £4:8:0.
15 Apr 1894

PP00069/001/002/255
Lease to Esther Shankey and Ellen Shankey, 999 years, £4:8:0.
18 Apr 1894

PP00069/001/002/256
Lease to Thomas Fitzgerald McGahon, Quay Road, 999 years, £5:7:5.
05 Aug 1897

PP00069/001/002/257
Lease to Samuel Parks, Linenhall Street, 999 years, £5.
17 Oct 1881

PP00069/001/002/258
Lease to James Joseph Meagher, Quay Road, 999 years, £4:5:0.
09 Sep 1899

PP00069/001/002/259
Lease to Thomas Fitzgerald McGahon, St Mary’s Road, 999 years, £9:5:0.
08 Dec 1902

PP00069/001/002/260
Lease to Thomas Fitzgerald McGahon, St Mary’s Road, 999 years, £10:6:0.
08 Dec 1902

PP00069/001/002/261
Lease to James Francis McGahon, St Mary’s Road, 999 years, £5:6:0.
08 Dec 1902

PP00069/001/002/262
Lease to Michael Francis O’Neill, Quay Road, Castle Road, 999 years, £6.
16 Mar 1901

PP00069/001/002/263
Lease to Michael Frances O’Neill, Quay Road, 999 years, £3:2:5.
12 Dec 1906

PP00069/001/002/264
Lease to Patrick Curtis, Castle Road, St Mary’s Road, 999 years, £6.
18 October 1902

PP00069/001/002/265
Lease to Patrick Ruddy, Broughton Street, 999 years, £8:8:0.
31 May 1895

PP00069/001/002/266

© Louth County Archives Service

105

Lease to Samuel Parks, Fair Green, lives, £7:1:0.
01 May 1865

PP00069/001/002/267
Lease to Samuel Parks, Fairgreen, lives, £7:1:7.
01 May 1865

PP00069/001/002/268
Lease to Hugh Howard, Roden, Townley Pallen Filgate, lives, Lower Ward.
01 Mar 1826

PP00069/001/002/269
Counterpart of PP00069/001/002/268 above, Limerick to William Ayras, Lower Ward, lives, £8.
01 Mar 1826

PP00069/001/002/270
Lease of Limerick to Nicholas Price, Lower Ward, lives, £8:0:6.
09 Sep 1725

PP00069/001/002/271
Fee Farm Grant to John McKenna and others, Church St, Nicholas Street, £7:6:5.
28 Apr 1857

PP00069/001/002/272
Lease to James Eastwood and Dr Goodlatte, Wellington Place. Methodist Meeting House, lives, £1:1:0.
18 Feb 1842

PP00069/001/002/273
Counterpart of PP00069/001/002/272 above
18 Feb 1842

PP00069/001/002/274
Lease to Patrick Ruddy, Broughton Street, 999 years, £6:20.
05 Aug 1897

PP00069/001/002/275
Lease to Cornelius McCabe, Broughton Street, 999 years, £3:4:0.
27 Oct 1896

PP00069/001/002/276
Lease to Patrick Matthews, Broughton Street, 999 years, £3:06.
24 Oct 1896

PP00069/001/002/277
Lease to Peter Cahill, Broughton Street, 999 years, £10:10:0.
06 Aug 1897

PP00069/001/002/278
Lease to Owen Quigley, proposed New Street parallel to Chapel Lane, 999 years, £1:12:0.
11 Jul 1889

PP00069/001/002/279
Lease to Patrick Lambe, proposed New Street parallel to Chapel Lane, 999 years, £1:60.
18 Jul 1889

PP00069/001/002/280
Lease to John Garland, proposed New Street parallel to Chapel Lane, 999 years, £1:16:0.
08 Jul 1889

© Louth County Archives Service

106

PP00069/001/002/281
Lease to George Murphy, Parliament Square, lives, £5:11:0.
28 Sep 1769

PP00069/001/002/282
Lease to Cornelius McCabe, New Street off Chapel St, 999 years, £3:10:0.
08 Apr 1890

PP00069/001/002/283
Lease to Thomas Williamson, New Street off Chapel Street, 999 years, £5:5:0.
08 Apr 1890

PP00069/001/002/284
Lease to Patrick Doherty, Broughton Street, 999 years, £1:80.
15 Apr 1904

PP00069/001/002/285
Lease to James McAdorey, Broughton Street, 999 years, £3:4:0.
24 Oct 1898

PP00069/001/002/286
Lease to Peter Sloan, Broughton Street, 999 years, £3:8:0.
24 Oct 1898

PP00069/001/002/287
Lease to Owen Marron, Broughton Street, 999 years, £3:2:0.
06 Aug 1897

PP00069/001/002/288
Lease to James Sprague, Broughton Street, 999 years, £6:16:0.
06 Aug 1897

PP00069/001/002/289
Lease to James Thompson and Mary Kindelon, Broughton Street, 999 years, £1:6:0.
06 Aug 1897

PP00069/001/002/290
Lease to Francis Toal, Broughton Street, 999 years, £1:5:3.
06 Jul 1897

PP00069/001/002/291
Lease to John Stewart, Broughton Street, 999 years, £3:0:6.
24 Apr 1896

PP00069/001/002/292
Lease to Alexander McAlester, Broughton Street, 999 years, £3:0:5.
31 May 1895

PP00069/001/002/293
Lease to Patrick Clarke, Broughton Street, 999 years, £1:5:3.
18 Apr 1894

PP00069/001/002/294
Lease to William Johnson, Broughton Street, 999 years, £8:2:0.
18 Apr 1894

PP00069/001/002/295

© Louth County Archives Service

107

Lease to Patrick McGauran, Castle Road, 999 years, £2:7:0.
09 Apr 1908

PP00069/001/002/296
Lease to Elizabeth Traynor, Castle Road, 999 years, £2:70.
24 Aug 1906

PP00069/001/002/297
Lease to James Murray, Castle Road, 999 years, £2:14:0.
07 Oct 1903

PP00069/001/002/298
Lease to Jane Neville, Castle Road, 999 years, £2:6:3.
07 Oct 1903

PP00069/001/002/299
Draft lease to Valentine Wynne, Castle Road, 999 years, £5:4:0.
1904

PP00069/001/002/300
Lease to Michael Murtagh, Castle Road, 999 years, £2:14:0.
07 Oct 1903

PP00069/001/002/301
Lease to Joseph Darcy, Castle Road, 999 years, £5:4:0.
18 Oct 1902

PP00069/001/002/302
Lease to Joseph Darcy, Castle Road, 999 years, £10.
07 Oct 1903

PP00069/001/002/303
Fee farm grant to Thomas Parks Yeoman, Bridge Street, £1:9:5.
09 Feb 1858

PP00069/001/002/304
Lease to John Christopher Lyons, Castle Road, 999 years, £3.
18 Oct 1902

PP00069/001/002/305
Lease to Michael Cullan, Castle Road, 999 years, £2:7:0.
30 Aug 1902

PP00069/001/002/306
Lease to Thomas Hughes, Castle Road, 999 years, £2:7:0.
30 Aug 1902

PP00069/001/002/307
Lease to Mortimer Reilly, Castle Road, 999 years, £2:7:0.
05 Oct 1901

PP00069/001/002/308
Lease to Margaret Bridget Agnew and Elizabeth Charlotte Agnew, Castle Road, 999 years, £8:1:0.
16 Mar 1901

PP00069/001/002/309
Lease to James Wynne, Castle Road, 999 years, £10.
08 Apr 1890

© Louth County Archives Service

108

PP00069/001/002/310
Lease to Charles McAlester, Castle Road, 999 years, £5:8:0.
24 Oct 1898

PP00069/001/002/311
Lease to James McAdorey, Castle Road, 999 years, £7:33.
30 Dec 1885

PP00069/001/002/312
Lease to Thomas McDonald, Castle Road, 999 years, £13.40.
16 May 1902

PP00069/001/002/313
Agreement with Thomas McDonald, Castle Road.
21 Jan 1892

PP00069/001/002/314
Lease to Anne Bellew, Castle Road, 999 years, £2:11:0.
26 Apr 1892

PP00069/001/002/315
Lease to George Walker, Castle Road, 999 years, £5:2:0.
22 Mar 1899

PP00069/001/002/316
Lease to Bridget McCourt, Castle Road, 999 years, £2:4:5.
09 Sep 1899

PP00069/001/002/317
Lease to John Dunn, Barrack Street, lives, £1.
16 May 1809

PP00069/001/002/318
Lease of Limerick to Thomas Cuttlar, Lower Ward, lives, £1:10:6.
16 Jun 1720

PP00069/001/002/319
Lease to Edward Nicholls, Seatown, 99 years, £14.
20 Jun 1964

PP00069/001/002/320
Counterpart lease to William Robson, Lower Seatown, 99 years, £7.
28 Aug 1856

PP00069/001/002/321
Lease to William Robson, Lower Seatown.
28 Aug 1856

PP00069/001/002/322
Assignment – residue of lease referred to at PP00069/001/002/320 and PP00069/001/002/321 above. William
Robson to John Hamill, Lower Seatown, £7.
22 Nov 1865

PP00069/001/002/323
Lease to Rose Ross, Mill Street, 999 years, £2:16:0.
18 Sep 1907

© Louth County Archives Service

109

PP00069/001/002/324
Lease to Henry Sheerin, Mill Street, 999 years, £3.
13 Nov 1908

PP00069/001/002/325
Fee farm grant to Trustees Presbyterian Church Dundalk, Jocelyn Street, £2:4:5.
30 Apr 1880

PP00069/001/002/326
Lease to John McGuiness, Jocelyn Street, 999 years, £25.
18 Dec 1909

PP00069/001/002/327
Lease to James Wynne, Jocelyn Street, 999 years, £6:2:3.
31 Jan 1906

PP00069/001/002/328
Fee farm grant to Bernard Duffy, Seatown Place, £21:19:6.
07 Nov 1850

PP00069/001/002/329
Lease to Joseph Purcell, Barrack Street, lives, £6:15:0.
20 Feb 1811

PP00069/001/002/330
Counterpart of PP00069/001/002/329 above
20 Feb 1811

PP00069/001/002/331
Lease to Bernard Duffy, Seatown Place, lives, £6.7:5.
25 Oct 1850

PP00069/001/002/332
Agreement to Henry White, Seatown Place.
21 Mar 1916

PP00069/001/002/333
Lease to Bernadette McShane, Seatown Place, 999 years, £4:20.
17 Aug 1966

PP00069/001/002/334
Lease of Clanbrassil to Frances Allen, Custom House, lives, 6d.
20 Apr 1760

PP00069/001/002/335
Lease to Patrick Trainor, Seatown Place, 999 years, £4:5:0.
22 Oct 1934

PP00069/001/002/336
Lease to Patrick Joseph Murphy, Seatown Place, 999 years, £6.
09 Apr 1908

PP00069/001/002/337
Renewal of lease to John Hinds, Seatown, lives.
17 Jan 1818

PP00069/001/002/338
Lease to Stephen Kelly, Seatown Place, 999 years, £4:2:0.

© Louth County Archives Service

110

10 Apr 1896

PP00069/001/002/339
Lease to John Adair, Seatown Place, 999 years, £6:5:7.
28 Apr 1891

PP00069/001/002/340
Lease to Peter Cahill, Seatown Place, 999 years, £4:0:3.
01 Nov 1895

PP00069/001/002/341
Lease to Samuel Lockington, Seatown Place, 999 years, £6.
20 Nov 1895

PP00069/001/002/342
Lease to William Greer, Seatown Place, 999 years, £4.
20 Nov 1895

PP00069/001/002/343
Lease to Richard Gray, Seatown Place, 999 years, £4:3:0.
20 Oct 1895

PP00069/001/002/344
Lease to George Gray, Seatown Place, 999 years, £5:6:0.
20 Oct 1895

PP00069/001/002/345
Lease to William Megan Patterson, Jocelyn Street, 999 years, £8:16:0.
18 Sep 1907

PP00069/001/002/346
Lease to Richard John Samuel Gray, Jocelyn Street, 999 years, £4:8:0.
18 Oct 1902

PP00069/001/002/347
Lease to John Moneypenny Jnr, Jocelyn Street, 999 years, £4:8:0.
18 Oct 1902

PP00069/001/002/348
Lease to John Moneypenny Jnr, Jocelyn Street, 999 years, £4.
18 Oct 1902

PP00069/001/002/349
Lease to Jane Frances Hardy, Jocelyn Street, 999 years, £8:4:0.
05 Oct 1901

PP00069/001/002/350
Lease to Trustees of Masonic Hall, Jocelyn Street, 999 years, £3:2:0.
29 Sep 1900

PP00069/001/002/351
Lease to The Commissioners of Irish Lights, Point Road, 99 years.
04 Jun 1885

PP00069/001/002/352
Lease of Roden to Robert Jocelyn Phillips, Point Road beside Dundalk Harbour, lives, £5:15:9.
06 Nov 1839

© Louth County Archives Service

111

PP00069/001/002/353
Lease to The Commissioners of Irish Lights, Point Road, 999 years, £20.
26 Feb 1973

PP00069/001/002/354
Copy lease to Samuel Lockington, Mill Street, 999 years, £45.
30 Jun 1923

PP00069/001/002/355
Lease to Henry Agnew, Jocelyn Street, Seatown, 999 years, £23:9:9.
29 Oct 1884

PP00069/001/002/356
Lease to Michael Mathews, Jocelyn Street, 999 years, £9:5:5.
31 May 1895

PP00069/001/002/357
Lease to Peter Coleman, Jocelyn Street, 999 years, £4:6:0.
21 Sep 1899

PP00069/001/002/358
Lease to Reverend Patrick Fagan and others, Jocelyn Street, 999 years, £6:10.
08 Apr 1891

PP00069/001/002/359
Lease to Patrick Clarke, Jocelyn Street; MacArdle Moore and Company, 999 years, £11:5:6.
30 Dec 1885

PP00069/001/002/360
Lease to Michael Casey, Lower Seatown, 99 years, £7:16:0.
01 May 1865

PP00069/001/002/361
Lease to Owen Devlin, Lower Seatown, 99 years, £6:10:0.
01 May 1865

PP00069/001/002/362
Lease to Edward Mallon, Seatown, 999 years, £4:4:0.
24 April 1892

PP00069/001/002/363
Lease to John McEneany, Seatown, 999 years, £2:3:7.
01 Nov 1895

PP00069/001/002/364
Lease to Michael McKeown, Seatown, 999 years, £7:1:8.
29 Oct 1884

PP00069/001/002/365
Lease to Jane Hamill, Seatown, 999 years, £2:8:7.
24 Oct 1898

PP00069/001/002/366
Lease to Annie McCormick, Seatown, 999 years, £1:80.
09 Apr 1908

PP00069/001/002/367
Fee farm grant to Albert Jeffers, Jocelyn Street, Methodist Church, £1:9:1.

© Louth County Archives Service

112

26 Feb 1830

PP00069/001/002/368
Lease to Reverend Thomas Beamish, Jocelyn St, Methodist Church, lives, £1:3:0.
21 May 1844

PP00069/001/002/369
Lease to Thomas Duffy, Mill Street, 99 years, £10.
04 Nov 1965

PP00069/001/002/370
Lease to Rose Rath, Mill Street, 999 years, £3:0:8.
01 Mar 1905

PP00069/001/002/371
Lease to Richard Fraser, Barrack Street, 999 years, £6.7:0.
No date

PP00069/001/002/372
Lease to Anne Fox, Barrack Street, 999 years, £6.
12 Sep 1901

PP00069/001/002/373
Lease to Owen Hoey, Barrack Street, 999 years, £6:2:5.
31 May 1895

PP00069/001/002/374
Lease to David McFerran, Barrack Street, 999 years, £6:25.
03 Aug 1895

PP00069/001/002/375
Lease to Henry Mc Clenahan, Barrack Street, 999 years, £6:10:0.
31 May 1895

PP00069/001/002/376
Lease to Owen McCabe, Barrack Street, 999 years, £4.8:0.
19 Sep 1899

PP00069/001/002/377
Lease to Patrick Byrne, Barrack Street, 999 years, £4:0:3.
26 May 1891

PP00069/001/002/378
Lease to McArdle Moore and Company Ltd, Barrack Street, 999 years, £5.
16 May 1912

PP00069/001/002/379
Lease to Henry Buckell, Barrack Street, 999 years, £24:4:0.
27 Jun 1904

PP00069/001/002/380
Fee farm grant to James Mc Alister, Barrack Street, £4:65.
09 Mar 1858

PP00069/001/002/381
Lease to William Holdin, Barrack Street, lives, £9:0:12.
09 Apr 1799

© Louth County Archives Service

113

PP00069/001/002/382
Fee farm grant to Colonel Basil de Beauvoir, Upper and another, £6:7:9.
28 Apr 1891

PP00069/001/002/383
Fee farm grant to John Kenneth MacKenzie, Seatown.
01 Mar 1847

PP00069/001/002/384
Renewal of lease to Lieutenant General John MacKenzie, Seatown, lives.
05 Jan 1831

PP00069/001/002/385
Lease to William Hughes, Barrack Street, 999 years, £2:5:0.
20 Dec 1905

PP00069/001/002/386
Lease to Owen Quigley, Barrack Street, 999 years, £4:5:0.
28 Apr 1891

PP00069/001/002/387
Lease to John Flood, Barrack Street, 999 years, £5.
26 Apr 1892

PP00069/001/002/388
Lease to Owen Quigley, Barrack Street, 999 years, £4:3:0.
20 Dec 1892

PP00069/001/002/389
Lease to Philip Callan, Barrack Street, £5.
18 Apr 1894

PP00069/001/002/390
Lease to Lawrence Curtis, Barrack Street, 999 years, £9:5:5.
11 Jun 1892

PP00069/001/002/391
Lease to Hugh Muckian, Barrack Street, 999 years, £5.
30 May 1902

PP00069/001/002/392
Lease to John Johnston, Barrack Street, 999 years, £16:10:0.
24 May 1891

PP00069/001/002/393
Lease to Peter Lennon, Barrack Street, 99 years.
01 Oct 1830

PP00069/001/002/394
Lease to Catherine Vero, Barrack Street, 999 years, £10.
01 Sep 1902

PP00069/001/002/395
Lease to Mary Byrne, ‘Millers Holding’, 39 years.
10 Apr 1805

PP00069/001/002/396
Lease to Thomas Brown, Quay Street, 999 years, £12.

© Louth County Archives Service

114

01 Apr 1901

PP00069/001/002/397
Draft assignment to Rosa Edith Murphy and Brigid Grimes, Quay Street
No date

PP00069/001/002/398
Fee farm grant to Joseph Owen Kelly, Barrack Street, Quay Street, £2:40.
22 Dec 1838

PP00069/001/002/399
Lease to Troylus Slater, Seatown, lives, £2:6.
No date

PP00069/001/002/400
Fee farm grant to Elizabeth M. Farrell, Seatown, £14:3:8.
06 Sep 1898

PP00069/001/002/401
Renewal of lease to John Duffy, Seatown, lives, £14:15:4.
21 Jun 1827

PP00069/001/002/402
Renewal of lease to Jane Duffy, Dundalk, lives, £14:17:0.
21 May 1844

PP00069/001/002/403
Lease to Bernard Duffy, Quay Street, 999 years, £5.
03 Aug 1910

PP00069/001/002/404
Fee farm grant to John Townley, Quay Street, £7:10:0.
25 Oct 1850

PP00069/001/002/405
Lease to Hamilton Skelton, Point Road, lives, £ 7:4:1.
03 Jan 1829

PP00069/001/002/406
Lease to Lawrence McCooey and Peter Dunne, Long Avenue, 999 years, £2:5:0.
08 Dec 1934

PP00069/001/002/407
Lease to James Mc Evoy, Long Avenue, 999 years, £5:10.
17 Jul 1934

PP00069/001/002/408
Lease to Thomas McCartney, Long Avenue, 999 years, £5.
04 May 1937

PP00069/001/002/409
Lease to Thomas McCartney, Long Avenue, 999 years, £0:10.
02 Jul 1937

PP00069/001/002/410
Lease to Dermott Dawe, Long Avenue, 999 years, £7:10:0.
20 Dec 1945

© Louth County Archives Service

115

PP00069/001/002/411
Lease to James Weldon, Long Avenue, 999 years, £10.
15 May 1949

PP00069/001/002/412
Lease to Peter Sloan, Long Avenue, 999 years, £5.
10 Mar 1952

PP00069/001/002/413
Lease to Peter Sloan, Long Avenue, 999 years, £3.
20 Mar 1903

PP00069/001/002/414
Lease to Denis R. Naylor, Avenue Road, 999 years, £12.
04 Aug 1767

PP00069/001/002/415
Lease to Mary Finnegan, Avenue Road, 999 years, £7:10:0.
12 Apr 1856

PP00069/001/002/416
Lease to William Mercer and John Caddell, Seatown, lives, £4:3:5.
01 Sep 1742

PP00069/001/002/417
Conveyance to the third earl of Roden. Old road following building of new bridge at Castletown River Turnpiece; road
from Dundalk to Dunleer.
23 May 1836

PP00069/001/002/418
Renewal to James Eastwood, Salt Workers Quay, £7:16:11.
04 Apr 1846

PP00069/001/002/419
Lease to Robert Page, Market Place to the Barrack, formerly Cambric muslin factory, lives, £9:15:0.
02 Nov 1810

PP00069/001/002/420
Lease to Terence McKenna, Tanyard Lane, lives, £68:5.
20 May 1803

PP00069/001/002/421
Lease to John Craig, Strand Road, Meeting House Lane, lives, £1:5.
01 Mar 1809

PP00069/001/002/422
Agreement with Peter Brannigan for use of a small garden.
17 Oct 1919

PP00069/001/002/423
Lease of Limerick to John Hill, lives.
07 Nov 1719

PP00069/001/002/424
Searches and other notes
No date

PP00069/001/002/425

© Louth County Archives Service

116

Request
25 Sep 1930

PP00069/001/002/426
Lease of Limerick to John Bell, Lower Ward, lives.
10 Sep 1752

PP00069/001/002/427
Fee farm grant to Harriette Letitia Murphy and others to John Jocelyn, Middle Ward, bounded by Earl of Clanbrassil’s
demesne wall.
05 Jun 1865

PP00069/001/002/428
Lease of Clanbrassil to John Page, Middle Ward, bounded on west by Earl of Clanbrassil’s demesne wall, lives.
09 Jul 1769

PP00069/001/002/429
Renewal of lease to John Page, south of the Shambles.
11 Jun 1805

PP00069/001/002/430
Lease to Nicholas Price, Seatown Place, lives.
25 Sep 1730

PP00069/001/002/431
Lease to Robert Dickie James Parks, Presbyterian Meeting House, Jocelyn Street, lives, £2:8.
25 Marc 1839

PP00069/001/002/432
Lease to John Duffy, Red Barns Road, 999 years, £3:15:6.
21 Mar 1789

PP00069/001/002/433
Lease of Clanbrassil to George Law, road to Sugar House, Seatown, lives, £7:17:6.
01 Dec1770

PP00069/001/002/434
Lease to George Law, road to Sugar House, lives, £7:17:6.
01 Dec 1770

PP00069/001/002/435
Lease of Earl of Roden to Owen Haughey, Lower Seatown, lives, £1.
10 Aug 1819

PP00069/001/002/436
Lease to John Vincent, Lower Ward, lives, £1:12.
12 Dec 1771

PP00069/001/002/437
Lease to James Hollywood, Upper Ward, lease forever, £0:06.
31 Aug 1728

PP00069/001/002/438
Fee farm grant to Harriett Leticia Murphy and others to John Jocelyn, Dundalk, £16:14:3.
05 Jun 1865

PP00069/001/002/439
Lease to John Page, Middle Ward, lives, £3:3:2.

© Louth County Archives Service

117

16 Jul 1769

PP00069/001/002/440
Renewal of lease to John Page, Middle Ward, £1:10:0.
20 Oct 1806

PP00069/001/002/441
Lease to George Murphy, Ward, lives, £5:11.
28 Sep 1769

PP00069/001/002/442
Reconveyance to Governors to Roden, Erasmus Smith School.
11 Feb 1887

PP00069/001/002/443
Lease to John Shaton, Soldiers Point, lives, £10:10:0.
09 Mar 1799

PP00069/001/002/444
Agreement of Edward and Bridget O’Hare with Patrick Hoey, Upper Marshes, £30.
18 Dec 1901

PP00069/001/002/445
Agreement of Edward O’Hare with Patrick Hoey, Upper Marshes, £42, £30.
23 Nov 1904

PP00069/001/002/446
Lease to Ann Countess to John Carroll, Upper Ward, lives, £19:19.
25 Mar 1801

PP00069/001/002/447
Assignment of Earl of Roden, Dundalk Demesne Brickworks Ltd, Castletown, Dundalk, £745 (for machinery).
29 Apr 1892

PP00069/001/002/448
Assignment of Maria C. Robson to Earl of Roden, £1000 (absolute sale of Brickworks machinery utensils and goodwill
of the said trade).
03 Nov 1891

PP00069/001/002/449
Surrender of Charles Edward Hill to earl of Roden, south side of road from Market Place to Barrack. In occupation of
the said William McGrath, lives.
06 Aug 1897

PP00069/001/002/450
Agreement of James Doyle with James Murphy, land between Forkhill road and Mooreland road, in townland of
Mooreland, £175.
03 Jan 1907

PP00069/001/002/451
Grant to Patrick Cunningham, junction of Castle road and Seatown streets. Grant of easement to council (structural
alteration); earl of Roden is the owner and Patrick Cunningham is the tenant. Paid £10.
06 Jul 1921

PP00069/001/002/452
Lease of Reverend Hamilton to Lord Limerick and James Hamilton, Glebe tenement, forever, 12 shillings.
14 Mar 1756

© Louth County Archives Service

118

PP00069/001/002/453
Lease to Owen McGuinness, Upper Ward, £18:9:2.
15 Nov 1850

PP00069/001/002/454
Renewal of lease to Hugh Howard, Roden and Robert Murphy, Upper Ward, 5 shillings.
05 Jan 1831

PP00069/001/002/455
Lease to Stephen Page, South Shambles, lives, £8:17:0.
09 Jun 1769

PP00069/001/002/456
Lease to William Elgee, Upper Ward, lives, £6:3:0.
05 Aug 1760

PP00069/001/002/457
Lease to John Page to Patrick Callan and Patrick Kelly, Middle Ward, lives, £30.
31 Mar 1811

PP00069/001/002/458
Renewal of lease to John Page, Gateway Concern in Middle Ward, renewal, £1:10:0.
20 Oct 1806

PP00069/001/002/459
Counterpart lease to Thomas Brady, lives, £2.
01 Jun 1739

PP00069/001/002/460
Lease to Ann and James Hamilton, Nicholas Price, Charles Campbell, Middle Ward, £3.
07 Nov 1715

PP00069/001/002/461
Lease to Zachariah Maxwell, West Mill Park, lives, £1:2:9.
26 Feb 1816

PP00069/001/002/462
Lease to Hugh Howard, Roden, Jane Maxwell, Seatown Ward, lives, £1:2:9.
01 Mar 1826

PP00069/001/002/463
Lease to Reverend Richard Elgee to Peter Russell, Park Street, forever, £21.
18 Jun 1858

PP00069/001/002/464
Lease to Patrick Jennings, Point Road, £10. Year to year lease, £5: 1918, 1884.
26 Jul 1883

PP00069/001/002/465
Agreement with Harriette Letita Hill, Lower Marshes, £11.
October 1909

PP00069/001/002/466
Conveyance of Earl of Roden, Lower Ward, forever, £180.
05 Jul 1901

PP00069/001/002/467
Lease to John Gyles, Lower Ward, lives, £8.

© Louth County Archives Service

119

04 Nov 1724

PP00069/001/002/468
Agreement with Patrick Hoey, Long Avenue, year to year lease, £43:10:0.
18 Feb 1896

PP00069/001/002/469
Conveyance to Catherine Sarah Courtenay and others to Earl of Roden, Clanbrassil Street, forever, £210.
20 Apr 1866

PP00069/001/002/470
Lease to Henry McEvoy, Nicholas Street, 999 years, £55.
08 Apr 1891

PP00069/001/002/471
Agreement to let to Joseph Maxwell and others, Castletown Road.
27 Aug 1891

PP00069/001/002/472
Agreement of purchase to Maria C. Robson with Charles E. Strange, Brickworks Demesne.
Feb 1891

PP00069/001/002/473
Lease to Bernard Duffy, holding in Dundalk, lives, £23:14:0.
29 Sep 1799

PP00069/001/002/474
Lease to Malcolm Cary, Barrack Street, £6:2:4.
15 Feb 1826

PP00069/001/002/475
Lease to William McGrath, Barrack Street, 30 years or 3 lives, £0:18:6.
15 Feb 1826

PP00069/001/002/476
Lease to William McGrath, Barrack Street, 30 years, £0:18:6.
15 Feb 1826

PP00069/001/002/477
Renewal to John Hinds to Dundalk Corporation, Shambles, £45.
29 Feb 1813

PP00069/001/002/478
Lease to George Murphy and Elizabeth [?] to Dundalk Corporation, Bachelors Walk, £45.
29 Sep 1802

PP00069/001/002/479
Lease to James Carraher, Quay Street, lives, £5:5:0.
27 Oct 1821

PP00069/001/002/480
Lease to John E. Carraher, Quay Street, £2:13:4.
22 Nov 1857

PP00069/001/002/481
Lease to John Duffy, Seatown, 3 lives renewable, £14:17:0.
25 Oct 1806

© Louth County Archives Service

120

PP00069/001/002/482
Lease to Catherine McDaniel, Coolford, life or 21 years, £12:1:2.
06 Mar 1807

PP00069/001/002/483
Roden let farm at Coolfore to a John James, by the same lease as PP00069/001/002/481 above. James evicted by
force.
05 Nov 1839

PP00069/001/002/484
Lease to Joseph Maxwell, Market Street, 999 years, £37:10:0.
22 Apr 1892

PP00069/001/002/485
Lease to Francis McKey, Windsor Avenue, 999 years, £1:16:0.
18 Apr 1894

PP00069/001/002/486
Lease to Catherine and Margaret McDermott, Dublin Street, 999 years, £1:13:0.
24 Oct 1898

PP00069/001/002/487
Lease to Philip John Daly, John Street, 999 years, £6.
24 Oct 1898

PP00069/001/002/488
Lease to George Murphy, Dowdallshill etc, 999 years, £139:12:9½.
11 Nov 1781

PP00069/001/002/489
Lease to Thomas Read, Dowdallshill etc, 999 years, £139:12:9½.
29 Nov 1781

PP00069/001/002/490
Lease to John Page, Dowdallshill etc, 999 years, £139:12:9½.
15 Apr 1782

PP00069/001/002/491
Lease to Thomas Read, forever.
16 Apr 1782

PP00069/001/002/492
Lease: Dowdallshill.
20 Apr 1782

PP00069/001/002/493
Lease to John Page, Dowdallshill etc, 999 years, £139:12:9½.
16 Apr 1782

PP00069/001/002/494
Lease to John Page, Dowdallshill etc, 999 years, £139:12:9½.
20 Apr 1791

PP00069/001/002/495
Lease to Thomas Read, Dowdallshill etc, 999 years.
26 Jul 1791

PP00069/001/002/496

© Louth County Archives Service

121

Mortgage to Thomas Read to John Kingston, Dowdallshill etc, £4,000.
01 Jul 1805

PP00069/001/002/497
Conveyance to Peter Coleman, conveyance of part of lands of Dowdallshill etc.
01 Jul 1811

PP00069/001/002/498
[Deed] to Peter Coleman, £10,600.
Trinity 1811

PP00069/001/002/499
[Deed]: Dowdallshill and Farndreg.
21 Feb [?]

PP00069/001/002/500
[Lease] to John Coleman, Richard Morgan, Peter Coleman.
08 Apr 1822

PP00069/001/002/501
Conveyance of Earl of Roden, conveyance of part of lands of Dowdallshill etc.
No date

PP00069/001/002/502
Lease to Peter Kellidy, Lower Ward, for 3 lives renewable, rent £8:8:0.
08 Sep 1800

PP00069/001/002/503
Lease to John McGill, Castletown Road, 999 years, £6.
09 Sep 1899

PP00069/001/002/504
Surrender of PP00069/001/002/503 above.

PP00069/001/002/505
Lease of Earl of Roden to Dundalk Urban District Council, Ardee Road, £55.
20 Feb 1901

PP00069/001/002/506
Surrender of Matthew Comerford to Earl of Roden.
26 Aug 1902

PP00069/001/002/507
Lease to Patrick Toal, Castletown Road, 999 years, £6:6:0.
29 Sep 1900

PP00069/001/002/508
Lease to Patrick Joseph Murphy, Stapleton Place, 999 years, £4:10:0.
18 Aug 1905

PP00069/001/002/509
Lease to Richard Duncan Rose, County Road (Dundalk to Carrick), 999 years, £7.
31 Jan 1907

PP00069/001/002/510
Lease to Thomas McKenny, Castletown Road, 999 years, £2:10:0.
20 Jul 1908

© Louth County Archives Service

122

PP00069/001/002/511
Lease to Michael Francis O Neill, Quay Road, 999 years, £3.
1902

PP00069/001/002/512
Lease to Patrick Curtis, Castle Road, 999 years, £6.
No date

PP00069/001/002/513
Final notice to tenants of Kellys Estate, Ballinahattina to Dowdallshill.
No date

PP00069/001/002/514
Lease to Robert McAlister, Bridge Street, £15.
13 Jul 1877

PP00069/001/002/515
Lease to Joseph McEnteggart, Mount Avenue, 999 years, £6:10:0.
22 August 1921

PP00069/001/002/516
Lease to John Coe, Point Road, 999 years, £10:10:0.
No date

PP00069/001/002/517
Draft lease to Lawrence Curtis, 999 years.
1892

PP00069/001/002/518
Lease to George McClenahan, Dundalk: Blackrock Road, 999 years, £10.
20 Dec 1905

PP00069/001/002/519
Lease to Michael Rice, Long Avenue, 999 years, £5:12:0.
05 Oct 1900

PP00069/001/002/520
Lease to Michael Rice, Long Avenue, 999 years, £2:14:0.
05 Oct 1900

PP00069/001/002/521
Lease to William Gray, Brunswick Row, 999 years, £10:10:0.
21 Jul 1898

PP00069/001/002/522
[Lease] to William Gray
21 Jul 1898

PP00069/001/002/523
Surrender of lease of Dundalk Urban District Council to earl of Roden.
22 Apr 1892

PP00069/001/002/524
Surrender of lease of Catherine and Margaret McDermott to earl of Roden.
1900

PP00069/001/002/525
Lease to Joseph Maxwell and others, Market Street, 999 years, £37:10:0.

© Louth County Archives Service

123

22 Apr 1892

PP00069/001/002/526
Lease of Patrick Toal to Peter Duffy, Castletown Road, 999 years, £1:4:0.
05 Feb 1901

PP00069/001/002/527
Fee farm grant to Thomas Byrne, Lower Ward, £2:3:6.
02 Oct 1867

PP00069/001/002/528
Lease to Charles Gregory, Lower Ward, lives, £2:3:6.
31 Aug 1746

PP00069/001/002/529
Agreement with Mary Hughes, Market Square, £0:8:4.
06 May 1900

PP00069/001/002/530
Surrender of Methodist Chapel for £100.
25 May 1882

PP00069/001/002/531
Surrender of Patrick Byrne, Barrack Street
12 Jul 1893

PP00069/001/002/532
Agreement with Charles E. Hill, ‘Green Avenue’, Upper Barony, £14.
03 Oct 1895

PP00069/001/002/533
Lease to Reverend BT Russell and others, St Dominicks Place, 31 years, £7. Expired 1 January 1908, notice to quit
25 May 1913.
12 Sep 1878

Sub-Fonds 2
Roden papers, 1611 – 1986
PP00069/002/

Sub-Fonds 2, sub-sub-fonds 1
Roden estate papers, 1746 – 1986
PP00069/002/001/

PP00069/002/001/001
Photocopy of a map of Dundalk House and grounds, by J. Wright. Shows extensive formal gardens. In two parts.
1746
2 pp, two copies

PP00069/002/001/002
Photocopy of an indentured release between Thomas Tipping and Lord Bellew, baron of Duleek. Recites deed of
lease and release dated the 19

th
 and 20

th
 of 1726 whereby certain lands in Castletown Bellew are demised to Thomas

© Louth County Archives Service

124

Tipping the elder, father of above noted Thomas Tipping, and Thomas Cope. Lord Bellew intended to build houses in
order to encourage manufacturers on the lands. This has raised its value so by this indenture Thomas Tipping agrees
to demise a parcel of the land to Lord Bellew. Includes map showing the affected lands.
18 May 1750
3 pp

PP00069/002/001/003
Indentured lease between Robert, earl of Roden and Alexander Shekleton. Roden leases Shekleton a piece of
ground in the Demesne of Dundalk (shown on map) for the term of three lives or 29 years from 1 May 1825, for the
yearly rent of £17 3s. 6d. Witnessed by James Johnston, William Browne, Thomas [Partin?], and Thomas Callan.
11 Oct 1825
1 p (large)

PP00069/002/001/004
File relating to improvements (drainage work) made on the earl of Roden’s estate in county Louth, under the Landed
Property Improvement Act of 1847.
001. E. Hornsby to the earl of Roden, informing him that he is enclosing certain forms and instructions regarding the
proposed improvement works on the earl’s property, 5 February 1850.
002. Copy report by Samuel Gamble on the proposed drainage improvements to the earl of Roden’s lands. £1,000
loan has been sanctioned by the treasury.
003. Two specifications for the drainage work to be carried out on the lands of the earl of Roden in Dundalk, signed
by Samuel Gamble, 21 December 1849.
004. Three estimates of the work and costs involved in draining parts of the earl of Roden’s property, costs are £536
6s., £279, £110 10s.
005. Summary of the work required and costs of draining two lots of land, containing 60 and 20 acres respectively.
Total cost is £1040 7s. 7d. Signed Samuel Gamble, 21 December 1849.
006. Schedule of lands to be improved, showing consequent increase in value of 9½% yearly, signed Samuel
Gamble.
1849 – 1850
6 items

PP00069/002/001/005
Estate regulations for tenancies on the Roden estate:
List of regulations to be observed by tenants on the Roden estate. Six months notice to quit, rent payable every six
months, cess, taxes and rates to be paid by the tenant. Land to be kept in good condition and not over-cropped. All
buildings and improvements to be maintained. Wild fowl and fish to be preserved for the landlord. A penalty of £5 a
day for every day the tenant over-holds the lands after expiry of notice. Landlord allowed to build roads, drains,
quarries etc with reasonable compensation. Disputes on these regulations to be settled by arbitration, and the tenant
to suffer a monetary penalty for their breach.
1854
4 pp

PP00069/002/001/006
Printed regulations for the earl of Roden’s Dundalk estate:
Tenancy agreement entered into by Robert McArdle of Dundalk for a farm of 2 acres, 1 rood, 30 perches Irish
plantation measures, in the townland of Lower Marshes, Dundalk, bounded to the south by Thomas Bergin’s holding,
to the north by William Hoey’s holding, to the east by the Windmill Road and to the west by Robert McArdle’s farm.
01 Mar 1872
1 p

PP00069/002/001/007
Copy letter from LR Valpy [Nalpy?] to J Kearsey enclosing a statement showing monies owed by the earl of Roden to
Lady Jocelyn by 31 December 1872 at 5% interest. Has sent a copy to Lady Jocelyn and asks whether Mr Robson
can arrange for payments to be made on 24 June and 31 December. Attached is a schedule of monies owed by
Roden to Lady Jocelyn, amounting to £14,513 2s. 7d., on which £1,047 9s. 11d. interest is payable on 31 December
1872.
28 Aug 1872
2 pp

© Louth County Archives Service

125

PP00069/002/001/008
File of photocopied documents relating to the coastguard station in Dundalk. Probably sent by Charles McCarthy to
Harold O’Sullivan in 2006.
001. Three colour photocopies of a copy deed map for the coastguard houses at Soldier’s Point, Dundalk, surveyed
by John Birch, October 1810. Note on the back, ‘To Harold O’Sullivan photocopies of enlargement copy of original
deeds lent by Maureen Wilson to me in 1984 made by me Charley McCarthy 2006’.
002. Colour photocopy of a drawing of a coastguard station in Dundalk, note on back ‘detail from map for suggested
harbour improvement found by Alan Gray in his attic dating from 1841 drawn by a J. Parker at the moment in
possession of Noel Ross I think! Charley McCarthy January 2006’.
003. Fifteen photocopied A4 size sheets, apparently of an indentured fee farm lease by the earl of Roden to the
Commissioners for executing the Office of the Lord High Admiral of the United Kingdom of Great Britain and Ireland,
for the Soldiers Point coastguard station, Dundalk, 16 October [1872].
1810 – [1872]
3 items

PP00069/002/001/009
Remarks by Messrs Brassington and Gale regarding the sale of part of the Roden Dundalk estate.
Series of notes on different lots in the estate, mainly referring to rents and charges payable by the current tenants.
Noted as a copy of that sent to Messrs Crookshank Brothers and Leech, Dublin. Attached is a schedule of the leases
on the lands proposed to be sold, also noted as being sent to Messrs Crookshank Brothers and Leech, 10 April 1876.
11 Apr 1876
50 pp

PP00069/002/001/010
Crookshank Brothers and Leech to Mr Robson: refers to the earl of Roden’s estate. Informs him that the box of deeds
and leases has arrived and is complete. Inquires whether Brassington and Gale’s observations pertaining to lots
number 12, 13 and 158 are correct.
12 Apr 1876
1 p

PP00069/002/001/011
Crookshank Brothers and Leech to Mr Robson: refers to two renewal leases of the rectoral tithes of the abbey of St
Leonards.
03 Feb 1877
1 p

PP00069/002/001/012
Draft form of an agreement for a building lease, by William Robert Rogers junior of Dundalk, to allow tenants on the
Roden estate to build dwellings and other buildings on their tenancies. Such buildings must be built to specification
agreed with engineers employed by Roden; the tenant must pay for the materials and labour; buildings must be
completed by an agreed date, if not the landlord may seize the building materials; certain reservations and royalties to
be retained by the landlord; rent is to be paid, and covenants given to this effect. Includes marginal notes and
additions. Note on the back by J. D. Tremlett suggesting that a clause be added to allow the tenant purchase his
holding, dated 11 June 1877.
29 May 1877
7 pp

PP00069/002/001/013
Auction book of properties to be sold from the earl of Roden estates, under the auspices of the High Court of Ireland,
Chancery Division – Land Judges, to be held on 7 March 1879 before Judge Flanagan at the Four Courts in Dublin.
87 separate lots consisting of ‘various parcels of land, arable and pasture, lying contiguous to the Town of Dundalk on
either side of the river, and of valuable and well-secured fee-farm rents issuing out of houses and blocks of house
property situate in some of the best localities in the Town of Dundalk’. Includes general maps of where the properties
are situated, and detailed maps of each lot. Some of these maps, especially for the urban locations, are quite large.
The properties are located in North Marsh, Dowdall’s Hill, Ballynahattin, Carnbeg, Sportsman’s Hall, Balriggan,
Moorland, Balregan, Mount Hamilton, Cambrickville, Fairhill, Town Parks, Upper Marshes, Mullagharlin, Crumlin, Park
Street, Anne Street, Dublin Street, Mary Street, River Lane, Rampart Lane, Francis Street, Jocelyn Street, Crow

© Louth County Archives Service

126

Street, Earl Street, Market Square, Clanbrassil Street, Church Street, Roden Place, Wrightson Lane, Shiel’s Court,
Bridge Street, Wellington Lane, George’s Quay, Mill Street, Upper Seatown. Seatown Place, Barrack Street, Quay
Street. Gives tenants’ names, type of holdings, tenure, rentals and valuations, and observations for each property.
Handwritten additions indicate to whom each property was sold and for what price, the total raised by the sale is
£87,534 0s. 6d.
07 Mar 1879
99 pp
2 copies

PP00069/002/001/014
Torn page possibly from an auction schedule giving three auction lots (numbers 53, 54 and 55). Lot 53 is a house,
offices and yard in Clanbrassil Street, Dundalk, held under a lease dated 19 January 1850 between Robert, earl of
Roden, Viscount Jocelyn (his eldest son), and Charles Davidson. The tenant is John Davidson, representative of
Charles Davidson, and the value of the lot is £61.10s. Lot 54 is a house, yard and premises at the same address,
held under a lease dated 1 March 1787 between James, earl of Clanbrassil and Thomas Coleman. The tenant is
Charlotte Coleman, representative of Thomas Coleman, and the value of the lot is £85. Lot 55 is a plot of ground and
premises at the same address, held by fee farm grant dated 20 August 1866 from Robert, earl or Roden to Peter
Arding Vanhomrigh. The said Vanhomrigh is the tenant and the value of the lots is £44. This document probably
relates to PP00069/002/001/015 below.
No date [07 Mar 1879]
2 pp, torn

PP00069/002/001/015
Map (marked ‘Map 19’) of Clanbrassil Street, Dundalk, and adjoining streets, showing seven properties, part of the
estate of Robert, earl of Roden, to be auctioned under the auspices of the Irish Land Judges. The lots are numbered
50, 51, 54, 55, 56, 57, 58. 54 and 55 correspond with those numbered in PP069/002/001/014 above. 50 is held by fee
farm grant dated 23 September 1851 to Maria Tallon; 51 is held by fee farm grant dated 26 July 1858 to Robert Hall;
56 is held by fee farm grant dated 25 October 1850 to John Getty; 57 is held by lease dated 10 September 1749 to
Thomas Wynne; 58 is held by fee farm grant dated 1 February 1861.
07 Mar 1879
1 item

PP00069/002/001/016
Copy schedule of incumbrances on those parts of the estate of the earl of Roden that are to be sold under the
auspices of the High Court of Ireland, Chancery Division (Land Judges). Gives details of a number of deeds of
mortgage, conveyance, marriage settlement etc which effect the said lands, the earliest of which dates to 14 October
1728, being the marriage settlement of Lord Limerick and Lady Harriet Burtick. Another, dated 25 December 1771 is
a mortgage between the earl of Clanbrassil and Robert Taylor. The marriage settlement of Robert Jocelyn, afterwards
Lord Roden, and Frances Theodesia Bligh, dated 4 February 1788, is also listed, as is the will of the second earl of
Roden, dated 4 June 1816.
May 1879
60 ff
Paper bound in parchment

PP00069/002/001/017
Several notes of memorandum on different properties within Lord Roden’s Dundalk estate, with marginal comments
by Roden. The properties concerned include Wellington Place, Cambrickille, Dowdall’s Hill. Other notes deal with
financial issues such as bank interest, inquiring regarding sale of the estate, rents and property upkeep expenses.
07 Oct 1880
11 pp

PP00069/002/001/018
Negative search in the Registry of Deeds office for transactions affecting the earl of Roden’s estate in county Louth,
from 1840 to 1880, and Viscount Jocelyn’s estate from 1840 to 1854, by direction of the High Court of Ireland,
Chancery Division (Land Judges). Five deeds are abstracted: an indentured release of 28 October 1878, a
conveyance of 25 April1879, a conveyance of 7 August 1879, a conveyance of 18 June 1880, and an indentured
deed of 21 October 1880.
30 Dec 1880

© Louth County Archives Service

127

4 pp

PP00069/002/001/019
Land Judges, owners and petitioners, copy accounts of the estate of the earl of Roden. Gives lists of monies lodged
by various individuals and payments made. Includes memorandum of balance stating that the balance of the account
is £1,746 6s. 4d. in stock.
07 Mar 1879 – 24 Dec 1881
12 pp

PP00069/002/001/020
Warrant by Charles Robson, agent of the earl of Roden, to William Hill, bailiff, for distraint of rent. Robson authorises
Hill to take the goods and chattels of Patrick Roddy, tenant of the lands of South and Upper Marshes, to the value of
£69.15s. rent due to the earl of Roden. Includes statement by William Hill, dated 12 November 1883, that goods and
chattels to the said value have been distrained and given to Charles Robson. Attached is a list of the items so taken,
including 2 horses, 4 carts, 1 cow, 1 double plough, 1 harrow, clock and kitchen utensils.
10 Nov 1883
3 pp

PP00069/002/001/021
Plan, elevation and section of proposed lighthouse keeper’s cottage, Dundalk Lighthouse, to be formed by additions
to a coach-house and stable. Scale of

1
/8 inch to 1 foot. Stamped by the Engineers Office, Commissioner of Irish

Lights, ‘Number 988’, signed by W. C. Douglass.
02 Apr 1884
1 item

PP00069/002/001/022
List of tenants from whom possession is to be demanded: Henry McGill, Alexander Whan, J. G Johnson, James
Savage, James Maguire, Matthew McCann, Johnston Murray and Company, B. Patterson and Company, John
McNugent, Patrick Boyle, Mary or Bridget McCrave, Mary Green, Nicolas Cardlaw, Owen McShane, Mary Walsh,
James Connolly, Patrick Duffy, John Donnelly, Edward McCormack, Edward Lappin, James McCourt, and Michael
McCann.
02 Nov 1885
2 pp

PP00069/002/001/023
Audited accounts for the Dundalk estate. Gives rental of the Dundalk estate to 1 May 1886. The receipts are listed as
being from: North Marsh, Dowdall’s Hill East, Dowdall’s Hill West, Lisdoo, Moorland, Balreggan, Lower Marshes
West, Lower Marshes East, South Marsh, Point, Upper Marshes, Crumlin, Mullaharlin, Fairhill, Lisnawilly, Town
Parks, Upper Ward, Middle Ward, Lower Ward, Nicholas Street, Castletown Lane, Chapel Lane and Seatown, Upper
Seatown, Barrack Street, Rent Charge, Demesne Farm. Total rent to 1 May 1886 is £8,495 12s. 1d. Payments are
listed under interest, annuities charities and subscriptions, rent and rent charges; total is £1,493 8s. 8d.
Also includes accounts for the Dundalk Demesne farm for the year ended 31 December 1886. Expenses are listed
under wages, seeds, manure, rates and cess, implements and repairs, cattle, horses, harness, threshing, rent and
miscellaneous, total is £894.10s.10d. Receipts are listed under grazing, hay, straw, garden, turnips, oats, cattle, total
is £962.1s.10d. Valuation of stock is given as £440. An overall balance sheet is included.
1886
6 pp

PP00069/002/001/024
This item has been amalgamated with PP00069/002/001/023 above

PP00069/002/001/025
Deed of conveyance and release between William Nassau Jocelyn and the earl of Arran (trustees of the Roden
estate); the earl of Roden; the earl of Arran; Reverend Joseph King and James Hawes; and the Great Northern
Railway Company of Ireland. Recites indenture of 7 March 1837 and some thereafter illustrating the encumbrances
on the Roden estate, and the appointment of W. N. Jocelyn and Arran as trustees of estate. Sales of part of the
Roden estate by the Irish Estates Court have reduced the debts on the estate to £7500 plus interest, part of which is
owed to King and Hawes mentioned above.

© Louth County Archives Service

128

In 1886 the Great Northern Railway (Ireland) purchased the Newry, Warrenpoint and Rostrevor Railway. In order that
they might improve their works, several parcels of land held by the Newry Warrenpoint and Rostrevor Railway on the
Roden estate are to be sold outright to the Great Northern Railway (Ireland) for £1925. Lands referred to are: parts of
Cambrickville containing 1 acre 3 roods 38 perches, 2 roods and 2 perches, and 1 acre and 2 perches, 2 acres 1 rood
15 perches: part of the Townparks containing 1 rood; part of the Demesne containing 3 acres 1 rood 23 perches.
Includes two detailed maps of the properties involved.
20 Jul 1889
7 pp
Parchment

PP00069/002/001/026
Schedule of properties held by the earl of Roden and the tenants therein, with income tax assessments for each.
Properties listed are Dowdall’s Hill, Lisdoo, Mooreland, Crumlin, Demesne, Fair Hill, Lisnawilly, Marsh South, Marsh
Upper, Mullagharlin, Point, Marsh Lower, Castletown Road, Cambrickille, Market Square, Clanbrassil Street, Market
Street, Church Street, Briar Street, Camp Street, Nicholas Street, Quay Road, Chapel Lane, Brunswick Row, New
Street off Chapel Lane, Castle Street and Seatown, Roden Place, Jocelyn Street, Castle Street number two, Seatown
number two, Mill Street, Barrack Street, Park Street, Anne Street, St Dominick’s Place, Dublin Street, Stapleton
Place, and Hill Street. Total account payable in income tax is £163.16s.5d. Attached is a receipt for that amount
signed by William Woods, income tax collector, 38 Canal Street, Newry, 31 March 1890.
1889 – 1890
8 pp

PP00069/002/001/027
Proposal to build new roads on the Roden estate in Dundalk including a new street from Chapel Lane to run east-
west for 345 feet and north-south for 560 feet, at a cost of £456; a street from the Crescent to Dublin Street, about
390 feet long, at a cost of £257; and a street from Market House in Dundalk to the new railway station. This road to
be properly pitched, metalled and drained, at a cost of £2000. The proposal is approved and signed by William
Nassau Jocelyn and the earl of Arran, trustees of the estate. An endorsement, signed by R. H. Saukey and R.
O’Shaughnessy, commissioners of public works, approves the employment of Robert Patrick Frederick Logan,
engineer, in carrying out the works. Includes three maps illustrating the proposed new streets.
30 Jun 1892
7 pp

PP00069/002/001/028
Invoices and receipts from Robert Patrick Frederick Logan, engineer, in regard to the works carried out in Dundalk:
001. Invoice for £200 owed to James Wynne for the contract for Windsor Avenue, Dundalk, 25 September 1893.
002. Confirmation by R. P. F. Logan that James Wynne has carried out his contract and is to be paid £200 by William
Nassau Jocelyn and the earl of Arran, 27 September 1893.
003. Receipt by R. P. F. Logan for £200 from Jocelyn and Arran, 12 October 1893.
004. Invoice for £130.13s.11d. owed to James Wynne for improvement works, 2 January 1894.
005. Confirmation by R. P. F. Logan that James Wynne has carried out his contract and is to be paid £130.13s.11d.
by William Nassau Jocelyn and the earl of Arran, 2 January 1894.
006. Bill for newspaper advertising for tenders by R. P. F. Logan, £23 15s. 6d., no date.
007. Bill for producing plans of the proposed works by R. P. F. Logan, £18.19s.6d., January 1894.
25 Sep 1893 – Jan 1894
7 items

PP00069/002/001/029
File relating to the acquisition of part of the Roden estate by the British army for a rifle range containing:
001. Captain F. C. [Liepill?] to Charles E. Stronge, estate officer, referring to compensation claim by Mrs Robson for
disturbance of land, 8 March 1895.
002. Major Frederick F. Johnson to Charles E. Stronge, asking whether Mrs Robson can now give the certificate
required, 20 November 1894.
003. Major Frederick F. Johnson to Charles E. Stronge, giving notice that on 1 December 1894 the army is to
surrender their lease on the land used as a rifle range in Dundalk, 15 October 1894.

© Louth County Archives Service

129

004. Memorandum by F. G. Levan of the commissariat’s office in Dundalk inquiring as to whether Lord Roden will
allow the army to mark out the land to be used as a rifle range and whether soldiers can camp thereupon, 19 May
1877.
005. W. B. Edridge to William Robson, inquiring as to whether the troops will be accommodated in using the rifle
range as is required, 13 April 1876.
006. Map showing the rifle range in Green Avenue, Dundalk, 4 August 1873.
04 Aug 1873 – 08 Mar 1895
6 items

PP00069/002/001/030
Copy schedule of deeds and conveyances from the estate of the earl of Roden, deposited by Messrs Collyer, Bristow,
Russell, Hill, Curtis and Dods, 4 Bedford Row, and received from the Land Judges Court of Ireland through Messrs
Crookshand, Leech and Davies. Lists 170 deeds and conveyances relating to the Roden estates in Dundalk and
Tollymore, county Down, dating from 1674 to 1879. The dates, named parties and nature of instrument of each is
given.
14 Feb 1898
20 pp

PP00069/002/001/031
Two copy letters regarding the construction of an electricity generating station in Dundalk on the Roden estate lands:
(1) Letter by H. W. Strange agreeing, on behalf of the earl of Roden to let by 999 year lease to the Dundalk Town
Commissioners, a piece of land as delineated on the accompanying map (not present) for the purposes of
constructing a generating station.
(2) Letter by H. W. Strange to Mr. M. Comerford, clerk of Dundalk Urban District Council agreeing to advise Roden to
let a described piece of ground on the Point Road on a 999 year lease at £15 per year to the Urban Council for the
purposes of constructing a generating station.
10 Dec 1896, 01 Aug 1899
2 pp

PP00069/002/001/032
Schedule of fire insurance policies for various named buildings and farms owned by Lord Roden and his agent W.
Robson in South Marsh and Dundalk Demesne. Total value of insured property is £7270, total premium is £18.1s.
No date
3 pp

PP00069/002/001/033
Letting agreement for the mansion or demesne house of Dundalk (Dundalk House), with the lawn, out-offices, stables
and yards immediately attached thereunto. William Henry, earl of Roden agrees to let the house to John Mouritz Cox
for a term of 10 years from 1 May 1903 for the yearly rent of £85 sterling. Cox is to keep the buildings, lawns and
pleasure grounds in good order, and is to pay taxes, rates and assessments. Includes a map of the property.
07 Mar 1903
4 pp

PP00069/002/001/034
Printed memorandum of the Board of Public Works, Ireland on the conditions to be met by applicants for loans under
the Land Improvement Acts. Gives details under buildings, water and sanitary services, cottages, drainage, farm
roads, fencing, tree planting, liming, land clearance.
Feb 1909
3 pp

PP00069/002/001/035
Photocopy of a photograph of the gates of Dundalk House. The gates are in 2006 noted as being at Carroll’s House,
Killineer, Drogheda, county Louth.
[circa 1909]
1 p

PP00069/002/001/036

© Louth County Archives Service

130

Book briefly listing the names (often just surnames) and tenancy details of the Roden estate in Dundalk. Areas listed
are North Marsh, Moorland, Point Road, Upper Marsh, Town Parks, Demesne, Upper Ward, Middle Ward, Lower
Ward, Bridge Street, Nicholas Street, Castletown Road, Seatown, Upper Seatown, and Barrack Street.
No date [after 1909]
31 pp

PP00069/002/001/037
Fold out map of Dundalk and district, published by J. W. Harding and Company, Nottingham. Shows an extensive
area, from Newry in the north to Dunleer in the south, and east to Castleblaney and Kingscourt. Also shows rivers,
roads and railways. There are calendars for the years 1912 – 1915, and several advertisements for Dundalk
businesses.
[c. 1913]
1 item

PP00069/002/001/038
A consolidated final notice to the tenants of the townland of Demesne and the townland of Lisnawilly, barony of Upper
Dundalk, county Louth, part of the estate of the earl of Roden. The High Court of Ireland, Chancery Division – Land
Judges have ordered the sale of the townland. Any objections to the schedule must be lodged by 8 December 1919.
The tenants’ names are Bernard Lennon, R. D. Cox, James McAdorey and James Wynne, Great Northern Brewery,
and Laurence Goodman. The earl of Roden himself is listed as owning most of the townlands. Gives details of
tenancies, leases, and commonage, turf-cutting and other rights. A fold-out map of the lands is included.
06 Oct 1919
7 pp + map

PP00069/002/001/039
A consolidated final notice to the tenants of the townland of North Marsh, barony of Upper Dundalk, county Louth,
part of the estate of Robert Soame, earl of Roden, of Tollymore Park, Newcastle, county Down. The High Court of
Ireland, Chancery Division – Land Judges have ordered the sale of the townland. Any objections to the schedule
must be lodged by 8 December 1919. The tenants’ names are James Keelan, James Kerley, Ellen Daly, Peter
Lynch, James Matthews, Mary Ann Woods, Joseph Hamill, P. and J. O’Rourke, John McAlister, Anne Hamill, Samuel
Bradford, Mary O’Neill, Patrick Clarke, Patrick Traynor, and Robert McShane. Gives details of tenancies, leases, and
commonage, turf-cutting and other rights. A fold-out map of the lands is included.
06 Oct 1919
5 pp + map

PP00069/002/001/040
File of documents pertaining to the erection of Dundalk courthouse:

001. Draft petition from the earl or Roden, John Foster, Thomas Skeffington, John Jocelyn, Edmond Bellew, Thomas
Foster, Blaney Townley Balfour, Wallop Brabason to the Parliament of Britain and Ireland regarding the sharp
practices of William Moore in the building of Dundalk Townhouse. Photocopy from Public Record Office of Northern
Ireland, reference D/207/23/98 (Foster/Massereene papers), [1819].
002. Two typescript copies of above P/00226/001
003. Thomas Skeffington to his father, relating the troubles with William Moore and the building of the courthouse.
Photocopy from Public Record Office of Northern Ireland, reference D/562/3410, pp 856-8 (Foster/Massereene
papers), includes handwritten copy, [10 January 1820].
004. John Foster to Thomas Foster. Parliament is to vote on the Dundalk courthouse bill. Handwritten copy from
Public Record Office of Northern Ireland, reference D/562/3382 (Foster/Massereene papers), 12 June 1821.
005. Brief handwritten notes on documents (1689 – 1819) pertaining to Dundalk courthouse in the Public record
Office of Northern Ireland, the Public Record Office of England and Wales (now the National Archives) and the British
Library, no date.
007. Architectural drawings of Dundalk courthouse, no date.
008. Photocopy of article by Christine Casey, ‘The Greek Revival Courthouse, Dundalk, County Louth’, in Irish Arts
Review, vol. 3 no. 2 (1986).
009 Copy of a thesis presented for the degree of Master of Arts in the department of History of Art, University College
Dublin, entitled ‘Courthouses, markethouses and townhalls of Leinster’, by Christine Casey, September 1986.
c. 1813 – 1820s, 1982, 1986
9 items

© Louth County Archives Service

131

Sub-Fonds 2, sub-sub-fonds 2
Roden and Dundalk Harbour Commissioners papers, 1844 – 1980
PP00069/002/002/
Cross-reference DHC/ Dundalk Harbour Commissioners and PP00065/ Boyne Estuary Enquiry

PP00069/002/002/001
Declaration of trust of James Boyd and Fetherston H. Briscoe, administrator of the estate of the late Reverend Walter
Hore, to the earl of Roden and Lord Jocelyn. Recites mortgage of 12 July 1843 and marriage settlement of 26 April
1841 for the marriage of Lord Jocelyn and Lady Frances Elizabeth Cowper, which allowed the said Roden and
Jocelyn to mortgage certain named lands for a sum not exceeding £20,000. Recites 1840 Dundalk Harbour
Improvements Act, under which the Dundalk Harbour Commissioners applied to Roden and Jocelyn for £4,000 to
enable improvements to be made. This money was provided by William Thomas Barlow as a mortgage for certain
lands and then passed on to James Boyd and Walter Hore, who lent it to the Commissioners in return for a portion of
the rates and duties payable to the Dundalk Harbour Commissioners, with machinery such as the dredge barge as
collateral. James Boyd and Fetherston Briscoe now declare their interest in the said £4,000 and are to recover it
when it shall be raised.
02 Oct 1844
1 membrane
Parchment

PP00069/002/002/002
Draft of PP00069/002/002/001 (declaration of trust) above.
02 Oct 1844
10 pp

PP00069/002/002/003
Legal opinion on the rights of the Drogheda Harbour Commissioners for improving the port and harbour of Drogheda,
by Joseph Napier. Notes the Act for the Improvement of the Port and Harbour of Drogheda of June 1842.
Commissioners have already made some improvements, notes older acts now superseded by the 1842 Act. This Act
gives the Commissioners authority to purchase lands needed for harbour improvements, and to make use of rents
accruing for this purpose. Commissioners can also claim mudlands and lands to be reclaimed.
01 Feb 1853
14 pp
Cross-reference PP00065/: Boyne Estuary Enquiry

PP00069/002/002/004
Indentured deed of conveyance from Robert, earl of Roden to Dundalk Harbour Commissioners. Recites part of the
1840 Dundalk Harbour Improvements Act. Commissioners have power to purchase all lands, strands, sloblands and
other properties deemed necessary for improving the harbour. In 1843 the above-named earl of Roden agreed to
grant to the Commissioners the waste grounds or strand where they intended to build an embankment from the
Steam Packet Quay to Soldiers Point, since erected. Another Dundalk Harbour Act was passed in 1855, vesting all
previous agreements and conveyances in a new Dundalk Harbour Commission. Roden now confirms the previous
grant, with certain rights of access to the embankment.
08 Nov 1859
2 membrane
Parchment

PP00069/002/002/005
Map of Dundalk harbour and port showing property to be acquired, probably by Dundalk Harbour Commissioners.
The land runs in a narrow strip from just after the Dundalk Newry and Greenore Railway bridge as far as the Dundalk
and Newry Steam Packet Company quay, and is divided into six coloured segments, probably representing different
proprietors. Drawn by P. H. McCarthy, consulting engineer, 26 Lower Leeson Street, Dublin.
No date
1 item

PP00069/002/002/006

© Louth County Archives Service

132

H. W. Strange to Dundalk Harbour Commissioners acknowledging receipt by of a conveyance dated 8 November
1859 made between Lord Roden and the Dundalk Harbour Commissioners.
19 Feb 1903
1 p

PP00069/002/002/007
Lease between William Henry, earl of Roden, and the Dundalk Harbour Commissioners. Roden leases the lands
known as part of Soldiers Point, bounded to the north by Dundalk Navigation river, to the south by the coastguard
station premises, to the west by the foreshore and MacArdle Moore premises, containing 1 statute acre of land and 4
acres of foreshore. Reserves any mines and quarries to Roden. Lease is for 999 years from 1 November 1907 at £5
yearly rent. Commissioners are to repair the slipway so as to accommodate dredgers, tugboats and barges, and to
erect appropriate buildings. Includes map of said property, the same as described in P/00226/018.
26 Mar 1908
4 pp
Parchment

PP00069/002/002/008
Lease map of property leased by John Strange Jocelyn, earl of Roden, to Edward Manisty. Property is bounded to
the north by the low water mark and to the south by the coastguard station. Note ‘267’ and ‘rental number 72’. Same
property as described in PP00069/002/002/007 above.
No date
2 pp
Parchment

PP00069/002/002/009
Lease between Robert, earl of Roden, and the Dundalk Harbour Commissioners. Roden leases a parcel of land on
the north side of the Castletown or Dundalk river containing 99 statute acres 11 perches, bounded to the north by the
rampart of the Greenore railway, to the south by the Castletown river, to the east by a breakwater, and to the west by
the Greenore railway. Reserves any mines and quarries to Roden. Lease is for 999 years from 1 May 1917 at £2
yearly rent. Commissioners are to build a rampart and jetty and maintain the floodgate. Includes map of said
property.
07 Apr 1917
4 pp

PP00069/002/002/010
Lease between Robert, earl of Roden, and the Dundalk Harbour Commissioners. Roden leases a parcel of land on
the south side of the Castletown river containing 44 statute acres, bounded to the north by the Castletown river, to the
south by the lands of Thomas and Bernard Lennon and the Blackwater river, to the east by the Commissioners’
slipway, the coastguard station and the lands of Thomas and Bernard Lennon. Reserves any mines and quarries to
Roden. Lease is for 999 years from 1 May 1918 at 1s. yearly rent. Commissioners to construct sea walls and keep
buildings in good repair. Includes map of said property.
01 Aug 1918
4 pp

PP00069/002/002/011
‘A Bill for the conferring of powers on the Dundalk Harbour Commissioners, for the conservancy and improvement of
the Port and Harbour of Dundalk and the navigation thereof, and for the acquisition of the Quays of Dundalk and the
construction of a New Quay Frontage, and for empowering certain reclamations, and for other purposes connected
therewith’.
Bill leading to Dundalk Harbour and Port Act of 1925. Includes list of the rates chargeable on goods entering the port
of Dundalk, and list of properties acquired by the Dundalk Harbour Commissioners.
1924
59 pp

PP00069/002/002/012
Three high quality black and white photographs by Paul Kavanagh of Dundalk of the exterior and interior of a ruined
engine shed at Point Road, Dundalk. The photographs have the codes 7063-6A, 7063-134A and 7063-14A written
on pencil on the back. There is also a pencil drawing of the machinery within the engine shed.

© Louth County Archives Service

133

1980
4 items

Sub-Fonds 2, sub-sub-fonds 3
Listing of documents held by the earl of Roden in Galway, 1611 – 1935
PP00069/002/003

PP00069/002/003
Typescript survey of documents in the possession of the earl of Roden at Doon House, Cashel, county Galway. The
survey lists and gives details of letters patent, conveyances, mortgages and leases regarding the Dundalk estates,
and also the Roden estates in counties Down, Tipperary and Limerick. Also lists and gives detail of marriage
settlements and wills, including the marriage settlements of the first earl of Roden (11 December 1752), the second
earl (4 February 1788) and third earl (7 January 1813). Also includes lists and details of wills made, including a full
transcript of the will of Anne, countess dowager of Roden, 17 April 1801. Other documents refer to land sales under
the Irish Land Commission in 1879 and 1920.
1611 – 1935
38 pp

Sub-fonds 3

Una Wilkie papers, 1967 – 1973, c. 461 items

PP00069/003/

Sub-fonds 3 is closed for access until 2023

