
1

Tempest Family and Dundalgan Press
Papers PP00166/

Descriptive List Catalogue

2

Level Headings with Reference Codes and Titles

Fonds: PP00166/ - Tempest Family and Dundalgan Press Papers

Sub-fonds 1: PP00166/001/ - William Tempest (1835-1918)

Series 1: PP00166/001/001 – No. 1 Douglas Place (Tempest family home)

Series 2: PP00166/001/002/ - Personal items and correspondence

Series 3: PP00166/001/003/ - Financial matters

Sub-fonds 2: PP00166/002/ - Dundalgan Press (1859-1963)

Series 1: PP00166/002/001/ - Printing house (purchase and construction of)

Series 2: PP00166/002/002/ - Early print jobs and ephemera (1859-1919)

Series 3: PP00166/002/003/ - Financial papers

Series 4: PP00166/002/004/ - Correspondence

Series 5: PP00166/002/005/ - Art O’Murnaghan & ‘The Bird Parliament’

Series 6: PP00166/002/006/ - The Colum Cille typeface

Sub-fonds 3: PP00166/003/ - Henry Tempest (1881-1964)

Series 1: PP00166/003/001/ - Historical field notes indexes

Series 2: PP00166/003/002/ - Correspondence and historical enquiries

Series 3: PP00166/003/003/ - Financial matters

Sub-fonds 4: PP00166/004/ - William Caxton “Trevor” Tempest

There are no series in this sub-fonds. See descriptive list for item (1 item)

Sub-fonds 5: PP00166/005/ - Charles Tempest McCrea

There are no series in this sub-fonds. See descriptive list for item (1item)

3

Reference Code: PP00166/

Title: Tempest Family and Dundalgan Press Papers

Dates: 1849 - 1990

Level of Description: Fonds

Extent: 19 archival folders, 5 small index ring binders and 2 bound
 volumes contained in 9 archival boxes.

Name of Creator(s): William Tempest (1835-1918), Henry G. Tempest (1881-
 1964), William Caxton “Trevor” Tempest (1899-[?1970-
 1980]) and Charles Tempest McCrea.

Administrative History: William Tempest moved from Rostrevor, Co. Down to
 Dundalk Co. Louth in 1859 at the age of 23 and set up a
 printing business (later to be known as Dundalgan Press)
 on Crow Street dealing mainly with printing roll tickets and
 pharmacy labels at first. In 1879 William married Jane
 Emily Backhouse, daughter of Dundalk merchant Henry
 Backhouse, and had six children, two boys and four girls of
 which Henry Godfrey Tempest was the eldest and William
 Caxton Tempest (Trevor) the youngest. William Tempest
 gradually expanded his business to include book
 publishing, stationary, sheet music, pianos and
 gramophones. William’s interests lay outside his printing
 business too and he was a founding member of the County
 Louth Archaeological Society in 1903 becoming its first
 Vice-president. William continued an active role in the
 printing and publishing firm until his death in 1918.
 Henry G. Tempest worked at the family firm
 alongside his father from 1902, after schooling at
 Newtown, Co. Waterford and Bootham, York, and printing
 apprenticeships with Messrs White & Pike, Birmingham,
 and C.G. Naumann, Leipzig, Germany, and finally
 succeeding his father as head of the firm upon William’s
 death in 1918. Henry Tempest saw Dundalgan Press
 through its more prolific publishing years and worked with
 and published books for many noted names in the
 academic, literary and artistic circles in Ireland such as
 Professor S.P. O’Riordain, Professor D.A. Webb,
 Professor Oliver Davies, Professor E.E. Evans, Dr H.G.
 Leask, Dr Robert Lloyd Praeger, Elizabeth Shane,
 Rosamund Praeger and Art O’Murnaghan.
 Henry Tempest was also a founding member of the
 County Louth Archaeological Society along with his father
 and his passion for antiquities and archaeology earned him
 membership of the Royal Irish Academy in 1947. As an
 amateur archaeologist, Henry Tempest was involved in the
 sourcing, excavation and preservation of many of Co.

4

 Louth’s antiquities and monuments. Henry, along with
 Redmond McGrath, purchased Dun Dealgan Mount at
 Castletown for £200 with the purpose of establishing a
 museum for the newly formed archaeological society.
 Henry held numerous lay positions in societies and
 organisations concerning history and archaeology
 including being a member of the Royal Society of
 Antiquaries of Ireland, sitting on the National Monuments
 Advisory Council, and being a local corresponding member
 of An Taisce (the National Trust of Ireland).
 Dundalgan Press was also responsible for the printing and
 publishing of the Journal of the County Louth
 Archaeological Society since its inception. Both William
 and Henry contributed articles to the journal throughout the
 years with Henry, as compiler, in regular correspondence
 with the all the other contributors to the journal.

Archival History: This collection was received in six separate accessions,
 one from Charles Tempest McCrea (P166/) and five from
 Noel Ross (P189/, P227/, P228/, P301/, P320/).

Scope and Content: This collection is an invaluable resource to those
 researching either the printing and publishing trade in
 Dundalk or to those researching the history and
 archaeology of Co. Louth and surrounding counties. The
 collection is divided into five main categories or ‘sub-fonds’
 consisting of (a) William Tempest (PP00166/001),
 concerning his building of a house at Douglas Place, some
 correspondence and financial papers mostly in the form of
 share certificates; (b) Dundalgan Press (PP00166/002),
 concerning the construction of a new printing room, some
 examples of early printed material and orders by the firm,
 account books and a large volume of correspondence with
 authors of published and unpublished books giving a
 fascinating insight into the process involved in the book
 publishing trade in the first half of the 20th century; (c)
 Henry G. Tempest (PP00166/003), consisting of Henry
 Tempest’s own A-Z reference indexes of historical people
 and places of Co. Louth, some financial papers in the form
 of share certificates and a ledger of personal accounts but
 a large part of this sub-fonds consists of Henry’s personal
 correspondence. Henry was a prolific letter writer and kept
 most letters he received, along with copies of the letters he
 sent also, providing a full, two sided conversation. A large
 portion of these correspondence relate to matter to be
 published in the Journal of the County Louth
 Archaeological Society, Henry Tempest’s own historical
 enquires or those posed to him, the submitting of
 archaeological material to the National Museum and others

5

 for clarification and cataloguing and also a few personal
 letters addressed to family members durning his time spent
 on active war service; (d) William Caxton “Trevor” Tempest
 (PP00166/004) consists only of his Warrant of Commission
 as First Lieutenant in the Royal Air Force; and (e) Charles
 Tempest McRea (PP00166/005), Henry Tempest Nephew
 and biographer consists only of a draft version of his book
 Tempest of Dundalgan: Portrait of a Perfectionist.

Accruals: Further items may be received in the future.

System of Arrangement: The collection is arranged into five ‘sub-fonds’ as
 described in the scope and content section. Each sub-
 fonds is further arranged by subject matter in a number of
 ‘series’ which reflect a particular activity of the individual or
 the firm. Within each series, files and items are arranged
 either chronologically, or in the case of correspondents,
 alphabetically, due to the overlapping of dates and the long
 periods in which some individuals had been in
 correspondence, years and decades in some cases.

Conditions of Access: Open Access

User Conditions: Records cannot be reproduced without the consent of the
 archivist. Some items may be subject to copyright.

Publication Note: McCrea, Charles Tempest. Tempest of Dundalgan: Portrait
 of a Perfectionist. Dundalk: Dundalgan Press, 1988.

Note: There are many variations of the Irish spelling of Dundalk,
 for example, Dundealgan, Dun Dealgan and Dundalgan.
 As the Tempest family used the spelling ‘Dundalgan’ for
 their company name, this variation has been used
 throughout when referring to the firm, where reference is
 being made to Dundalk town itself by its Irish name, the
 spelling used by that person is giving instead. Also, the
 County Louth Archaeological Society is also referred to as
 the County Louth Archaeological and Historical Society,
 thus its annual publication is also often given using either
 title. The title ‘County Louth Archaeological Society’ and
 ‘Journal of the County Louth Archaeological Society’ have
 been used throughout for simplification.

Date of Description: September 2012 by David Hugh Clarke, Louth County
 Archive Service

6

Reference Code: PP00166/001/

Title: William Tempest (1835-1918)

Dates: 1849 - 1918

Level of Descripion: Sub-fonds

Extent: 3 archival folders containing 29 items

Name of Creator(s): William Tempest (1835-1918)

Administrative History: William Tempest moved from Rostrevor, Co. Down to

Dundalk Co. Louth in 1859 at the age of 23 and set up a

printing business (later to be known as Dundalgan Press)

on Crow Street dealing mainly with printing roll tickets and

pharmacy labels at first. In 1879 William married Jane

Emily Backhouse, daughter of Dundalk merchant Henry

Backhouse, and had six children, two boys and four girls of

which Henry Godfrey Tempest was the eldest and William

Caxton Tempest (Trevor) the youngest. William Tempest

gradually expanded his business to include book

publishing, stationary, sheet music, pianos and

gramophones. William’s interests lay outside his printing

business too and he was a founding member of the County

Louth Archaeological Society in 1903 becoming its first

Vice-president. William continued an active role in the

printing and publishing firm until his death in 1918.

Scope & Content: This sub-fonds deals largely with William Tempest's early

years in Dundalk, his building of a new family home at No.

1 Douglas Place, his acquiring of the remaining properties

on Douglas Place and the lands to the rear with the

intention of expanding the printing firm by building a new

printing house and wareroom for the shop. A small

collection of share certificates included give an insight into

William's diverse financial and social interests.

7

System of Arrangement: This sub-fonds is arranged in three separate series

according to subject matter. File and item level entries

within each series are arranged in chronological order

where possible.

Reference Code: PP00166/001/001/

Title: No. 1 Douglas Place (Tempest family home)

Dates: 1873 - 1875

Level of Description: Series

Extent: 14 items

Scope & Content: Series of papers relating to the building of a house at No. 1

Douglas Place, Dundalk by William Tempest including

names of contractors, architect, invoices and receipts.

PP00166/001/001/001

Building estimate from a James Lennan, contractor, (unaddressed), for £1050-0-0 to

‘build a house in Crow Street and Douglas Place’.

01 December 1873

1p

PP00166/001/001/002

Building estimate ‘for Mr Tempest’s house Dundalk’ by persons unknown for the sum of

£857-10-0.

[1873/4?]

1p

PP00166/001/001/003

Note with list of contractors names with column titles of ‘H[ouse] Shell, Plastering

In[terior], Plastering Ex[terior] and total. Haughey column is ticked.

[1874?]

1p

8

PP00166/001/001/004

Advance payment request from Robert McArdle (architect) on behalf of John Haughey

(builder) for the sum of £100 to William Tempest, with attached receipt for £100, signed

by John Haughey.

29 May 1874

1 item

PP00166/001/001/005

Advance payment request from Robert McArdle (architect) on behalf of John Haughey

(builder) for the sum of £200 to William Tempest with attached receipt for £200 signed

by John Haughey.

11 June 1874

1 item

PP00166/001/001/006

Advance payment request from Robert McArdle (architect) on behalf of John Haughey

(builder) for the sum of £200 to William Tempest with attached receipt for £200 signed

by John Haughey.

16 July 1874

1 item

PP00166/001/001/007

Receipt from Robert McArdle (architect) for the sum of £16 for ‘plans, specifications,

and superintendence of new house”.

30 July 1874

1p

PP00166/001/001/008

Invoice from John Haughey (builder) to remove and rebuild three chimneys at Douglas

Pace, signed as “correct according to estimate” by Robert McArdle (architect). Signed as

paid by William Tempest in December 1874.

July 1874

1p

PP00166/001/001/009

Advance payment request from Robert McArdle (architect) on behalf of Mr Brown

(stucco, cement, and plaster) for the sum of £65 to William Tempest with attached

receipt for £65 signed by Mr Brown.

11 September 1874

1 item

PP00166/001/001/010

9

Advance payment request from Robert McArdle (architect) on behalf of John Haughey

(builder) for the sum of £100 to William Tempest with attached receipt for £100 signed

by John Haughey.

07 October 1874

1 item

PP00166/001/001/011

Advance payment request from Robert McArdle (architect) on behalf of John Haughey

(builder) for the sum of £75 to William Tempest with attached receipt for £75 signed by

John Haughey.

19 November 1874

1 item

PP00166/001/001/012

Advance payment request from Robert McArdle (architect) on behalf of John Haughey

(builder) for the sum of £25 to William Tempest with attached receipt for £25 signed by

John Haughey.

24 December 1874

1 item

PP00166/001/001/013

Receipt from Robert McArdle (architect) for the sum of £15 for the ‘plans, specifications

and superintending of new house’.

24 December 1874

1 item

PP00166/001/001/014

Invoice from Alexander Brown, Plain and Ornamental Plasterer of 15 Kilmorey Street,

Newry, Co. Down for balance due on account of external and internal plastering work to

the sum of £29-14-0. Marked paid on 22 July 1875

08 July 1875

1 item

Reference Code: PP00166/001/002/

Title: Personal Items

Dates: 1849 - 1918

Level of Description: Series

10

Extent: 6 items

Scope & Content: Series of personal papers belonging to William Tempest

including apprenticeship indenture (copy), Commission of

the Peace, photograph and correspondence.

PP00166/001/002/001

Photocopy of apprenticeship indenture of William Tempest to James Henderson, Printer,

of The Telegraph, Newry Co. Down, for a term of seven years. Payments are set out as

£6 in year one, £8 in year two, £9 in year three, £10 in year four, £10 in year five, £11 in

six, and £12 in year seven, payable quarterly. Signed by James Henderson and William

Tempest, witnessed by Arthur [illegible] and John Porter, on 14 March 1850.

04 May 1849

1p

PP00166/001/002/002

Probate of the last will and testament and codicil of Mr John MacDowell of Mulaharin,

Co.Louth, with William Tempest’s signature as witness.

17 December 1875

1 membrane

PP00166/001/002/003

Commission of the Peace to William Tempest from Queen Victoria. Signed by J. Nugent

Lentaigne, Clerk of the Crown and Hanaper and Permanent Secretary to The Lord

Chancellor of Ireland.

56cm x 71cm

22 November 1895

1p

PP00166/001/002/004

Glass plate negative of outdoor garden party. William Tempest identified seated on far

left. Accompanying note reads “Glass plate neg- Tempest, William [illegible] outdoor

meal, ?date early 1900, ?location. 4 boxes of glass negatives were presented by me to

National Library around 1990-95, C.T. McCrea” (Henry Tempest’s nephew and

biographer).

[early 1900s?]

1 item

PP00166/001/002/005

Holograph letter from Philip Crossle of 23 Kildare Street, Dublin concerning a question

raised by William regarding the origin of the name Guinness and whether it evolved from

Magennis. Crossle explains that the present Lord Iveagh (Guinness family) is trying to

11

prove that the name had evolved from Magennis but Crossle cannot find any proof

whatsoever that it did. Crossle asks after “Harry” (Henry Tempest) who was skiing in

Switzerland at the time with his sisters. He poses a question to Henry upon his return

concerning a patent from Henry VIII to one James Dowdall of Ballymascanlan to build a

castle in Coule [Cooley]. He asks if the castle was ever built and if so where was it? He

also tells William of the origin of the name of his birthplace of Rostrevor, Co. Down as

being “Rose Trevor”, after one Edward Trevor.

15 January 1914

2pp

PP00166/001/002/006

Holograph letter from [Paddy] ‘Wedger’ Meagher to William Tempest explaining that the

reason he has not sent a cheque for tickets is that he is Tullamore Jail on a charge of

illegal drilling and wearing a uniform. He states that his trial is soon and he may be in

Dundalk soon (presumably Dundalk Jail) and would hope for a visit from William.

Unbeknownst to Paddy is that William Tempest died the week previous to his writing the

letter.

21 March 1918

1p

Reference Code: PP00166/001/003/

Title: Financial Matters

Dates: 1872 - 1898

Level of Description: Series

Extent: 9 items

Scope & Content: Series of financial papers belonging to William Tempest,

mainly share certificates and list of income from rental

property.

PP00166/001/003/001

Share certificate for ten shares in The Wicklow Copper Mine Company numbered 1636-

1645.

19 April 1872

1 item

12

PP00166/001/003/002

Share certificate for five shares in The Wicklow Copper Mine Company numbered

17,747 and from 17,883-17886.

23 April 1872

1 item

PP00166/001/003/003

Share certificate for three shares in The Wicklow Copper Mine Company numbered

A2818-A2820 (new issue).

19 March 1873

1 item

PP00166/001/003/004

List of rental incomes from properties on Douglas Place owned by William Tempest. List

is divided into Denomination, Tenant’s Name, Gale Days, Yearly Rent, and Tenure of

Tenants. Tenants include Owen Kieran (Yard), Denis McCullough (Excise Office),

Edward Lloyd (Dwelling House & Offices), John Markey (Dwelling House), Mathew

Kearney (Yard with Forge).

1874

1p

PP00166/001/003/005

Share certificate for twenty five shares of £1 each in The Dundalk Club Limited, Roden

Place, Dundalk. Shares numbered 849-869

18 March 1886

1 item

PP00166/001/003/006

Money order copy receipt for £8-18-0 to a Mrs Mary D[...] 95 Lower Leeson Street,

Dublin, to be paid three months after issue date. Endorsed on back by William Tempest.

01 January 1888

1 item

PP00166/001/003/007

Share certificate for ten shares of £1 each in the Dundalk Athletic Club Company

Limited. Shares numbered 116-125. Crossed out in pencil with “wound up” written

across.

06 October 1891

1 item

PP00166/001/003/008

Share certificate for one hundred and fifty shares of £1 each in the Dundalk Advertising

Company Limited. Shares numbered 1 -150. Crossed in red ink with “fully paid” written

within, and crossed in pencil with “wound up” written within.

13

16 November 1894

1 item

PP00166/001/003/009

Share certificate for fifty shares of £1 each in The Pleasure Steamers of Ireland, Limited.

Shares numbered 2904-2953. Crossed in pencil with “wound up” written within.

09 July 1898

1 item

Reference Code: PP00166/002

Title: Dundalgan Press

Dates: 1874 – 1991

Level of Description: Sub-fonds

Extent: 8 archival folders containing 742 items

Name of Creator(s): Dundalgan Press, William Tempest, Henry Tempest.

Administrative History: Dundalgan press was founded in 1859 by William Tempest

at the age of 23. Although at first as a general printer of roll

tickets and pharmacy labels, the firm expanded to

incorporate lithographic printing and book publishing and

enjoyed its more prolific publishing years with Henry G.

Tempest as head of the firm.

Scope & Content: This sub-fonds contains the file and papers related to the

conduct of business of Dundalgan Press arranged into

subject matters such as the building and extension of the

printing house premises to the rear of Douglas Place

(PP00166/002/001/); some early examples of printing

works by members of the Tempest family and Dundalgan

Press along with some early orders for printing

(PP00166/002/002/); a collection of financial papers,

accounts and invoices pertaining to Dundalgan Press

(PP00166/002/003/); a series of correspondence relating

to published works and books, works rejected for

publication and other business correspondences

(PP00166/002/004/); a series of correspondence with

some original drawings by Art O’Murnaghan with the

intention for publication in The Bird Parliament but the

14

publication never materialized (PP00166/002/005/); and a

series of correspondence between Henry Tempest, on

behalf of Dundalgan Press and Colm O’Lochlainn of the

Sign of the Three Candles printers and the Monotype

Corporation regarding the establishing of a new gaelic

typeface known as ‘Colum Cille’ (PP00166/002/006/).

System of Arrangement: This sub-fonds is arranged into six separate series

according to subject matter and aspects of business.

Although series PP00166/002/005/ and PP00166/002/006/

are mainly correspondence, it was felt prudent to arrange

them in separate series from PP00166/002/004/

(correspondence) as PP00166/002/005/ contains a large

volume of personal and non- publishing related material,

artworks and notes towards an unpublished work while

PP00166/002/006 deals solely with the design and

formation of a new Gaelic typeface.

Reference Code: PP00166/002/001/

Title: Printing House Premises (purchase and construction of)

Dates: 1874 – 1875 [1876]

Level of Description: Series

Extent: 6 items

Scope & Content: Series of papers regarding the purchase of land at the rear

of Douglas place/Francis Street with the intent of building a

new printing house and wareroom.

PP0166/002/001/001

Tracing of map on a lease between Semple [John?] and Mathew Kearny drawn up on 20

December 1868 for 999 years at a rent of £7.10-0. Marked on map are; Mr John

McCoy’s Premises, N. Arthur, M. Kearney, Mathew Kearney’s yard, Kearney’s dwelling

house, and John Markey.

22cmx20cm

Undated [?1874]

15

1p

PP00166/002/001/002

Holographic letter from John Semple of [Clanbrassil Street] Dundalk to William Tempest

regarding the right of way through Douglas Place and the putting in of a door for access.

Semple states that he will “not allow it unless there is a proper understanding and

agreement drawn that may prevent any unpleasantries [sic] hereafter”.

20 May 1874

2pp

PP00166/002/001/003

Draft holographic letters by William Tempest to persons unknown stating “I this day saw

Mr. Semple and we agreed about the Douglas Place and Francis Street property”. The

sum agreed was £400 less £15 for repairs to a stable.

29 May 1874

2pp

PP00166/002/001/004

Contract agreement drawn up on an old envelope addressed to a Mr Robert Rogers

Esq. between William Tempest and John Semple. The obverse reads “I propose to

purchase your interest in the houses and premises in Douglas Place and Francis

Street….” signed by William Tempest. The reverse reads “I accept the above proposal

for sale of my interest…” signed by John Semple. The sum of £400 is agreed less £15

for repairs.

30 May 1874

2pp

PP00166/002/001/005

Pocket account book partially filled with entries for “Douglas Place Corner” with list of

repairs and costs. Entry at back dated May 1874 concerning agreement with Mr John

Semple for the purchase of Douglas Place and Francis Street premises.

April 1874 – March 1875

1 item

PP00166/002/001/006

Specifications for the building of Dundalgan Press’ print shop at the rear of Douglas

Place and Francis Street. Signed by Robert McArdell, Architect and John Haughey,

Builder.

August 1875 [17 February 1876]

1 item

16

Reference Code: PP00166/002/002/

Title: Early Print Jobs and Ephemera

Dates: 1859 - 1919

Level of Description: Series

Extent: 43 items

Scope & Content: Series of examples of early printing jobs, job orders and

newspaper clippings by Dundalgan Press.

PP00166/002/002/001

Photocopy of Louth Horticultural Society: notice of Competition poster/circular. Written

on bottom [possibly by C.T. McCrea] is “W. Tempest’s first order for printing in Dundalk,

May, 1859.”

May 1859

1p

PP00166/002/002/002

Pamphlet entitled “The Day Labourer” from a tract called “The Crooked Stick”. Poem

beginning: “In the morning sow thy seed, and in the evening withhold not thine hand…”

Printed on bottom “Dundalk: W. Tempest, Printer, 1860”

1860

1p

PP00166/002/002/003

Letter heading of Dundalgan Press under the title of Wm. Tempest: Dundalk Steam

Press

12 November 1890

1 item

PP00166/002/002/004

Order for 500 copies, from N. Sheridan, of a circular entitled “vote according to your

conscience, the ballot box is a secret” originally printed and published by J. & E.W.

Jackson, 62 Corporation Street, Manchester. Original circular by J. & E.W. Jackson

attached.

09 July 1892

2 items

PP00166/002/002/005

17

Pull of Henry G. Tempest’s first coup’ing job (parallel printing). “If the paper is of suitable

quality and…”

March 1899

2 items

PP00166/002/002/006

Broadsheet advertiser entitled “Tempest’s Louthiana”. Front and back pages depicting

advertisements of items for sale at Tempest wareroom from books and stationary to toys

and pianos. Centre pages contain “fine old tales” ‘past and present’ concerning Co.

Louth. Articles include: Salutation to the Gaels; Battle of Dundalk; The Boyhood of

Cuchulainn; Cuchulainn’s Idea of a Kings Duties; The River Boyne; Irish Houses of

Hospitality; The Chase of Slieve Gullion; The Fight at the Ford; Dundalgan; Parliament

House Dublin; and The Death of Cuchulainn.

“Christmas” 1905

1 item

PP00166/002/002/007

Collection of newspaper clippings of newspaper reviews, advertisements and journal

reviews regarding the publication of Essays by Thomas Davies. Plates and engravings

used in its publication also included.

1915

26 items

PP00166/002/002/008

Holograph letter, of confirmation of order, from Thomas O’Dowd, of the Irish Centre

Party, 3 College Green, Dublin, on behalf of the Irish Centre Party’s Housing Committee.

Postscript reads “I have spoken to a friend who is floating a couple of companies to give

you a share of work and he has promised”. Also included are proofs of the Irish Centre

Party ‘manifesto’ and a combined donation and membership form for the Irish Centre

Party

28 March 1919

3 items

Reference Code: PP00166/002/003/

Title: Financial Matters

Dates: 1859 – 1919/1920

Level of Description: Series

18

Extent: 18 items

Scope & Content: Series of invoices, receipts, leases and accounts relating

to Dundalgan Press.

PP00166/002/003/001

Invoices from Francis Orr & Sons, Wholesale and Export Stationers, of Union Corner,

Glasgow for amounts of £43.0-9, £3.18-6, £0.1-5, and £8.9-10 totalling £55.10-6.

Payment receipt included.

30 April 1859- 18 July 1859

5 items

PP00166/002/003/002

Invoice from Robert Besley & Co. Letter Founders, of Fann Street, Aldeisgate Street,

London for goods received totalling £25-18-10. Noted on back; “goods train to Liverpool

then by steamer”.

30 June 1863

2pp

PP00166/002/003/003

Estimate from Renton Gibbs, St. James Works, Mill Street, Liverpool, for “erecting at

your business premise, Crow Street, Dundalk a ‘Patent Hot Water Heating Apparatus”

totalling £62.0-0. Further comment on estimate reads “if you have this work done now

while my man is in Ireland I would do it for £59.0-0 nett cash on completion”.

04 September 1886

1p

PP00166/002/003/004

Invoice from William Dawson & Sons, printers, engineers and merchants of Ashfield

Foundry, Otley, West Yorkshire to the value of £142.0-0.

13 March 1902

1p

PP00166/002/003/005

Letter of confirmation from Josiah Wade Ltd of College Lane, Liverpool for the purchase

of a Folio and Crown Anglo-American “Arab” Platen Machine [printing press] for £90.0-0.

Agreement was made that Wade would dispatch a man to take down and remove the

old platen machine and erect the new one.

14 April 1902

1p

19

PP00166/002/003/006

Lease and licence agreement with two receipts from The Lanston Monotype

Corporation, Ltd of 43-43a Fetter Lane, London, EC for the use for four years one

monotype casting machine, two moulds for casting, two sets of matrices, one monotype

pneumatic keyboard, and one air compressor for an annual rent of £149. Receipts

valued at £74.10-0 and £435.10-0 respectively.

31 August 1904 - 24 September 1904

3 items

PP00166/002/003/007

Accounts for year ended 31st August 1917 with covering summery letter by Craig,

Gardner & Co. auditors, of Trinity Chambers, 40-41 Dame Street, Dublin. Headings

include: Goods, Account, Profit & Loss Account, William Tempest Account, Capital

Account, and Balance Sheet.

31 August 1917

11pp

PP00166/002/003/008

Summary of “shop stock” with headings of: Books, Account Books, Paper, Ruled Paper,

Stationary, Inks etc. together with their values. Also contains two caricature ‘doodles’

presumably in Henry Tempest hand.

31 August 1918

2pp

PP00166/002/003/009

Accounts for year ended 31st August 1918 with covering summery letter by Craig,

Gardner & Co. Chartered accountants, of Trinity Chambers, 40-41 Dame Street, Dublin.

Headings include: Goods, Account, Profit & Loss Account, William Tempest Account,

Capital Account, and Balance Sheet.

 31 August 1918

10pp

PP00166/002/003/010

Typescript letter from Craig, Gardner & Co. auditors & accountants, of Trinity

Chambers, 40-41 Dame Street, Dublin regarding a query raised by Henry Tempest.

Craig, Gardner & Co. state “if you make a contract with a Builder for carrying out

necessary repairs…”

16 December 1918

1p

PP00166/002/003/011

Accounts for year ended 31st August 1919 with covering summery letter by Craig,

Gardner & Co. chartered accountants, of Trinity Chambers, 40-41 Dame Street, Dublin.

20

Headings include: Goods, Account, Profit & Loss Account, William Tempest Account

(Decd), Capital Account, and Balance Sheet.

31 August 1919

9pp

PP00166/002/003/012

Accounts marked as “Raw Data for Acc 1919-1920 (HGT)”. Headings include but are

not limited to: Printing Office, Shop, Wareroom, Publications, Litho[graphs], Roll Tickets,

Badges, Piano Sales, Piano Hiring, Piano Tuning.

1919-1920

20pp

Reference Code: PP00166/002/004/

Title: Correspondence

Dates: 1913 - 1966

Level of Description: Series

Extent: ca 570 items

Scope & Content: Series of correspondence from suppliers, clients but mostly

authors, published and unpublished, regarding material

published by Dundalgan Press.

PP00166/002/004/001

Typescript correspondence between Dr Mark L. Anderson, Director of Forestry, of 16 St.

Stephens Green, Dublin and Henry Tempest regarding the possible publication of a

book entitled ‘The History, Mystery and Tragedy of the British and Irish Oak’. Anderson

sends his Typescript to Henry for consideration and Henry replies that “it strikes me as a

most complete and exhaustive study [and] there is nothing I would like better than to

publish it” (16 April 1946) but suggests a postponement due to paper shortages and a

refusal by the Ministry of Industry and Commerce to an extra allowance on the paper

quota. Publication is eventually cancelled as Anderson takes up a new academic post at

Oxford University as “due to the controversial nature of the proposed book, it will be

necessary for me to submit it to my new chief for his approval” (02 November 1946).

08 April 1946 – 04 November 1946

11 items

21

PP00166/002/004/002

Typescript copy letters from Henry Tempest to Mr D. Blackwood of English Street,

Armagh, Co. Armagh regarding a proposed ‘masonic book’ publication. Correspondence

ends with Henry Tempest saying “is there any use keeping our correspondence before

me. Are you going on with the History or not? I would be interested to hear”. (28 April

1961)

22 August 1960 – 28 April 1961

4 items

PP00166/002/004/003

Typescript letter from Mr T.H. Blackburn of ‘Glencar’, Kitestown Road, Howth, Co. Dublin

to Henry Tempest with typescript copy reply. Blackburn enquires as to the whereabouts

of his signature block. Henry replies that there is no trace of it and it must have been

returned already.

29 September 1961 – 03 October 1961

2 items

PP00166/002/004/004

Typescript correspondence between Mary L. Walle of Chronica Botanica, P.O. Box 151,

Waltham, 54, Massachusetts, U.S.A.; Mr Garth Healy, Consul General of Consulate

General of Ireland, 33 East 50th Street, New York 22, N.Y., U.S.A. and Henry Tempest.

Correspondence is in regards to a request from Mary L. Walle for a press review copy of

Some Irish Naturalists by R. Lloyd Praeger for review in Chronica Botanica. Henry

enquires from Healy as to the authenticity of this publication to which Healy replies that

journal appears in Ulrich’s Periodicals Directory and it is therefore a bona fide request.

08 October 1951 – 13 December 1951

3 items plus one copy

PP00166/002/004/005

Holograph letter from Patrick J. McCarthy of Cork Camera Club, Crescent Villa,

Gardiner’s Hill, Cork to Henry Tempest, with typescript copy reply. McCarthy enquires as

to the possibility of Dundalgan Press printing a regular magazine by the club. Henry

replies that due to paper shortages and restrictions he could not commit to regular

publications.

25 June 1947 – 27 June 1947

2 items

PP00166/002004/006

Holograph letter from Miss Márie Cotter of Ingleside, Western Road, Cork to Dundalgan

Press with typescript copy reply saying she has a collection of poems she would like to

have published before Christmas. Henry Tempest replies “I am sorry I cannot hold out

any hope of being able to publish an edition of children’s poems…”.

15 March 1948 – 16 March 1948

22

2 items

PP00166/002/004/007

Typescript letter from Eric Cross of ‘The Arcade’, Castletown Berehaven, Cork to

Dundalgan Press seeking a republication of The Tailor and Ansty following a change to

the Censorship of Publications Act which originally saw the title banned. Henry Tempest

replies “I should not want to publish it as it stands”.

04 February 1949 – 16 February 1949

2 items

PP00166/002/004/008

Holograph letter from P.L. Dickinson of Kilmacanogue, Co. Wicklow to Dundalgan Press

about possible publication of his manuscript tentatively entitled ‘Some Recollections of

an Irish Architect’.

20 March 1956

2pp

PP00166/002/004/009

Typescript letter from J.C.M. Eason of Eason & Son, 79-82 Middle Abbey Street, Dublin.

Eason writes that he has checked up on a query regarding Tempest’s Annual stating

that they had cleared al their orders. J.C.M. Eason states he will pass the matter to R.B.

Eason.

25 November 1946

1p

PP00166/002/004/010

Holograph letter, unsigned but in Henry Tempest’s hand, to Arthur Emerson of The

Banbridge Chronicle, Banbridge, Co. Down. Henry writes to ask Emerson to send him

16em heads to complete a book he is publishing. Henry writes “the book must be out

before Christmas or I may as well flee the country”.

December 1946

1p

PP00166/002/004/011

Typescript letter from a Mr Callaghan of G. & C. Productions, North British & Mercantile

Buildings, Nassau Street, Dublin to Henry Tempest seeking the printing of “24 short

stories, an article, one autobiography and a series of short poems written by a Mr

Heffernan of Cork” (09 March 1946). Henry replies that the book would not be ready

before October and if divided into two books would cost £262.0.0 for 5000 and £435.0.0

for 10,000 copies. Also included is a list of poems, stories and rough calculations.

09 March 1946 – 03 April 1946

14 items

PP00166/002/004/012

23

Typescript and holographic letters concerning the publication of D.J. Hall’s

Reminiscence of a Farmer. Addressees include Messrs’ E. Allen (Portadown) Ltd.,

Portadown, Co. Armagh; Messrs’ Capital Bindery, 17 New Bride Street, Dublin; and

Messrs’ Cahill & Co., Parkgate Printing Works, Dubli, to Dundalgan Press with typescript

copy replies. Correspondences concerns mostly with estimates from capital Bindery and

Cahill & Co. to Dundalgan Press for binding and estimates from Dundalgan Press to D.J.

Hall care of E. Allen (Portadown) Ltd. for printing and binding combined. Henry does

advise that a solicitor examine the manuscript for potential libel or defamation (19

November 1951). Also included are numerous rough calculations and holograph draft

letters in Henry Tempest’s hand.

20 December 1951 – 16 April 1952

28 items

PP00166/002/004/013

Holograph letter from Mrs M. Harte of South Square, Rosscarberry, Co. Cork to

Dundalgan Press with typescript copy reply. Mrs Harte is seeking publication of her

manuscript, entitled ‘Fragrant Gardens’, by Dundalgan Press on the recommendation of

a friend of hers, namely one Fr. Ronan Keelan. Henry replies that he cannot publish her

manuscript as his paper quota is already tied up in advance. Henry Suggests Mrs Harte

try Talbot Press Ltd. Dublin. Also included is a letter of recommendation from Fr. Ronan

Keelan to Dundalgan Press.

15 April 1947 – 18 April 1947

3 items

PP00166/002/004/014

Holograph correspondence with Miss Gertrude Hind (also known as Elizabeth Shane) of

Glasdrummond, Annalong, Co. Down, to Henry Tempest, with typescript copy replies,

regarding the publication of Collected Poems (in two volumes). Topics of discussion

include inclusion and omission of poems, fees and royalties, paper quality and

shortages, binding type and appearance, photo illustrations and plates, distribution and

reviewers (including a full list of publications compiled by both publisher and author to

send review copies), and pricing and sales. Includes draft sketches by Henry Tempest of

page layout and contents. Also included is correspondence with Riverside Bindery ltd of

67 Pearse Street, Dublin regarding the binding of Collected Poems, for which Henry

Tempest was not pleased with their results. Also, a note from Knights & Cottrell,

Engravers, 6a Tudor Street, London, EC.4 regarding the brass blocks for Collected

Poems, A review copy request and copy reply from Mr T. O’Hanlon of 14 Royse Road,

Dublin NW4, complete with a short biographical history written by Elizabeth Shane

herself to assist the reviewer, an order request from John Menzies & Co ltd, Wholesale

Booksellers, 90-98 West Nile Street, Glasgow for 100 copies of each volume with copy

reply, a lette, plus copy reply, from Mrs J Elliott & Mrs N. English of Londonderry Feis,

Shipquay Street, Londonderry requesting permission to reproduce in public ‘At Dusk in

Donegal’ from Collected Poems, correspondences, with copy replies, with Edward Lee

of 1920 Utica, New York, and of 3 Chatham Road, Upper Darby, Penna, Del. Co. USA,

24

regarding the possible publication of a US edition of Collected Poems, a letter and copy

reply, from The Devin-Adair Company, Publishers, of 23 & 25 East 26th Street, New York

10, N.Y. discussing the possibility of inclusion of poems from Collected Poems in their

proposed anthology New Irish Poets, correspondences, with copy replies, from Robert

Kelly & Son, Solicitors, 41 Donegal Street, Belfast, acting as the agents for the executors

of the Will of Miss Hind, advising Henry Tempest that all future royalties are to be

transferred to Dr Barnardo’s Homes charity, and correspondenes and reciepts, with copy

replies, with Dr Barnardo’s Homes of Stephney Causeway, London, E1. Also included

are press clippings of reviews.

05 January 1944 - 16 July 1954

43 items

PP00166/002/004/015

Typescript letters and one postcard from Rev Dean Wyse Jackson of ‘The Deanery’,

Cashel, Co. Tipperary to Henry Tempest with typescript copy replies regarding

publication of Rev Jackson’s manuscript. Rev Jackson sends his revised and expanded

manuscript for consideration and both initially agree to meet on the 18th of September to

discuss. Henry then cancels their meeting stating “I have been at my wits end here with

some key people laid up and others on holidays. I have not been able to give thought to

your book and I do not think it would be worth coming down on the 18th” (13 September

1950).

June 1950 -13 September 1950

7 items

PP00166/002/004/016

Holograph letters from Mrs Anne King of Knockmore Cottage, 20 Ballinderry Road,

Lisburn, Co. Antrim to Henry Tempest, with typescript copy replies, regarding the

placement of an advertisement of her book of children’s stories entitled Richard in

Model Housekeeping magazine. Henry enquires as to the cost of advertising, receiving a

quote of £0.16.0 per column inch. An advertisement is placed and Henry informs Mrs.

King “unfortunately the book has not been selling at all”.

04 November 1947 – 15 November 1947

7 items

PP00166/002/004/017

Typescript letter from J.H.C. Larker, journalist, of 17 Chilworth Mews, London, to

Dundalgan Press requesting review copies of As Luck Would Have It and From Foal to

Tally Ho.

14 December 1948

1p

PP00166/002/004/018

Holograph letter from Lady Leslie of Glaslough, Co. Monaghan wishing to place an order

for personalised stationary, letterheads and envelopes.

25

10 October [year unknown]

3pp

PP00166/002/004/019

Typescript cover letter from [.] Lyons of 24 Grenville Villas, Bachelors Quay, Cork to the

manager, Dundalgan Press, submitting a collection of poems under the title of Down

Erin’s Lovely Lee for consideration for publication. Lyons adds that “about two thirds of

this collection have already appeared in The Cork Weekly Examiner and permission for

publication has been granted”.

24 February 1947

1p

 PP00166/002/004/020

Typescript letter from J. Bernard MacCarthy of Suanarus, Monkstown, Co. Cork to Henry

Tempest, with typescript copy reply, regarding the possible reconsideration of publishing

his novel and children’s stories “now that the paper shortage has inproved” (05 February

1949). Henry replies that he cannot undertake publication of the novel for some time and

that he no longer will publish children’s books as he cannot market them satisfactorily.

05 February 1949 – 14 February 1949

2 items

PP00166/002/004/021

Holograph cover letter from Mr Thomas J. McElligott of Janeville, Sundays Well, Cork to

the manager, Dundalgan Press, submitting a manuscript on the life of Canon Shennhan

for consideration to publish. Henry Tempest declines stating that they fully suited for a

considerable time ahead and cannot afford to take on books whose sales might be slow.

16 August 1947 – 03 September 1947

2 items

PP00166/002/004/022

Holograph note [unsigned and unaddressed] relating instructions from Major McClintock

to have his book reset in 12pt type as “it tires his eyes to read, type too small”.

02 July 1943

1p

PP00166/002/004/023

Correspondence with Prof. Seán P. O’Riordáin of the Department of Archaeology at

University College Dublin, to Henry Tempest, with copy replies, regarding the publication

of Tara: the monuments on the hill. Letters are signed by Seán P. O’Riordáin, Marie Mac

Dermott, Elizabeth Hickey and Gabriel O’Riordáin. Details include publication numbers,

review copies sales and royalties payable. Notable in the letter from Elizabeth Hickey to

Henry G. Tempest is where she states about Prof. Seán P. O’Riordáin that “he is a

26

barbarian but I feel that personal opinion has nothing to do with either his archaeological

achievements or business affairs…” (19 March 1955).

10 March 1954 - 05 September 1959

20 items

PP00166/002/004/024

Holograph and typescript correspondence between Dr Robert Lloyd Praeger of 19

Fitzwilliam Square, Dublin and Henry Tempest. Henry asks of Praeger if he would

consider writing his book on the Mourne Mountains and be prepared to wait for the right

time to publish to which Praeger suggests he would prefer to wait until the war is over

and restrictions are lifted enabling him to undertake research field trips to the region

more freely.

22 December 1942 – 29 December 1942

3 items

PP00166/002/004/025

Correspondence with Rosamond Praeger, artist, sculptor and writer from Holywood, Co.

Down, sister of noted naturalist Dr Robert Lloyd Praeger to Henry Tempest, with copy

replies, regarding the publication of Old Fashioned Verses and Sketches. Details include

poems to be included, book layout and illustrations. Also included is the engraver’s pull,

both colour and black and white, of a sketch by Ms Rosamond Praeger of a young girl to

be used as illustration in the book. Correspondence with Garratt & Atkinson, Process

Engravers, Warrick Works, Ealing, London W5, regarding the engraving of blocks for the

illustrations are also included.

22 January 1946 - 05 September 1959

ca 90 items

PP00166/002/004/026

Correspondence with Richard Rowley, Brook Cottage, Co. Down, to Henry Tempest,

with copy replies, regarding the publication of Ballads of Mourne. Includes list of poems

to be included and omitted and a request from Henry Tempest for additional poems to

be submitted, particularly regarding the South Mourne area, where his father was from.

Also included is a letter from Riverside Bindery Ltd, 67a Pearse Street, Dublin

concerning the type of binding to be used for Ballads and a letter to Mr Michael Williams,

Rowley’s son, concerning royalties payable.

26 June 1940 - 27 May 1955

19 items

PP00166/002/004/027

Correspondence with Rev. George B. Seaver, of The Vicarage, Berrow, North Malvern,

Worcestershire, to Henry Tempest with copy replies, regarding the publication of The

History of the Seaver Family: formerly of Heath Hall of Armagh and other connections.

Printed for private circulation and funded by the author himself. Rev. Seaver comments

27

on numerous occasions how grateful he is of the dedicated work by Henry Tempest

regarding the printing of his book.

14 November 1942 - 12 May 1963

21 items

PP00166/002/004/028

Correspondence with Rev. George B. Seaver, of The Deanery, Kilkenny, to Henry

Tempest, with copy replies, regarding the publication of Icelandic Yesterdays. Following

numerous exchanges on paper size and type setting, and cost, the project is rejected by

Henry Tempest for publication stating “there is no satisfaction to either of us to hold on to

this any longer”.

28 May 1956 - 11 October 1956

14 items

PP00166/002/004/029

Correspondence between Mr Seán Tobín and Fionán MacColuim of the Irish language

journal An Lóchrann, Templetown, Cork with William and Henry Tempest.

Correspondence deals largely with the placement of advertisements and prices. Also are

contained are reassurances from Tobín and MacColuim that their journal is non-political

and that they never publish articles relating to the current political troubles in light of the

Easter Rising of 1916. Dundalgan Press submit an estimated quote for the printing of the

journal but cannot guarantee a regular or fixed price due to fluctuating costs and wage

increases and as such Tobín and MacColuim turn down their tender. One letter in Irish

(20 May 1916) with translation supplied. Copy of An Lóchrann, August 1919 included.

17 April 1916 – 05 April 1920

14 items

PP00166/002/004/030

Correspondence with Prof. D.A. Webb, of The School of Botany, University of Dublin,

Trinity College, Dublin 2, to Henry Tempest, with copy replies, about the publication of

An Irish Flora, which ran through six editions. Details include costs, reviews, binding and

royalties. Other addressee’s include Riverside Bindery Limited, 13-15 Green Street,

Dublin. Capital Stationary Company Limited, 17 New Bride Street, Dublin. And The Royal

Horticultural Society, Vincent Square, Westminster, SW.1

29 August 1951- 17 August 1966

45 items

PP00166/002/004/031

Correspondence between Rev Canon A.B.R. Young of 5 Victoria Place, Grosvenor

Place, Bath, England and Henry Tempest regarding the publication of Reminiscence of

an Irish Priest. Initial costing put the book at £4.6.0 for 500 250 copies and £2.6.0 for

500 copies (06 December 1929). Dundalgan Press cannot front the capital as Henry

explains he has too much capital locked up already in books waiting on a return (14

December 1929). Young is hesitant as he cannot meet the investment himself and

28

Henry suggests perhaps a subscription publication, where if enough people subscribe to

buy the book, publication can go ahead with fear of loss (15 November 1930). A

prospective is made up and sent out with return order cards. Numerous letters to and

from binders, engravers and block makers also included. A large volume of subscription

order cards included, along with receipts to such. Numerous draft calculations, book

layouts, pulls, specimen pages and draft subscription forms also included. Indexed list of

subscribers also included.

20 September 1929 – 31 March 1933

ca 189 items

PP00166/002/004/032

Typescript letter from Henry Tempest to Mr F.G. Young, M.P.S.I. regarding an order of

‘slip labels’. Henry asks young to choose a particular size label so as to run off all others

the same.

18 July 1938

1p

PP00166/002/004/033

Series of postcards of small orders for books and stationary from general members of

the public, book sellers, stationers and Libraries.

29 May 1913 – 16 February 1954

16 items

PP00166/002/004/034

Holograph letter from Brian O’Higgins, 56 Parnell Square, Dublin to Dundalgan Press

regarding an order for Christmas cards that was never received.

07 October 1955

1p

Reference Code: PP00166/002/005/

Title: Art O’Murnaghan & ‘The Bird Parliament’

Dates: 1940 – 1943 [1991]

Level of Description: Series

Extant: 52 items

Scope & Content: Series of correspondence, original and reproduction

sketches and ephemera regarding Art O’Murnaghan’s

proposal to publish a new version of The Bird Parliament.

29

PP00166/002/005/001

Holograph letter from Art O’Murnaghan of 18 Rugby Road, Ranelagh, Dublin, to Henry

Tempest, thanking Henry for his enquiry in his designs. O’Murnaghan states

“unfortunately a large scrap book with specimens of my designs for 17 years was burnt

in the rebellion of 1916 in the fire in O’Connell St. so I have only a few odd things since

then”.

Undated

1p

PP00166/002/005/002

Post card from Art O’Murnaghan of 73 Ranelagh, Dublin, to Henry Tempest, with a

transcription of the title page of ‘A Birds-Eye-View of Faríd-uddín Attar’s Bird Parliament’

in Letters & Literary Remains of Edward FitzGerald, Macmillan, 1889. O’Murnaghan also

writes “Today has been poles apart of experience for AóM. 4am Untimely racket of a

distant bottle party etc – 4pm you & I and the Mother’s gracious welcome at home in the

Carlingford Demesne & then more of the same peace & welcome from Mrs T. in your

garden home, much thanks”.

06 October 1940

1 item

PP00166/002/005/003

Holograph letter from Henry Tempest to Art O’Murnaghan, unaddressed, concerning

“the Birds Parliament”. Henry writes “I fear we would never get buyers! If it were not for

the war, and we made a very good edition on nice quality paper with good type and your

adourments with a nice Persian design, gold-blocked cover, we might have had a

number of purchasers…” Henry further explains “book buyers are as scarce as book

borrowers are many…” Henry concludes the topic by stating “may be, one could utilise

the depressed state of business by gradually working on the book but not issuing it until

conditions were more normal”. Henry also asks where to send books to be reviewed by

O’Murnaghan in the Dublin Magazine.

[October 1940?]

2pp

PP00166/002/005/004

Post card from Art O’Murnaghan, of 73 Ranelagh, Dublin, to Henry Tempest, stating that

Henry can post the books direct to him for review in the Dublin Magazine.

18 October 1940

1 item

PP00166/002/005/005

30

Typescript letter from J. Barcham Green & Son, hand-made paper makers, of Hayle Mill,

Maidstone, Kent, to Dundalgan Press, Dundalk stating “we have much pleasure in

sending you a sample set of printing and list T…” also included is a sample sheet

entitled “Foo Chow” and a sample catalogue entitle List T.

26 November 1940

3 items

PP00166/002/005/006

Holograph letter from Art O’Murnaghan of 73 Ranelagh, Dublin, to Henry Tempest

regarding queries raised by Henry about the type script of The Bird Parliament.

O’Murnaghan confirms that the use of capital letters in his typescript were duplicating the

printed version of MacMillans volume by Edward FitzGerald. He explains that capitols,

italics and underlines were FitzGerald treatment of esoteric subjects and “to distinguish

different planes of thought or being”. O’Murnaghan also tells of his purchasing of a

Church Register from a “book-truck” for £0-2-6 and his intention to give it to the National

Library.

20 November 1940

2pp

PP00166/002/005/007

Typescript copy letter from Henry Tempest to Art O’Murnaghan, of 73 Ranelagh, Dublin.

Henry writes “I note what you say about the capitals in italics. Do you think there is any

necessity or value in following this style”.

23 November 1940

1p

PP00166/002/005/008

Typescript letter from J&W Mitchell Limited, of Mill no. 197, Bordesley Paper Works,

Birmingham, 10, to Dundalgan Press, Dundalk quoting “197 Mill Imitation Hand Made

Paper, Fine Surface, Medium 36-lbs, 500’s substance…” intended for use in The Bird

Parliament. Three sample sheets supplied and attached.

04 December 1940

4 items

PP00166/002/005/009

Holograph letter from Art O’Murnaghan of 73 Ranelagh, Dublin, to Henry Tempest were

O’Murnaghan explains to Henry his difficulty in achieving uniformity when replicating

particular images. “Frankly, I cannot decently duplicate anything, I spent many hours

over the rough sketch I sent you, and neither side matches the other I know”.

O’Murnaghan also tells of a commission to design large lettering for “a small

Presbyterian church”.

11 December 1940

3pp

31

PP00166/002/005/010

Typescript copy letter from Henry Tempest to Art O’Murnaghan, unaddressed. Henry

writes to send a proof of the typeset manuscript he names Tajidar [Tajidar being the first

of the birds to speak at the congress of birds in the opening sequence of The Bird

Parliament]. Henry asks that Art check the proof against the copied original and make

corrections where necessary as well as to explain the use of blank parenthesis brackets

and strange line breaks in the text. Henry also explains that the paper selected for the

printing of this book has been lost. “The special paper I selected for this book was sent

out from London in February last, but has never arrived and no trace can be found of it.

It is believed to have been destroyed in the Blitz attack on Liverpool”. Also discussed is

the use of Hawthorn and Ash leaves to make tea and a recipe for ‘colts foot and ground

ivy’ tobacco.

11 July 1941

2pp

PP00166/002/005/011

Holograph letter from Art O’Murnaghan of 73 Ranelagh, Dublin to Henry Tempest.

O’Murnaghan begins “for myself the last two or three months has been a struggle to try

and get something done by Lemass and Co. in the way of practical help to the

unemployed and moneyless to help themselves”. O’Murnaghan goes on to discuss the

importance of natural herbal substitute stimulants to replace tea and tobacco.

O’Murnaghan also tells Henry “I have not done any art work for months – too much on

quite other planes – though my hours and days in the Counties Dublin, Wicklow, Meath,

have kept a very live fire burning where my designs are wrought”. There follows a

lengthy discussion on stylistic approaches of the original Edward FitzGerald The Bird

Parliament and their possible merit in reproducing or omitting from the new typescript.

O’Murnaghan makes a references to his other work, Leabhar na hAiséirighe, by stating

“only now that I write these words, I find constantly, in looking over my work on that

proposed Book of Memorial, how subconsciously I was working…” and also quotes what

Eamon de Velra said to him. “I have never forgot what de Velara said to me in 1925 after

he had been pouring over the ‘Destiny’ page [a page from Leabhar na hAiséirighe] –

‘I’m afaid you’ve come at the wrong time, Art’ – I said to him, ‘I had to work when I came,

hadn’t I?”. O’Murnaghan also recounts a tale of his time spent giving an address to the

final general meeting of the year for the Irish Women’s Social and Progressive League

which he describes as an “oblique relationship experience”.

19 July 1941

6pp

PP00166/002/005/012

Postcard from Art O’Murnaghan, unaddressed, to Henry Tempest along with three

sample paper types. Samples marked as “sample of paper no offered me, if available

and unsold”; “sample of second lot ordered, surface not so smooth, out of stock at mill”;

and sample of first order, destroyed by bombing, a perfect suitable paper”. Post card list

O’Murnaghan’s thoughts on each sample supplied.

32

Undated [between 19 July 1941 – 08 August 1941]

4 items

PP00166/002/005/013

Holograph letter from Art O’Murnaghan of 73 Ranelagh, Dublin to Henry Tempest.

O’Murnaghan ask if Henry could print an enclosed leaflet to be distributed “from and by

the towns in Ireland”. O’Murnaghan states that he has waited too long on Lemass [Sean

Lemass, Minister of Supplies 1939-1945] to act.

06 August 1941

1p

PP00166/002/005/014

Holograph letter from Art O’Murnaghan of 73 Ranelagh, Dublin to Henry Tempest.in

reference to O’Murnaghan’s earlier thoughts on stylistic conventions for The Bird

Parliament he writes “I see difficulties in keeping that effect for the allegories. Nor does

he like the idea of spaces between the allegories and main narrative nor giving the

allegories a page to themselves. O’Murnaghan states “I would like each section of type

(after each space, whether allegory o not – to commence with a larger cap[ital] and the

first word up to four letters to be set-out into the margin”. O’Murnaghan also discusses

his dislike of the word ‘parliament for the title. He writes “I think of Gladstone, Lloyd-

George, John Dillon, Pitt – no-no – not at all”. O’Murnaghan offers up suggested

alternative titles, The Oenach of all Birds; Birds in Full Diwán; and The Sum of my

Perfection. O’Murnaghan ends with instructions to Mrs Tempest [Henry’s wife] for the

making of his ‘tea substitute’.

07 August 1941 – 08 August 1941

3pp

PP00166/002/005/015

Notes and transcriptions of letters from Edward Fitzgerald, first to translate The Bird

Parliament into English verse in 1859, mainly to friends and acquaintances.

O’Murnaghan believes they can give an insight into the mind of Fitzgerald and considers

reproducing parts of the letters in his illustrated version.

Undated

8pp

PP00166/002/005/016

Holograph letter from Art O’Murnaghan of 73 Ranelagh, Dublin to Henry Tempest.

O’Murnaghan ask Henry to print “250 of the leaflets” while continuing to complain about

“ponderous vocabularies” used in official information. A recipe for Ash and Hawthorn tea

is given before turning attention to technical points for the proposed book such as the

use of italics for allegories and mathematical proportions of drawings suitable for

reproduction, to which he claims he knows nothing about.

12 August 1941

2pp

33

PP00166/002/005/017

Holograph letter from Art O’Murnaghan of 73 Ranelagh, Dublin to Henry Tempest.

O’Murnaghan relates that “the last winter has been un-productive in the realm of art”

citing home conditions and the cold being factors working against his “unfolding”.

O’Murnaghan proceeds to digress on what he calls “an essay on freedom”.

02 April 1942

2pp

PP00166/002/005/018

Holograph article entitled From the Black North by Art O’Murnaghan, of a review of E.E.

Evans’ Irish Heritage, published by Dundalgan Press, intended for The Bell or Dublin

Magazine. The article begins “I have important news to spread but, if you who read

these lines, find it no news – I ask you to carry on the message…”.

1943

5pp

PP00166/002/005/019

Collection of original and reproduction sketches and artworks by Art O’Murnaghan, for

use as examples and for illustrations in The Bird Parliament. Includes pencil sketches;

ink drawings; printed ‘pulls’ of designs; and photographs.

Undated

18 items

PP00166/002/005/020

List of estimated costs, presumably of The Bird Parliament, in Henry Tempest’s hand.

5000 copies working out at £3.7.5 and 10000 working out as £5.6.9 each

Undated

1p

PP00166/002/005/021

List of estimates for costs for various types of publication for The Bird parliament.

Options considered are paper size, quality, colour; binding type; use of blocks etc.

Undated

4pp

PP00166/002/005/022

Rough draft sketch of the proposed type setup, spacing and book spine layout.

Undated

3pp

PP00166/002/005/023

Photostat copy of pp434-435 of Edward FitzGerald’s translation of Bird Parliament.

34

Undated

1p

PP00166/002/005/024

Typescript entitled The Bird Parliament of Faríd – Unnín Attar with marginal notes and

corrections in Henry Tempest’s hand. Typescript begins “Once on a time from all the

circles seven between the steadfast earth and rolling Heaven…”.

Undated

31pp

PP00166/002/005/025

Sample paper and type with opening lines of The Bird Parliament “Once on a time from

sll the circles seven…”.

Undated

1p

PP00166/002/005/026

Single page from article entitled ‘Remembering Art O’Murnaghan’ in Irish Arts Review by

Peter Figgis, depicting three images by O’Murnaghan taken from Leabhar Na

hAiséirighe.

1985

1 item

PP00166/002/005/027

Exhibition pamphlet from the ‘Reclaim the Spirit of Easter 1916 Festival’ entitled Leabhar

na hAiséirighe containing a short biography of Art O’Murnaghan and his work on

Leabhar na hAiséirighe.

1991

1 item

Reference Code: PP00166/002/006/

Title: The Colum Cille Typeface

Dates: 1929 - 1938

Level of Description: Series

Extent: 53 items

35

Scope & Content: Series of Correspondence with the Monotype Corporation,

Colm O’Lochlainn of The Sign of the Three Candles

Limited and Dundalgan Press regarding the creation of a

new gaelic typeface to be known as “Colum Cille”.

PP00166/002/006/001

Typescript copy letter from Henry Tempest to Messrs The Lanston Monotype

Corporation, Fetter lane, London seeking an estimate for the making a complete set of

new ‘Irish’ typeface matrices in 12pt size. Holograph draft version of same letter also

included.

19 November 1926

2p

PP0166/002/006/002

Typescript letter from The Lanston Monotype Corporation, Fetter Lane, London, E.C.4.

to Dundalgan Press quoting the sum of £50.0.0 for the manufacture of 41 new typeface

characters.

22 November 1926

1p

PP00166/002/006/003

Typescript letter from Stanley Morison, Typographical Department, The Monotype

Corporation, Fetter Lane, London, E.C.4. to Dundalgan Press regarding the use of a

lower case letter ‘o’ as a ‘zero’ in an Arabic numeral typeface cipher.

15 December 1934

2pp

PP00166/002/006/004

Typescript copy letter from Henry Tempest to Stanley Morison, Typographical

Department, The Monotype Corporation, Fetter Lane, London, E.C.4. regarding the

peculiarities of a cipher of non-uniform line and how the peculiarities only become

obvious when enlarged to 14 pt. and upwards.

17 December 1934

1p

PP00166/002/006/005

Typescript letter from Stanley Morison, Typographical Department, The Monotype

Corporation, Fetter Lane, London, E.C.4. to Dundalgan Press regarding the historical

tradition of printers in England in persisting with the use of a non-uniform cipher in

conjunction with certain old style fonts.

21 December 1934

2pp

36

PP00166/002/006/006

Typescript copy letter from Henry Tempest to Stanley Morison, Typographical

Department, The Monotype Corporation, Fetter Lane, London E.C.4. regarding artistic

suitability over rationalism in regards to uniform line ciphers. Henry also questions as to

how ‘Photostat’ prints are made.

29 December 1934

1p

PP00166/002/006/007

Typescript letter from Stanley Morison, Typographical Department, The Monotype

Corporation, Fetter Lane, London, E.C.4. to Dundalgan Press regarding the process of

creating Photostat copies whereby Morison explains that “the piece to be copied is laid

down on suitably sensitized paper”. Morison suggests that Henry ought to consider

writing a short article for a printing trade journal in connection with non-uniform ciphers.

31 December 1934

1p

PP00166/002/006/008

Typescript letter from Henry Tempest to Stanley Morison, Typographical Department,

The Monotype Corporation, Fetter Lane, London, E.C.4. regarding a recent bulletin

announcing work on a new Gaelic typeface in conjunction with Colm O’Lochlainn of The

Sign of the Three Candles Limited, Fleet Street, Dublin. Henry states that it would have

been wise to consult other Irish Printers in regards to its composition while stating also

that he embarked on a similar project some 10 or 15 years previous with the Monotype

Corporation.

05 February 1935

1p

PP00166/002/006/009

Typescript letter from Stanley Morison, Typographical Department, The Monotype

Corporation, Fetter Lane, London, E.C.4. to Dundalgan Press regarding Henry’s enquiry

into the new Gaelic typeface. Morison explains that in their experience, consultation with

numerous printers had proved indecisive in coming to agreement. Morison ask Henry to

send specimens of his work to review.

06 February 1935

2pp

PP00166/002/006/010

Typescript letter from Colm O’Lochlainn of The Sign of the Three Candles, Fleet Street,

Dublin to Henry Tempest in regards to Henry’s letter of enquiry into the new Gaelic

typeface which was forwarded to him from Stanley Morison of The Monotype

Corporation. O’Lochlainn discusses to forms of the letters ‘T’ and ‘G’ and his defence of

the shape of the capital ‘M’.

37

13 February 1935

1p

PP00166/002/006/011

Typescript copy letter from Henry Tempest to Colm O’Lochlainn of The Sign of the Three

Candles, Fleet Street, Dublin regarding the new Gaelic typeface. Henry gives his views

on the ‘Figgin’ face and also on the Irish Archaeological Society’s (Petrie’s) face. Henry

suggests that the Book of Kells and other such manuscripts should be the basis for a

new Gaelic typeface while also suggesting that Prof George Atkins writes a very

beautiful Gaelic letter.

15 February 1935

1p

PP00166/002/006/012

Typescript copy letter from Henry Tempest to Stanley Morison, Typographical

Department, The Monotype Corporation, Fetter Lane, London, E.C.4. stating that he will

think over the new Gaelic typeface and write to both he and O’Lochlainn shortly with his

thoughts. Henry also asks to see other examples of set matter using the new typeface

and also its effect on antique paper.

15 February 1935

1p

PP00166/002/006/013

Typescript letter from Stanley Morison, Typographical Department, The Monotype

Corporation, Fetter Lane, London, E.C.4. to Henry Tempest regarding his sending of

further proofs of set matter using the new Gaelic typeface.

16 February 1935

1p

PP00166/002/006/014

Typescript copy letter from Henry Tempest to Stanley Morison, Typographical

Department, The Monotype Corporation, Fetter Lane, London, E.C.4. regarding Henry’s

sending of detailed notes and criticisms concerning the new Gaelic typeface. Henry also

states that he is sending the same notes to Colm O’Lochlainn.

22 February 1935

1p

PP00166/002/006/015

Typescript copy letter from Henry Tempest to Colm O’Lochlainn of The Sign of the Three

Candles, Fleet Street, Dublin regarding Henry’s sending of detailed notes and criticisms

concerning the new Gaelic typeface. Henry also states that he is sending the same

notes to Stanley Morison.

22 February 1935

1p

38

PP00166/002/006/016

Detailed holograph notes and criticisms entitled ‘New Gaelic Face’ by Henry Tempest.

Topics include: General Appearance; Technical; future small cap; an A-Z of capital

letters with hand drawn characters; an A-Z of lower case letters with hand drawn

characters; and figures and punctuation marks with hand drawn characters.

Undated

5pp

PP00166/002/006/017

Typescript letter from Stanley Morison, Typographical Department, The Monotype

Corporation, Fetter Lane, London, E.C.4. to Henry Tempest regarding his sending of his

notes and criticisms on the new Gaelic typeface. Morison thanks Henry for his

contributions and states that his points will be looked at immediately. Morison also states

that the purpose of this new typeface is both for commercial and book printing, thus the

need for a modern Irish type with capitals, lowercases, bolds fonts etc. rather than

basing it on manuscript examples.

25 February 1935

2pp

PP00166/002/006/018

Typescript copy letter from Henry Tempest to Stanley Morison, Typographical

Department, The Monotype Corporation, Fetter Lane, London, E.C.4. Henry agrees with

Morison that modern needs are of import but pleas for “beauty and individuality of form”

too. Henry states that he sees no reason why capital letters need to differ in form and

shape to lower case letters citing modern Roman script type letters ‘S’ and ‘C’ as being

the same form in both cases with only the size differentiating them thus he sees no

trouble applying this across the range.

26 February 1935

1p

PP00166/002/006/019

Typescript letter from Stanley Morison, Typographical Department, The Monotype

Corporation, Fetter Lane, London, E.C.4. to Henry Tempest with further regards to

Henry’s notes and criticisms on the new Gaelic typeface. Morison writes that “we find

ourselves in agreement with much of your criticisms” and states that changes have been

made to the capital ‘B’, the capital ‘A’, and the lowercase ‘d’, ‘e’, ‘f’, ‘r’, and ‘s’. Morison

disagrees with Henry’s proposed changes to capital ‘M’ and ‘N’ while also reiterating his

preference to have distinguishable capitals and lowercases.

07 March 1935

4pp

PP00166/002/006/020

39

Typescript letter from Colm O’Lochlainn of The Sign of the Three Candles, Fleet Street,

Dublin to Henry Tempest regarding the notes and criticisms by Henry concerning the

new Gaelic typeface. O’Lochlainn reviews each paragraph from Henry’s notes and gives

his response and lists each letter in both capital and lower case adding his comments

where he agrees or disagrees.

20 March 1935

3pp

PP00166/002/006/021

Typescript letter from Stanley Morison, Typographical Department, The Monotype

Corporation, Fetter Lane, London, E.C.4. to Henry Tempest. Morison explains his belief

to Henry that the engraver should not always attempt to replicate the calligraphic model,

but instead stand alone as a separate art form. He writes that it is impossible for the

printer to “equal the magnificence of the manuscripts” therefore it should not be

attempted with the purpose in mind but instead to create a new form which reflects and

compliments the calligraphic model while also serving a commercial purpose for mass

reproduction. Morison does state that in future, that he and Henry could work on a few

designs for a more traditional typeface as alterative characters to the new gaelic

typeface.

26 March 1935

3pp

PP00166/002/006/022

Typescript letter from Stanley Morison, Typographical Department, The Monotype

Corporation, Fetter Lane, London, E.C.4. to Henry Tempest. Morison writes to ask

whether the more ancient Irish inscriptions are of a more roman script than the current

Gaelic manuscript lettering. If so, Morison believes that this carved inscription tradition

would be a much better basis for a modern Irish typeface than Irish calligraphy.

24 April 1935

1p

PP00166/002/006/023

Typescript letter from Mrs G.E. Alexander, private secretary to Stanley Morison,

Typographical Department, The Monotype Corporation, Fetter Lane, London, E.C.4.

Alexander writes on behalf of Morison, who is confined to bed with gastric chill, to

acknowledge letters from Henry and to say he would be delighted to receive a facsimile

of the Kilmakedar inscription and a photograph of the inscription on the new Butt Bridge.

29 May 1935

1p

PP00166/002/006/024

Typescript copy letter from Henry Tempest to Stanley Morison, Typographical

Department, The Monotype Corporation, Fetter Lane, London, E.C.4. Henry asks for

Morison to send him final proofs of the new Gaelic typeface, now called the Colum Cille

40

Gaelic face in 14pt, 10pt, and 12pt so as to bring it before the Ministry of Education in

the hope that they use it for their official publications. Henry also asks for quotations for

the various type sizes and matrices.

24 August 1937

1p

PP0166/002/006/025

Typescript letter from Stanley Morison, Typographical Department, The Monotype

Corporation, Fetter Lane, London, E.C.4. to Henry Tempest stating that he is sending a

new specimen of the Colum Cille Gaelic type within a few days and that he is passing on

his previous letter now to Mr Westover, Monotype’s London Manager to deal with the

price questions.

26 August 1937

1p

PP00166/002/006/026

Typescript letter from George Westover, The Monotype Corporation, Fetter Lane,

London, E.C.4. to Henry Tempest stating that the specimen sheets will be sent in a few

days. Westover also states that the Colm Cille Gaelic typeface is currently only available

in 14pt but that they would photograph a specimen page and reduce it in size to 12pt,

10pt, and 8pt. Westover asks if Henry could send him material to make up the specimen

page as requested. Westover also states that the price of the matrices for the Colum

Cille series is £0.2.6 each and any redesign of a character would cost £0.15.0 each.

26 August 1937

1p

PP00166/002/006/027

Typescript copy letter from Henry Tempest to George Westover, The Monotype

Corporation, Fetter Lane, London, E.C.4. thanking him for the specimen sheets sent to

him. Henry writes that he is sending him three pages “of the class of work we do for the

Education office” and agrees to the suggestion of printing a sample in 14pt and then

reducing by photography to 10pt and 8pt.

01 September 1937

1p

PP00166/002/006/028

Typescript letter from George Westover, The Monotype Corporation, Fetter Lane,

London, E.C.4. to Henry Tempest. Westover writes that “we will do our best to make

photographic reductions of our Colum Cille Series 121-14 point, to enable you to make a

comparison”. Westover also writes that it will not be possible to reproduce a heavier

face, as no such face has been cut yet. Westover also writes that Colum Cille Series

have to be arranged to a special layout, thus the need for a new matrix; keybar frames;

wedges; stopbar case; and justifying drums.

03 September 1937

41

2pp

PP0166/002/006/029

Typescript letter from George Westover, The Monotype Corporation, Fetter Lane,

London, E.C.4. to Henry Tempest regarding Westover’s sending of proofs to Henry to

check before photographic reductions are made.

24 September 1937

1p

PP00166/002/006/030

Typescript copy letter from Henry Tempest to Messrs Monotype Corporation, Fetter

Lane, London E.C.4. in regards to proofs received. Henry writes that these proofs

should be set in 18pt so that when reduced to 12pt and 10pt they compare in size to the

samples of the current Irish typeface.

28 September 1937

1p

PP00166/002/006/031

Typescript letter from the Service Department, Monotype Corporation, Fetter Lane,

London E.C.4. to Henry Tempest writing to say revised proofs are enclosed.

14 October 1937

1p

PP00166/002/006/032

Typescript letter from the Service Department, Monotype Corporation, Fetter Lane,

London E.C.4. to Henry Tempest informing Henry that the measurements of the proofs

are proportionately correct but that they shall reduce the amount of copy and lead to give

the desired effect.

22 November 1937

1p

PP00166/002/006/033

Typescript letter from the Service Department, Monotype Corporation, Fetter Lane,

London E.C.4. to Henry Tempest regarding the sending of revised proofs of the Colum

Cille Gaelic typeface.

22 December 1937

1p

PP00166/002/006/034

Typescript copy letter from Henry Tempest to Messrs Monotype Corporation, Fetter

Lane, London E.C.4. to acknowledge receipt of revised proofs of the Colum Cille Gaelic

typeface and to remind that photographic reduction to 8pt and 10pt should now

commence as per agreement with George Westover.

10 January 1938

42

1p

PP00166/002/006/035

Typescript letter from the Service Department, Monotype Corporation, Fetter Lane,

London E.C.4. to Henry Tempest regarding the sending of photographic reduction proofs

of the Colum Cille Gaelic typeface.

13 January 1938

1p

PP00166/002/006/036

Typescript copy letter from Henry Tempest to Messrs Monotype Corporation, Fetter

Lane, London E.C.4. regarding the incorrect size of the photographic reductions of the

Colum Cille Gaelic typeface. Henry writes “the whole idea was to roduce examples the

same in size of page, of type page as my original samples taken from books I have

printed, but set in what Colum Cille would appear if cut out in 12pt, 10pt and 8pt”.

31 January 1938

1p

PP00166/002/006/037

Typescript letter from the Service Department, Monotype Corporation, Fetter Lane,

London E.C.4. to Henry Tempest acknowledging his letter of the 31st and that they are

looking into the matter and shall reply shortly.

04 February 1938

1p

PP00166/002/006/038

Typescript letter from the Service Department, Monotype Corporation, Fetter Lane,

London E.C.4. to Henry Tempest regarding the sending of the revised photographic

reduction proofs of the Colum Cille Gaelic typeface. Copy of same also included.

21 February 1938

2pp

PP00166/002/006/039

Collection of samples, specimens and proofs of Colum Cille and other Irish typefaces in

various sizes on various papers.

Undated

15 items

Reference Code: PP00166/003/

Title: Henry Tempest (1881-1964)

Dates: 1910 – 1964 [1991]

43

Level of Description: sub-fonds

Extent: 11 archival folders containing ca 777 items, 5 small index

ring binders and 1 bound volume.

Name of Creator: Henry G. Tempest

Administrative History: Henry G. Tempest worked at the family firm
 alongside his father from 1902, after schooling at
 Newtown, Co. Waterford and Bootham, York, and printing
 apprenticeships with Messrs White & Pike, Birmingham,
 and C.G. Naumann, Leipzig, Germany, and finally
 succeeding his father as head of the firm upon William’s
 death in 1918. Henry Tempest saw Dundalgan Press
 through its more prolific publishing years and worked with
 and published books for many noted names in the
 academic, literary and artistic circles in Ireland such as
 Professor S.P. O’Riordain, Professor D.A. Webb,
 Professor Oliver Davies, Professor E.E. Evans, Dr H.G.
 Leask, Dr Robert Lloyd Praeger, Elizabeth Shane,
 Rosamund Praeger and Art O’Murnaghan.
 Henry Tempest was also a founding member of the
 County Louth Archaeological Society along with his father
 and his passion for antiquities and archaeology earned him
 membership of the Royal Irish Academy in 1947. As an
 amateur archaeologist, Henry Tempest was involved in the
 sourcing, excavation and preservation of many of Co.
 Louth’s antiquities and monuments. Henry, along with
 Redmond McGrath, purchased Dun Dealgan Mount at
 Castletown for £200 with the purpose of establishing a
 museum for the newly formed archaeological society.
 Henry held numerous lay positions in societies and
 organisations concerning history and archaeology
 including being a member of the Royal Society of
 Antiquaries of Ireland, sitting on the National Monuments
 Advisory Council, and being a local corresponding member
 of An Taisce (the National Trust of Ireland).

Scope & Content: This sub-fonds contains valuable information to anyone

undertaking research into the history and archaeology of

Co. Louth. Henry Tempest compiled his own index of all

things historically related to Co. Louth and filed them in

small a-z reference indexes. His vast array of

correspondence concerns, on the most part, answers and

questions on matters of the history and archaeology of Co.

Louth. Many of his personal correspondents were leading

academics, museum curators, librarians and civil servants.

A large quantity also of his correspondence deal with

44

Henry acting as publisher (and quasi-editor) of the Journal

of the County Louth Archaeological Society.

System of Arrangement: This sub-fonds is arranged into three distinct series

covering Henry Tempest’s finances (PP00166/003/003/)

and his role as amateur historian and archaeologist

(PP00166/003/001/ and PP00166/003/002/).

Correspondences are arranged alphabetically according to

either surname or institution, where possible while financial

material is arranged chronologically.

Reference Code: PP00166/003/001/

Title: Historical Notes Indexes

Dates: Undated

Level of Description: Series

Extent: 5 items

Scope & Content: 5 small ring binder indexes compiled by Henry Tempest

regarding the history, people and archaeology of Co. Louth

which was presumably compiled over time.

PP00166/003/001/001

Small ring-bound folder with an index of historical persons (surnames A-L) connected

with the history of Co. Louth compiled by Henry Tempest with references of sources

marked where applicable. 13 loose inserts.

Undated

1 item

PP00166/003/001/002

Small ring-bound folder with an index of historical persons (surnames M-Z) connected

with the history of Co. Louth compiled by Henry Tempest with references to sources

marked where applicable. 8 loose inserts.

Undated

1 item

45

PP00166/003/001/003

Small ring-bound folder with a general index of the history and archaeology of Co. Louth

(A-Z) with historical descriptions and some sketch maps compiled by Henry Tempest

with references to sources marked where applicable. 34 loose inserts.

Undated

1 item

PP00166/003/001/004

Small ring-bound folder with an index of place names of Co. Louth (A-Z) with historical

descriptions and some sketch maps compiled by Henry Tempest with references to

sources marked where applicable. 16 loose inserts.

Undated

1 item

PP00166/003/001/005

Small ring-bound folder with an index of articles and subjects (A-Z) appearing in

Tempest’s Annual (Dundalgan Press’ annual publication) with the publication year and

page length of each article and subject referenced. Compiled by Henry Tempest. 1 loose

insert.

Undated

1 item

Reference Code: PP00166/003/002/

Title: Correspondences and Historical Enquiries

Dates: 1916 – 1964 [1991]

Level of Description: Series

Extent: 765 items

Scope & Content: Series of personal correspondence of Henry Tempest

mostly of the nature of the history and archaeology of Co.

Louth and Henry’s capacity as member of the County

Louth Archaeological Society.

PP00166/003/002/001

Letter from J.F. Ainsworth of The Irish Manuscript Commission, Genealogical Office, The

Castle, Dublin, quoting a reply from Lady Jocelyn denying access to the family papers

46

and deeds. J.F. Ainsworth advises Henry that “one will have to leave it during the lifetime

of the present peer; when his son succeeds, there should be no difficulty”.

14 June 1945

1p

PP00166/003/002/002

Letter and 1 map from W.P. Allen of Tigh Pádraig, Droichead Átha regarding the position

of the old castle walls for publication in the Louth Archaeological Journal. Allen writes

somewhat complimentary “I hope the whole will be worthy of a place in the journal and

not lower its high standards”.

7 March 1944

2 items

PP00166/003/002/003

Letter from Dr. E.H. Alton of Provost’s House, Trinity College, Dublin, regarding the

translation of a Greek inscription. The translation given is as thus: “To the Gods of the

Underworld, Clanbrassil to Monthermer, his sweetest friend, in memory, 1770”.

23 January 1943

2pp

PP00166/003/002/004

Letter from Rev J.P. Barcroft of Tullyallen, Drogheda, Co. Louth, discussing ancestral

Pedigrees while also extending an invitation to his home in Tullyallen complete with

directions.

03 June 1949

6pp

PP00166/003/002/005

Letter on headed paper of the Belfast Naturalists’ Field Club, Old Museum Building,

College Square North, with a return address of 25 Stranmillis Gardens, signature

illegible. The author is requesting Henry Tempest to meet with him on or about the 18th of

March to assist him in an excursion. Written in Henry’s hand at the bottom of the page is

“I said any other day that week or week after except Thursday, Friday and Saturday”.

27 February 1938

1p

PP00166/003/002/006

Two Letters from the Hon. George Bellew, M.V.O. Somerset Herald of Arms, The

College of Arms, Queen Victoria Street, London, E.C.4. regarding a photo of a Heraldic

image sent by Henry to the Hon. George Bellew for examination. In the first letter, the

Hon. George Bellew does not believe the image to be a family crest but rather a family

badge. He advises Henry that a fee would be required for any further searches. The

second letter is in response to a query from Henry regarding a “curious double lobed

curl” on a lion devise of the image and the Hon. George Bellew concludes that “I think it

47

possible that the head of the lion is helmed” and that it “might well be some form of

decorative addition to the helmet in the form of feathers or mantling”.

20 June 1946 - 27 June 1946

2 items

PP00166/003/002/007

Letter from the Hon. Mrs R. Bellew of Virginia Water, Surrey, advising Henry of the

address at Barmeath Castle, Dunleer, Co. Louth, of Lord Bellew, brother to the Hon.

George Bellew,

18 May 1939

2pp

PP00166/003/002/008

Letter card from Gerhard Bersu, a notable German archaeologist, interned on the Isle.

Man during the Second World War who later held the chair of the R.I.A. in Dublin before

returning to Germany following the war. Herr Bersu extends an invitation to Henry to visit

a site in Lisburn, Co. Antrim to view the excavations he was currently undertaking. His

return address is given as c/o Mrs. McGrath, 61 Antrim Raod, Lisburn, Co. Antrim.

4 July 1946

1 item

PP00166/003/002/009

Typed latter from Dr R. I. Best of the National Library of Ireland regarding a query from

Henry concerning the evidence giving in the “Jocelyn case” that his father, William, had

seen. Dr Best advises that “it may be that it was made available to your father in the

auxiliary proceedings in the old Record Office, and has since perished”.

 23 January 1940

1p

PP00166/003/002/010

Holograph latter from Dr R. M. Blake of Caraban, Ravensdale, Co. Louth regarding a

query from Henry about native Irish speakers in the area. Dr Blake states that “there are

no Irish speakers at all, even corrupt Irish, in or about Dulargy or Ballymakellet now

alas”.

13 December 1911

3pp

PP00166/003/002/011

Correspondences to and from Mr P.J. Hartnett, archaeological officer to An Bord Failte,

7-8 Mount Street Crescent, Dublin and 13 Merrion Square, Dublin, regarding the

National Monuments signposting scheme under the provisions of the Tourist Traffic Act,

1952, subsections (f) and (g). An Bord Failte initially addressed Mr J. L. McKell Esq.

County manager, Court House, Dundalk requesting that “this matter be brought to the

notice of Local Authorities managed by you and that suggestions relative to the matters

48

set out above be sent to the Board”. The matter then passes to Mr Joseph A. Smyth,

Town Clerk, Dundalk Urban District Council, Town Hall, Dundalk who engages the

services of the County Louth Archaeological Society through the Hon. Secretary, Rev.

Fr. McIvor, Parochial House, Ardee, Co. Louth, who in turn passes the matter to

esteemed member Henry Tempest, also member of the National Monuments

Committee. There follows lengthy discussion between Henry Tempest and Mr P.J.

Hartnett culminating in an index of historical monuments to be signposted together with

road locations where the signs should be erected. There also is one letter from Meath

County Council’s County Engineer regarding the erection of signposts to historical

monuments in Co. Louth on roads in Co. Meath.

19 September 1952 - 16 April 1955

21 items

PP00166/003/002/012

Typed correspondences to Mr P.J. Hartnett of An Bord Failte, 13 Merrion Square, Dublin

and to the Editor, Dundalk Democrat Newspaper, Dundalk, and two press cuttings,

regarding the establishment of a museum and gallery in Dundalk. Henry Tempest

responds to an article published in the Dundalk Democrat of January 23rd 1952 calling

for a museum to be established by writing to the Editor stating that such a museum was

established by the County Louth Archaeological Society before but was subsequently

destroyed during the civil war. Henry follows this matter up by writing to Mr J.P. Hartnett

of An Bord Failte seeking advice on possible funding for the recreation of the museum

and gallery. Mr J.P. Hartnett advise Henry that “there is nothing in the 1952 Tourist

Traffic act covering the setting up or assisting of Museums or Art Galleries”, but does

advise Henry that “where an ancient building has something to recommend it historically

or architecturally, a strong case could be made for its preservation, and there is no better

way of doing this than by adapting it for the purpose of a Museum or Art Gallery”.

20 April 1954 - 05 May 1954

6 items

PP00166/003/002/013

Typed correspondences, one holograph, from Mr J.P. Hartnett of An Bord Failte, 13

Merrion Square, Dublin and 7-8 Mount Street Crescent, Dublin, to Henry Tempest, plus

one copy letter from Mr J.P. Hartnett to The Secretary, Louth County Council, County

Offices, Dundalk, regarding the preservation of Carlingford Priory. Mr Hartnett concludes

that “the only solution is to have the abbey taken by the Board of Works”.

27 November 1953 - 04 April 1955

6 items

PP00166/003/002/014

Typed correspondences between Henry Tempest and Mr P.J. Hartnett of An Bord Failte,

7-8 Mount Street Crescent, Dublin regarding the building of a new approach and

roadway to the Dolmen at Ballymascanlon in Co. Louth. Mr. Hartnett concedes that “the

matter still remains unsolved”.

49

25 April 1961 - 27 April 1961

2 items

PP00166/003/002/015

Typed correspondences with T.D. Kendrick of the British Museum, London WC.1,

regarding a request from Henry to borrow a block of a statue-menhir for reproduction in

the Co. Louth Archaeological Journal. Mr Kendrick informs Henry that “I am extremely

sorry to say that I have no block here illustrating a statue-menhir”.

29 November 1932 - 30 November 1932

2 items

PP00166/003/002/016

Two postcards, one from Messrs. Sotheby & Co. of 34-35 New Bond Street, London W1,

signed by “Sotheby”, informing Henry that they have passed on his postcard regarding

the purchaser of Wright’s “Louthiana” to the British Museum. Reply postcard from the

Reading Room, The British Museum, London, WC. 1 stating that they “have failed to

track the book in question”. Signature illegible.

31 March 1941 - 01 April 1941

2 items

PP00166/003/002/017

Typed letter from the Deputy Keeper, Department of Manuscripts, The British Museum,

London, WC. 1 regarding a request from Henry concerning the correct method for the

mounting and framing of vellum.

1 February 1955

1p

PP00166/003/002/018

Typed letter from D.H. Turner, Assistant Keeper of the Department of Manuscripts, The

British Museum, London, WC.1 replying to a letter sent by Henry requesting information

on MS. 18748. Mr Turner advises Henry that MS. 18748 is fully described in R. Flower’s,

Catalogue of Irish Manuscripts in the British Museum, ii, London, 1926, but gives a brief

description nonetheless.

29 May 1961

1p

PP00166/003/002/019

Typed letter from J. Bromwich of Anmount, Ballyreagh, Co. Antrim, requesting two back

issues of the Co. Louth Archaeological Journal.

29 September 1941

1p

PP0166/003/002/020

50

Holograph letter from Clarissa Burgoyne of La Core, Ratoath, Co. Meath pertaining to

hand engraved medals being “a popular amusement in the 18th Century using old coins

as a base.

10 September 1943

3pp

PP00166/003/002/021

Holograph letter from Mr S. Burns of “Dorsey”, 18 Bourne Avenue, Ferham, Newcastle-

Upon-Tyne 4 and copy reply concerning a book by a Fr Murray about the parish of

Creggan and the Church of Ireland Gazette.

30 December 1940 - 10 January 1941

2 items

PP00166/003/002/022

Typed copy letter from Henry Tempest with reply from The Secretary, The Carnegie

United Kingdom Trust, Comely Park House, Dunfermline, Fife, Scotland. Henry writes to

ask what assistance the Trust can give in the reestablishment of the Co. Louth

Archaeological Society’s Museum. The Trust reply in saying that the “Trustees’

museums policy is directed mainly towards the improvement of display in existing

museums, and the training of staff”. Also enclosed with their reply was a copy of the

Trusts policy with headings: Museum Training Grants, Expert Reports, and Museum

Development Grants.

29 September 1952

3 items

PP00166/003/002/023

Two holograph letters from Dr A.L. Carre of 25 Marlborough Park Central, Belfast,

together with typed copy replies from Henry Tempest concerning Henry’s use of

citations and extracts from Dr Carre’s book L’influence des Hugueots Francais en

Irlande aux xvii et xviii Siecles, Paris: Les Pressess Universtaries de France, 1937 in the

Co. Louth Archaeological Society’s Journal together with note on translations of certain

French idioms.

01 March 1940 - 02 July 1940

5 items

PP00166/003/002/024

Holograph letter from J.J. Quigley of Carrockmacross District Tourist Association,

Carrickmacross, Co. Monaghan asking Henry as a member of the Co. Louth

Archaeological Society to become involved in the proposed erection by An Bord Failte

and the Co. Surveyor of a new bridge and approach road to the Dolmen at

Ballymascanlon, Co. Louth.

06 November 1959

1p

51

PP00166/003/002/025

Typed correspondences from Mr John P. Clarke of Cortial, Kilkerly, Dundalk plus one

typed copy reply from Henry Tempest pertaining to the typescript of “Report on

Souterrain at Crossbeagh, Co. Louth” submitted by Clarke for consideration for

publication in the Co. Louth Archaeological Society’s journal. Also Clarke mentions his

finds and future plans for a dig at Donaghmore Souterrain and the involvement of a Mr.

Rynn of the National Museum in the excavation.

17 September 1964 - 30 September 1964

3 items

PP00166/003/002/026

Holograph letters from Mr Matt Clinton of Annagassan, Dunleer, Co. Louth concerning

the genealogy of the Clinton family of Maghernacligh, Co. Monaghan.

20 December 1941 - 24 December 1941

2 items

PP00166/003/002/027

Holograph letters from Mr. Christopher Cody c/o The Greenore Hotel, Greenore, Co.

Louth pertaining to his finding of worked flint on a prehistoric beech on Carlingford Lough

“proving human existence” there. Also states that he sent a proof of an article on “the

treasures of Carlingford” asking for the points raised to be brought before the Co. Louth

Archaeological Society.

09 August 1933 - 06 September 1933

3 items

PP00166/003/002/028

Holograph letters from Sallie Comerford of 14 Wellington Place, Dundalk, to Henry

Tempest, concerning numerous genealogical and geographical queries regarding the

Taaffe, Fortescue, and Carroll families.

03 October 1960 - 18 October 1960

2 items

PP00166/003/002/029

Holograph letters and one postcard from Rev. Fr T.P. Conlon of St Peter’s Presbytery,

Drogheda, Co. Louth, to Henry Tempest, with typed copy replies from Henry Tempest

regarding notes and sketches to be done by a Mr. Turley of the old Imperial Hotel in

Drogheda in view of publishing an article in the Co. Louth Archaeological Society’s

journal. Rev. Conlon numerously apologises for delays in getting Mr. Turley to finish the

drawings and advises to advises Henry to do without them.

28 May 1945 - 18 February 1946

10 items

PP00166/003/002/030

52

Typed letters from John X.W.P. Corcoran of East Bank, Cheadle, Cheshire, England, an

archaeologist, to Henry Tempest, asking the Co. Louth Archaeological Society for their

assistance in the location of horned cairns in Co. Louth for his research. Henry Tempest

assists by marking all know horned cairns on Mr Corcoran’s Ordnance Survey maps

much to Mr Corcoran’s delight and gratitude.

21 March 1954 - 11 April 1954

3 items

PP00166/003/002/031

Typed circulars from Miss B. de Cardi, Assistant Secretary of the Council for British

Archaeology, 10 Bolton Gardens, London, SW. 5, to Henry Tempest, with copy replies

from Henry Tempest, requesting loan copies of the Co. Louth Archaeological Society’s

journal for inclusion in Council’s annual Archaeological Bibliography being complied by

Mrs. Morley of ‘Orlay’, Church Grove, Little Chalfont, Amersham, Buckinghamshire.

10 October 1955 - 29 January 1958

9 items

PP00166/003/002/032

Holograph letter and notes from Philip Crossle of Freemasons’ Hall, Molesworth Street,

Dublin, to Henry Tempest, regarding the compiling of a list of Officers of the Co. Louth

Militia and Drogheda Regiment between 1793 and 1799. Crossle states that “the lists

are valuable because the originals were destroyed in [the] burning of the Four Courts in

1922”. Ranks included are: Colonels, Lieut. Colonels, Captains, Majors, Capt.

Lieutenants, Lieutenants, Ensigns, Chaplins, Adjutants, Qtr Masters, Surgeons,

Surgeon’s Mate, Paymasters and Agents.

09 April 1943

12pp

PP00166/003/002/033

Holograph letter from Philip Crossle of Freemasons’ Hall, Molesworth Street, Dublin, to

Henry Tempest, regarding a query from Henry regarding memoranda in Trinity College

Dublin’s library that Crossle was to investigate. He also notes that a Harry Swansy “has

a large bundle of extracts which I made from years ago taken from the early Patent Rolls

– back in the time of King John up to James I or so. In them you will find the various

ownerships of lands around Dundalk”. He states he is sending two volumes of Newry

Magazine also. Written on reverse, in Henry Tempest’s hand, are four page references

from Newry Magazine, 1815.

12 November 1929

2p

PP00166/003/002/034

Copy letter to Rev. Monsigner Curren of Parochial House, Greystones, Co. Wicklow

from Henry Tempest writing on behalf of the editor of the Journal of the Co. Louth

Archaeological Society to review two volumes issued by the M.SS Commission, namely,

53

the Calendar of Ormond Deeds, Vol. V, and the Calendar of Orrery Papers. Henry asks

as “the books are of a class that no other member of the Society was qualified to take

on”.

21 July 1943

1p

PP00166/003/002/035

Correspondences, letters and post cards, from Prof. Edmund Curtis, Chair of Modern

History, of Trinity College, Dublin, regarding various historical matters of inquiry from

both parties. Curtis confirms the origins of a traced map sent by Henry as from “the map

of Co. Armagh in Petty’s Hiberniae Delineatio or map of Ireland, published first in 1685”.

Henry is then able to supply Curtis with information on Roche Castle, Co. Louth for

publication in an article in Hermathena, a Trinity College publication.

08 January 1931

7 items

PP00166/003/002/036

Correspondences with the Rev. J.F. D’Alton of St Patricks College Maynooth,

concerning a material sent to D’Alton by a Fr. Murray, member of the Co. Louth

Archaeological Society, which D’Alton states that “he cannot be of any help”. D’Alton

expresses his wish that “the letter in question” not be published for “what must have

been a painful episode in the College’s history”.

08 April 1941 - 12 April 1941

2pp

PP00166/003/002/037

Correspondences from Margaret Davies, student of The Department of Geography,

University of Manchester, Manchester 13, regarding assistance to her research thesis.

Davies asks Henry to help in identifying the Megaliths of Co. Louth and North Co. Meath

as the war made it impossible for her to do field work in Ireland. Henry obliged and

Davies responded by saying “I am most grateful to you for the mass of information which

has filled many gaps in my knowledge and which has made my distribution map much

more complete”.

18 June 1941 - 26 June 1942

9pp

PP00166/003/002/038

Holograph letters and post cards from Prof Oliver Davies of the Department of Ancient

History and Archaeology, Queen’s University Belfast; The British Council, Emlâk,

Caddesi 32, Nişantaş, Istanbul, Turkey; and Victoria Club, Pietermartizburg, South

Africa, to Henry Tempest and Fr Murray of the County Louth Archaeological Society.

Details include Prof Davies’ sending of manuscripts of papers written for publication in

the Journal of the County Louth Archaeological Society. Topics for publication include

54

excavations at Lissachiggel, Killeavy churches, old churches in county Louth and the

excavations at Dorsey. Later correspondences are of a more friendly informal nature

including instructions from Davies to Henry Tempest to sell his bicycle upon his leaving

Ireland (05 November 1942), his two month journey and arrival in Istanbul (22 February

1943) and his planned summer trip into Rhodesia from South Africa (14 November

1950).

[1939?] – 14 November 1950

30 items

PP00166/003/002/039

Two letters, one typed, one holograph, from Liam De Paor and Márie De Paor (wife) of

the Royal Irish Academy, 19 Dawson Street, Dublin, and 2 Temple Villas, Dublin 6

respectively to Henry Tempest. Liam De Paor ‘regrets’ that he has not as yet completed

a report on ‘the Mellifont material’ and concludes that “I shall write in a fortnight or so to

report progress” (13 April, 1961). Márie De Paor writes to inform Henry Tempest that her

husband is on sick leave for overstrain and overwork and that he has no recollection of a

promised report on Mellifont. She states that “one of the effects of his illness is seriour

memory blanks” (20 June, 1962).

13 April 1961 – 20 June 1962

2 items

PP00166/003/002/040

Letter addressed to Joseph T. Dolan of Ardee, Co. Louth, from General Richard Mulcahy

(signed as R. Ua Maolcatha) of the office of the Chief of the General Staff, Portobello,

Dublin. Mulcahy writes in response to a letter received from Dolan concerning Frank

Aiken and anti-treaty irregulars in the Ardee area. He writes; “A Chara, I got your letter of

the 18th. August and only the tragic distractions since [presumably the death of Michael

Collins on 22 August 1922] have prevented me replying to it. I think nobody appreciates

Frank Aiken’s mind and position more clearly than I do. Frank was not only negociating

[sic] with me for “preserving peace in Dundalk” when the Dundalk Barracks was taken by

National troops; he was actually doing it to a certain extent, but very dangerous forces

were working underground in his ranks, and Frank could not have controlled them and

their operations would have brought a much worse state of affairs there. The present

position with regard to Frank and his men is brought about by the same cause as that

bringing about the dreadful conditions in other parts of the country, namely, -pure

waywardness, futility, and irresponsibility. Whether it be a sign of strength or of

weakness, the actual position is that practically the only condition made with regard to

the men in your area is that they surrender their arms. Ber Beanacht, R. Ua Maolcatha,

General, Chief of the General Staff”.

26 August 1922

1p

PP00166/003/002/041

55

Correspondence with Joseph T. Dolan of Ardee, Co. Louth to Henry Tempest, with copy

replies from Henry Tempest, concerning ‘Canon Lett’s article’, ‘Kane’s article’, a ‘1701

manuscript’ and their possible meeting up in Ardee.

21 December 1929 – 03 January 1930

4 items

PP00166/003/002/042

Letter from Archie Doyle of 38 Bulfin Road, Kilmainhan, Dublin, pertaining to the remains

of a castle on his uncle’s (Mr J. Woods, Castletown, Cooly, Co. Louth) land in Cooly.

Also included is a brief extract taken from Louthiana concerning the site and a rough

sketch of an inscribed stone found in situ reading “CDIHS SS 1629”.

17 June 1933

2pp

PP00166/003/002/043

Correspondence with Mr Michael Duignan, Keeper of Irish Antiquities, National Museum

of Ireland, Kildare Street, Dublin, to Henry Tempest, with copy reply, concerning a wood

‘shovel’ found by Major McClintock (member of the County Louth Archaeological

Society) sent to the National Museum for examination. Duignan writes “I enclose

herewith such few notes I have been able to put together…” No notes extant.

29 October 1943 – 23 November 1943

3 items

PP00166/003/002/044

Letter from Dundalk Urban District Council, Town Hall, Dundalk, signed by the Town

Clerk […] Smyth, to Henry Tempest, in connection with a letter sent to the Dundalk

Democrat making a case for a museum in Dundalk again. Smyth replies that under the

Library Act 1947 “this council many years ago surrendered its powers…to the Louth

County Council, hence it is only the Louth County Council who can take any initiative at

all in this matter.”

15 April 1954

1p

PP00166/003/002/045

Letters from a Joseph Dunn, Assistant Professor of Celtic Languages and Literature of

The Catholic University of America, Washington DC, USA, and The University Club of

Washington, to Henry Tempest, requesting if Henry could send copies of photographs

appearing in a brochure entitled Dundalgan published by Dundalgan Press in 1910 for

use in his translation of the Táin bo Cuailnge.

12 August 1911 – 8 January 1912

2 items

PP0016/003/002/046

56

Letter from R. Dudley Edwards, editor of the Irish Historical Studies, to Joseph Martin,

Hon. Secretary of the County Louth Archaeological Society, stating he would be glad to

include a notice of the society’s journal (vol. ii.no.4) in his next issue.

30 June 1938

1p

PP00166/003/002/047

Letter from J. Elgee of Little & Elgee Solcitors, George Street, Wexford, to Henry

Tempest, in reply to a request from Henry concerning the Elgee family history. Elgee

writes “I am afraid that I am not very well up in my family history, but my sister has, I

think a pedigree up to date”. Short pedigree and history include.

12 September 1944

3pp

PP00166/003/002/048

Correspondences between Revd J.P. Barcroft of Mellifont Rectory, Tullyallenm

Drogheda, Co. Louth; J.J. Sheils of James Street, Drogheda, Co. Louth; Major H.F.

McClintock of Redhouse, Ardee, Co. Louth; Florence Elcock of 93 Chord Road,

Drogheda, Co. Louth; and Henry Tempest. Letters are concerned with the discovery of a

carved stone, by J.J. Sheils, bearing the name and coat of arms of the Elcock family in

John Street, Drogheda and the attempt to trace the origins of both the family and stone.

Sheils sems to have passed on information of this discovery to McClintock, who in turn

was in correspondence with Revd J.P. Barcroft regarding the Elcock family. McClintock

refers the matter to Henry Tempest, who through correspondence with Florence Elcock

and J.J. Sheils was able to publish the matter in The Journal of the Co. Louth

Archaeological Society (1943, get full reference). Included are notes on the Elcock family

history and a copy of a pedigree from the Office of Arms, Dublin.

04 February 1943 – 07 September 1943

13 items

PP00166/003/002/049

Correspondence with Ellen Ettlinger (Folklorist) of 44 Linkside Avenue, Oxford, England

to Henry Tempest regarding books Dundalgan Press may have published concerning

Irish material culture. Ettlinger was planning a visit to Ireland 1948 and Henry assisted

her by lending her his OS maps and notes on New Grange. Ettlinger writes “very many

thanks for the maps which I took yesterday…and found most helpful indeed. I felt quite

overcome at New Grange, one of the earliest places of worship I have ever seen”.

Another point discussed is of the apparent discovery of carved stone figures near

carrickmacross, Co. Monaghan and the possible relation to a folk tale known as the

Ganbóg whereby a wedding party was cursed and turned to stone. Notes on the Gabóg

included.

10 February 1948 – 01 October 1957

13 items

57

PP00166/003/002/050

Correspondence between Prof E. Estyn Evans of the Department of Geography,

Queen’s University Belfast and 22 Sharman Road, Belfast, Fr Murray (unaddressed)

and Henry Tempest. Topics discussed are ‘saints beds’, which are “structures used in

penance performances” (12 December 1934); a report written on the excavations of

Cairn B at Aghaskeagh to be published in the Journal of the County Louth

Archaeological Society (vol ix, no.1, 1937); his thanks for the use of Henry’s holiday

home where he writes “it is a delightful spot and the cottage most comfortable” (23 July

1942). Also included is a letter (24 February 1990) from Prof R.H. Buchannan of the

Institute of Irish Studies, Queen’s University, Belfast to Charles Tempest-McCrea

(unaddressed) regarding the E.E. Evans letters having been sent by McCrea to a Brian

Walker of Queen’s, who in turn passed them to Buchannan, during the time McCrea was

writing Henry Tempest biography.

12 December 1934 – 14 May 1962 (24 February 1990)

14 items

PP00166/003/002/051

Letters from R.A.B. Filgate of Lissreny, Ardee (Tallenstown), Co. Louth to Henry

Tempest regarding the possible existence of a castle at the site of Rathnestin in

Lissreny. Filgate writes “I should think that the present house is probably built on thr site

of the old castle [as] it stands on a hill and the ground slopes away very steeply from the

house down to the ground” (16 January 1945). Summary of Rathnestin castle and

Filgates remarks in Henry Tempest’s hand included.

05 January 1945 – 25 January 1945

5 items

PP00166/003/002/052

Letter from a L. Finegan of 6 Shop Street, Drogheda, Co Louth to Henry Tempest

explain that she was in correspondence with a Dr Brady regarding a map that Henry was

interested in. She explains that Dr Brady will allow a photo to be taken of the map and

that he would ‘do anything to help’.

11 October 1944

1 item

PP00166/003/02/053

Letters from a R.F. Forbes, estate and insurance agent, auctioneer and valuer [sic], of

Exchange Buildings, Armagh, Co. Armagh, to Henry Tempest regarding the late Curran

Obins Woodhouse family and their family seat of O’Meath Park, O’Meath, Co. Louth.

Forbes explains that the late Curran Obins Woodhouse was involved in a law suit with

the Newry Navigation Company which drained his estate and that he died a pauper.

26 May 1949 – 31 May 1949

2 items

PP00166/003/002/054

58

Letter from a A.L. Forde, Archdeacon of Armagh, of The Rectory, Ardee, Co. Louth, to

Henry Tempest regarding a missing photographic plate of some unnamed house in ruin

belonging to Forde. As the plate is missing, Forde offers to let Henry copy a watercolour

painting of the house done by his wife some forty to fifty years previous.

17 January 1941

1 item

PP00166/003/002/055

Letters from a Master A. Vere Foster (letter of the 23 March 1920 bares a colour

embossed crest/badge containing a ‘V’), of Glyde Court, Ardee, Co. Louth, to Henry

Tempest with copy reply. Foster writes to say that he is enclosing a postal order for £0-

12-0, £0-10-0 for subscription to “the antiquarian society” and £0-2-0 for copy of the

society’s Journal (23 March 1920). A subsequent letter from Henry states that no postal

order was enclosed (26 March 1920). Foster sends reply saying “I have found the postal

order” (Saturday [27 March 1920]) and duly forwards. Foster again writes “please send

County Louth Archaeology Journal which I asked for before, this is what I sent the £0-2-

0 for in 1920” (undated, presumably sometime in 1921 as he refers to 1920 as in the

past).

23 March 1920 – undated [1921?]

4 items

Conservation note: letter of the 23 March 1920 contains fragile wax seal.

PP00166/003/002/056

Letter from Henry Tempest to Rev. Thomas J. Fullerton, of The Oratory, Edgbaston,

Birmingham 16, UK. Henry writes on behalf of the Director of the National Museum of

Ireland, to Fullerton as executor of the will of the late Joseph Dolan of Ardee, Co. Louth,

concerning hand-made crucifixes, known as ‘penal crosses’ which were in the

possession of the Late Joseph Dolan. Fullerton replies that he is unsure as to their

whereabouts but has “written to a friend in Ardee who should know something” (24

February 1955).

21 February 1955 – 24 February 1955

2 items

PP00166/003/002/057

Letters from Jean Garrett, of the School of Geography, University of Manchester,

Manchester 13, UK, to Henry Tempest, concerning the megaliths and burial cairns of

North Louth. Garrett explains that whilst working “working with Mr Evans [Prof E. Estyn

Evans], he suggested that I should get in touch with you” (undated, 1939?). The points

she raises where she needs assistance are: the sites and plans of cairns of North Louth

and the situation of the carved stones (sculptured stones) of Louth, showing connection

between New Grange and the area to the North.

Undated [1939?] – 01 February 1939

2 items

59

PP00166/003/002/058

Letter from a John W. Gavan of Greenans Cross, Newbliss, Co. Monaghan, to Henry

Tempest c/o Miss McGailey of Dundalk, Co. Louth. Gavan writes that he will be able to

assist Henry by guiding him to particular archaeological sites which Henry wished to

investigate.

08 July 1935

2pp

PP00166/003/002/059

Two letters from The Geographical Society of Ireland, 19 Dawson Street, Dublin, signed

by [A. Fannington?], to Henry Tempest, regarding Henry’s wish to join the society.

Fannington rules out a possible field trip to the ‘South’ and enquires from Henry as to the

possibility of accommodation in Ardee, Clogherhead, Cooley/Carlingford or Dundalk for

a field trip. Copy of The Geographical Society of Ireland’s rules also included.

15 April 1944 – 18 April 1944

3 items

PP00166/003/002/060

Holograph letters from L.S. Gogan of the National Museum of Ireland, Kildare Street,

Dublin, to Henry Tempest, with typed copy replies. Topics discussed include ancient

burial grounds, offprints of papers and blocks (23 March 1931); New Grange stones and

Statue-menhir (06 April 1932); and Fr. Corcoran’s discovery of the ‘Carrickrobin stone’

(29 November 1932). Also included is an article by L.S Gogan entitled ‘Killegar and its

Memorials’ appearing in Irish Travel (September, 1929)

23 March 1931 – 09 December 1932

7 items

PP00166/003/002/061

Typed Letter from Graham & Heslip Limited, printers, lithographers, and bookbinders, of

44 Franklin Street, Belfast, to Henry Tempest concerning their sending of 55 copies of

the article ‘Excavations on the Dorsey” appearing in the Ulster Journal of Archaeology

(January, 1940) to Rev L.P. Murray of Dunleer, Co. Louth on the instructions of Mr. O.

Davies.

26 February 1940

1p

PP00166/003/002/062

Two typed letters from H. St. George Gray, of the Somerset Archaeological and Natural

History Society, Somerset County Museum, Taunton Castle, Taunton, Somerset, UK, to

Henry Tempest. Letters concerned with ‘weaving-combs’ made of red-deer antler and ox

rib-bone found at the Glastonbury lake village and a set of similar ‘combs’ found by

Henry and the County Louth Archaeological Society. Also included are two copies each

of extracts from Ancient Hunters by W.J. Sollas. Stamped on the back: “National Library

60

of Ireland: Photographic Dept. 31.xii.’52.” Chapter titles include ‘Lower Palaeolithic: Les

Eyzies’; ‘The Australian Aborigines: Bull-Roarer, Initiation Ceremony, The Churinga,

Emu Totem, Witchetty Grub and The Sledge. Also includes a holograph bibliography.

19 April 1944 – 12 May 1944 (31December 1952)

3 items + 2 copies

PP00166/003/002/063

Holograph letters from W.A. Green, of Gems of Irish Scenery, Dunmore House, Antrim,

Co. Antrim, to Henry Tempest, with typed copy replies, concerning the use of

photographs of various locations of Co. Louth including: Coracle on the Boyne; St.

Mary’s, Drogheda; Kistvaen, Ballymascanlon; Tholsel, Carlingford; Carlingford Abbey,

interior; Carlingford Abbey, exterior; and Omeath Village for reproduction in publication

for the agreed sum of £2-12-6.

15 December 1930 – 04 September 1953

10 items

PP00166/003/002/064

Holograph letter from a Robert [Guid?], of Woodbury, Old Shoreham Road, Portslade,

Sussex, to Henry Tempest, concerning his pen and ink method of pottery shards

sketching. He states that he uses a Gillett No. 303 nib on Windsor & Newton ‘black and

white drawing boards. Also included is a small card example of a sketch of a pottery

shard.

12 January 1936

2 items

PP00166/003/002/065

Holograph letters from Revd Aubrey Gwynn, of 25 Lower Leeson Street, Dublin and the

Jesuit House of Studies, Milltown Park, Dublin 6 to Henry Tempest, with typed copy

replies, and to Fr. MacIvor (unaddressed) and to Mr Tempest [as the letters addressed

to this Mr Tempest are dated in 1974, it can only be assumed to be William Caxton

Tempest, Henry’s Brother, considering Henry Tempest died in 1964. This final letter

(undated) is signed ‘O’ or more likely ‘C’ possibly Caxton?)], with holograph reply.

Contents include: the sermons of Richard FitzRalph (05 May 1931); the purchasing of

back issues of the Journal of the Co. Louth Archaeological Society (02 December 1940 -

15 January 1941 and 24 June 1958 – 08 July 1958); the continuation of Fr Murray’s

work on the Cromer’s register (20 February 1942 – 08 June 1942); the writing of book

reviews in periodicals (15 April 1957 – 17 April 1957); and a book concerning the

Armagh registry (17 July 1974 – 08 August 1974)

05 May 1931 – 08 August 1974

14 items

PP00166/003/002/066

61

Holograph letter from a Mary Hanna, of Halfacre, Wood[…], West Cheltenham, to Henry

Tempest, concerning the use of a photograph of a ‘hand mill’ for publication in Irish

Heritage by E.E. Evans. Hanna states that the fee for reproduction is £0-14-8.

09 December [1940/41?]

1 item

PP00166/003/002/067

Typed correspondence with Peter Harbison, of Glenomere, The Burrow Road, Sutton,

Co. Dublin, and Seminar für Vor- u. Frühgeschichte, 355 Marburg/L, Biegenster 11,

Germany, and 1a Castleview Park, Malahide, Co. Dublin to Henry Tempest and William

C. Tempest (Henry’s brother). Also included is a holograph letter from Henry Tempest to

the Director of the Ulster Museum, Belfast. Correspondences are in connection with ‘the

Birr Hoard’ discover at Frankford, near Birr, Co. Offaly, a collection of Bronze Age

weapons consisting of a halberd, a dagger, four axes and the fragments of a fifth axe in

1892. The hoard was owned by a Robert Day of Cork and when the Day collection was

sold at auction in London, the Co. Louth Archaeological Society “raised a small fund

from its members to try and keep some of the interesting items from leaving Ireland”

(circular entitled ‘The Birr Hoard of Copper Weapons’, undated). Items were bought by

both the Co. Louth Archaeological Society and the Ulster Museum. Due to a cataloguing

error on behalf of the London auction house, the provenance of the collection was lost

until Peter Harbison was able identify the dispirit items as of being the original ‘Birr

hoard’. Also included are a holograph draft circular, with two typed copies of such,

entitled ‘The Birr Hoard of Weapons’ and tracings of a halberd entitled “Frankford, near

Co. Offaly, Ulster Museum, Belfast, Nr 480: 1937, Scale 1:1”; an axe-head entitled

“Frankford, near Birr, C. Offaly, Ulster Museum, Belfast, Nr 504:1937, Scale 1:1”; and an

axe-head head entitled “Frankford, near Birr, Co. Offaly. Museum - ? Drawing after

Coffey, Journal of the Royal Anthropological Society of Great Britain and Ireland, 31,

1901, 276f, fig. 55. Scale. Probably 1:1.” Half-inch printed ‘pulls’ of halberd and axe-

heads inclusive.

06 September 1962 – 12 August 1972

15 items

PP00166/003/002/068

Typed letter from R.J. Hayes, Director of the National Library of Ireland, Kildare Street,

Dublin, to Henry Tempest, stating that he does believe reprinting Stanihurst’s De Rebus

in Hibernica would be worthwhile.

12 August 1943

1p

PP00166/003/002/069

Typed letter from G.A. Hayes-McCoy, Art Division, National Museum of Ireland, Kildare

Street, Dublin C17, to Henry Tempest, regarding the expression ‘melgery-men’. Hayes-

McCoy advises that the folklore commission believe it’s etymology to be from ‘meile’, a

horse, nag or jade and ‘gearach’, a horse-boy, groom, coachman or horse-driver.

62

21 May 1946

1p

PP00166/003/002/070

Holograph letter from P. Henchy, of the National Library of Ireland, Kildare Street,

Dublin, to Henry Tempest, stating “I regret that to date I have been unable to get any

information on the ‘man o’war’. There is not any engraving of photograph of it in the

library, but there has been a reader working on Inn signs for years and when I see him I

will see if he knows anything”.

02 April 1951

1p

PP00166/003/002/071

Holograph letter from G. Holmes, of Dellin House, Castlebellingham, Co. Louth, to Henry

Tempest, regarding a possible family connection between the Holmes of

Castlebellingham and Richardstown.

01 Feb 19[??]

1p

PP00166/003/002/072

Invitation card number 760, to Henry Tempest, to the Irish Peace Conference of 13 St.

Stephens Green, Dublin, held at the antient concert rooms, Great Brunswich Street,

Dublin.

24 August 1920

1 item

PP0166/003/002/073

Holograph letter from the Rt. Revd Robert Wyse Jackson, Bishop of Limerick, of

Bishop’s House, Limerick, to Henry Tempest, regarding the possible publication of

Bishop Jackson’s Stella manuscript. Bishop Jackson writes that “financially I am not in a

position to tie up £300 myself, so regretfully, and with sincere thanks for your kindness, I

feel I cannot go ahead”.

05 November 1962

1 item

PP00166/003/002/074

Typed letters from Thomas M. Keenan, of Rathdrumin, Grange Bellew, Dunleer, Co.

Louth, to Henry Tempest, with typed copy replies concerning town-land surveys of

Monasterboice, Barabona, Timullen, and Cordoogan for publication the Journal of the

Co. Louth Archaeological Society. Kennan clarifies certain points in his surveys to henry,

namely: the ‘marl hole’ incident at Cordoogan; Patrick Sarsfield of Bawntaaffe; the

Mulholland family of Timullen; Patrick Brady of Monasterboice and the cave beneath the

hearth stone of his cottage; and a possible forgotten Cemetery in Timullen.

19 February 1946 – 08 March 1946

63

5 items

PP00166/003/002/075

Holograph letter from Hugh Kelly, of Cullyhanna, Co. Armagh, to Henry Tempest

regarding Henry’s sending of Parishes of Armagh to Kelly. Kelly also enquires if Henry

liked the Donaldson manuscript and if publication of such would be possible. Also

discussed is the lost ‘Nelson’ manuscript entitled History of Creggan Parishes and if

Henry would be able to trace its whereabouts.

19 November 1919

1 item

PP00166/003/002/076

Holograph letter addressed to Fr Corcorn, [unsigned], regarding grave inscriptions of the

Kiernan family of Dromin, Co. Louth. Deceased family members mentioned include

Richard Kiernan 1647 – 1744; John Kiernan 1829 – 1760; Mary Kiernan 1759 – 1799;

Bridget Kiernan 1755 – 1840; Owen Kiernan 1773 – 1835.

[undated]

1 item

PP00166/003/002/077

Holograph letter from Helen Kiernan, of Rathbrist, Co. Louth, to Henry Tempest,

regarding an article in the Journal of the Co Louth Archaeological Society written by

Henry concerning the De Verdon family. Kiernan states that her family have two wax

seals of the De Verdon family and enquires of a possible family connection. Also

included is an extract from Book of Heraldry by W.A.K Johnstone (London, 1892) about

“Lyon’s” appearing on the Coats of Arms of six Norman Families, including the De

Verdon’s.

[undated]

2 items

PP00166/003/002/078

Typed letter from Mr P. Le Clerc, Inspector of Ancient Monuments, National Monuments

Branch of the Commissioners of Public Works in Ireland, 10 Hume Street, Dublin, to

Henry Tempest, regarding the listing of ancient monuments. Le Clerc states that some

of the suggested monuments submitted by Henry have now been listed (22 February

1963). Included is an extract from Iris Oifigiúil, a published list of monuments scheduled

to be listed under the National Monuments Acts, 1930 and 1954. Also included is a

typescript list of all monuments submitted to the council for consideration plus a typed

copy letter from Henry Tempest to Le Clerc about the use of chemicals to kill brambles

on and around ancient monuments (13 July 1954)

13 July 1954 – 22 February 1963

4 items

64

PP00166/003/002/079

Typed and holograph letters from Margaret and Alice Tatton, The Birlings, Birling Gap,

Eastbourne, Sussex and Mr A.D. Lacaille, 2 Pasture Road, North Wembley, Middlesex,

all of the Le Play Society, formally at 1 Gordon Square, London, W.C.1, to Henry

Tempest, with copy replies, regarding the society’s planned vocational excursion to Les

Eyzies en-Perigord, Dordogne, France between 26 August and 06 September. Details

include: the cost of £37-5-6; the completion of a V. Form by a bank to enable transfer of

foreign currency; itinerary discussions including possible visits to La Miooque, Laugerie-

Haute, Laugerie-Basse, Grotte du Poisson, Les Merveilles, Grotte des Eyzies, Font-de-

Gaume, Combarelles, Le Moustier, Lascaux, La Gravette, Champs-Blancs, La

Ferrassie, and Cap-Blanc, noted for their pre-historic cave paintings. Included also is a

brochure (2 copies, marked) entitled La Play Society Summer 1952 Vacation

Programme of Field Studies; a pamphlet entitled Le Play Society Current Publications;

and a receipt number 484 made out to Henry Tempest, from the Le Play Society, for

£37-5-6 signed by Margaret Tatton.

12 April 1952 – 28 July 1952

19 items

PP00166/003/002/080

Holograph and typescript letters from Dr Harold G. Leask of 418 Harold’s Cross Road,

Dublin and The Office of Public Works, 10 Hume Street, Dublin to Henry Tempest.

Correspondence mainly centre around answers to queries regarding historic monuments

and buildings, preservation orders and personal matters. Historic monuments and

locations mentioned are, but not exclusively: Dowth Passage Tomb (31 March 1932);

Dillonstown Castle(1934); Aughnaskeagh Cairns (17 February 1936); Aghadoe Church

(26 June 1936); Carlingford Tholsel and mint (15 April 1937); Miskish More Stone (09

November 1938); Ballymascanlan lintel (17 September 1940); Caherduff Castle (12

February 1943); Inismocht Church (15 July 1944); Drogheda West gate Tower (04

October 1944); Old Imperial Hotel Drogheda (23 February 1944); Athclare carvings (30

May 1946); Souterrain at Monasterboice (07 March 1946); and the old Dundalk County

Hospital (05 June 1958). Map tracings and one telegram included.

17 June 1930 – 08 January 1958

37 items

PP00166/003/002/081

Typescript and holograph correspondence between Dr Philip G. Lee, Honorary

Secretary, Cork Archaeological Society, Cork and Henry Tempest. Henry asks of Lee if

the Cork society own any property, as if so, how a non-incorporated body might own

property and use the proceeds to the society’s benefit. Henry states that from the

“insufficient” compensation received in the wake of the burning down of the Co. Louth

society’s museum during the civil war, the society built a dwelling house in the hope to

sell or let it. Lee replies that the Cork society does not own any property from which

income can be gained but instead relies solely on subscriptions to get buy.

17 January 1928 – 06 February 1928

65

3 items plus one copy

PP00166/003/002/082

Typescript and holograph correspondence between T.C. Lethbridge, University of

Cambridge, 12 Sedley Taylor Road, Cambridge and Henry Tempest. Upon reading

Lethbridge’s Herdsmen and Hermits and Merlin’s Isle where Lethbridge makes mention

to early Irish priests and others’ presence in Iceland, Henry asks if Lethbridge would

consider writing an article for the Journal of the Co. Louth Archaeological Society upon

the subject. Lethbridge replies, regrettably, that he is too busy at present but that Henry

should write again in one year’s time as the situation may have improved. Henry writes

again the following year as requested but Lethbridge writes that the situation has not

improved, but that he may be able to write a paper on a lecture tour he is commencing.

Henry replies that unfortunately the size of the Journal has to be scaled down to

conserve costs and that he does not want to add anymore to Lethbridge’s workload.

10 December 1951 – 21 January 1943

5 items plus one copy

PP00166/003/002/083

Transcript letter from Aslak Liestøl on behalf of Charlotte Blindheim, University

Oldsaksamling, Frederiks Gate 2, Oslo, Norway in reply to a question from Henry

regarding a possible connection between Sueno’s Stone in Scotland and characters

named Svein in the Nordic Sagas. Liestøl does not think any connection can be made as

Svein is a very common Nordic name, and the Svein’s of legend would be too young to

correspond with the stone.

29 October 1963

1p

PP00166/003/002/084

Holograph letters and postcards (and one press clipping) concerning excavation works

at Lissachiggel, Co. Louth to Henry Tempest of which Henry was the key instigator.

Addressees concerned are Dr Harold Leask, Office of Public Works, Dublin and Prof

Oliver Davies, Department of Ancient History and Archaeology, Queens University,

Belfast. Subject matter deals mainly with sourcing the ownership of the land at

Lissachiggle (which rest high upon the mountainside, gaining permission to carry out the

work, and the securing of labour from the Unemployment Assistance Exchange Scheme.

04 July 1940 – 07 August 1940

14 items

PP00166/003/002/085

Holograph and typescript letters concerning the ownership of Louth Abbey and it’s

adjoining graveyard and its proposed taking into custody by the Office of Public Works

for preservation. Addressees concerned are: W. Horan, pro Secretary, Representative

Church Body, 52 St. Stephen’s Green East, Dublin; Canon J.B. Leslie, Representative

Church Body, Library and Ecclesiastical Records Committee, Kilsaran rectory,

66

Castlebellingham, Co. Louth; an unknown signatory of Haynestown Rectory, Dundalk,

Co. Louth; and Harold G. Leask, Office of Public Works, Dublin. The Representative

Church Body concludes that it in fact once owned the site and that ownership was

transferred to the Board of Health viz. Louth County Council. Until such a time that the

County Council can confirm its ownership, the Office of Public Works cannot take the

abbey into custody.

23 May 1944 – 01 August 1945

6 items

PP00166/003/002/086

Typescript correspondence between Louth County Council, the National Monuments

Advisory Council, and Henry Tempest regarding the setting up of the of a national

monuments advisory committee for Co. Louth. Members appointed to the committee are

Rev. P. Corcoran, P.P. Colon, Rev. McIvor, Daniel O’Connell, Laurence Walsh and

Henry Tempest. The committee is convened to discuss the proposed scheduling of

Carlingford abbey under the National Monuments Act 1930 at the behest of An Borad

Failte with care and maintenance to be upheld by Louth County Council. G.P. Fogerty,

Louth County Engineer concludes that “under these circumstances and particularly in

view of the fact that the ruins are of no architectural value I cannot recommend that the

County Council become guardians of the property…” (28 February 1955)

15 February 1950 – 28 February 1955

19 items

PP00166/003/002/087

Holograph letter from Rev. H.W. Love, Haynestown Rectory, Dundalk to Henry Tempest

regarding a burial plot at Kilsaran Churchyard, Co. Louth bearing the name of Hughes in

which, according to local tradition, is buried James Napper Tandy and his grandparents

whose remains were smuggled ashore at Annagassan Co. Louth.

02 July 1963

1p

PP00166/003/002/088

Typescript letters from Dr A.T. Lucas, Director, National Museum of Ireland, Kildare

Street, Dublin to Henry Tempest. Lucas tells Henry that he has managed to write “the

note on the Anaverna pack saddle (19 January 1962) and responds to a letter from

Henry concerning an appraisal of “the whole position of field monuments, particularly

earthworks (10 April 1963) in which Lucas agrees with Henry’s conclusions but foresees

difficulties due to lack of ‘necessary legal power’.

19 January 1962 – 10 April 1963

2 items

PP00166/003/002/089

Holograph letters from Henry Lucas, 92 Lower Baggot Street, Dublin and Royal Irish

Academy, 19 Dawson Street, Dublin to Henry Tempest in regards to ‘search and

67

copying work’ carried out by the academy. Lucas states that he could find no trace

‘Carna’ in the Down survey for Co. Armagh but did find a ‘Carnah’ and a ‘Carnafife’ on

and old ‘Rocques map’. Lucas states that the fee for search and copying is £0.0.6 per

folio and £0.6.0 per tracing.

08 August 1937 – 28 August 1937

3 items

PP00166/003/002/090

Holograph letters from Brother Luke of De La Salle Monastery, Muine Beag, Co. Carlow

to Henry Tempest with typescript copy replies. Correspondence relates to Brother Luke’s

publication of the correspondence of the Conwell family, chiefly Rev. Henry Conwell,

Bishop of Philadelphia, William Conwell and Eugene Alfred Conwell M.R.I.A, discoverer

of the tomb of Ollamh Fodhla at Loughcrew. Brother Luke’s letters concern mainly with

acknowledgments of proofs and transcripts sent and received, notes on corrections to be

made and opinions sought, and progress reports on the expediency of the transcription

work. Included also are a holograph list of William Conwell’s letters broken down into

page and line numbers in Henry Tempest hand together with printing calculations;

offprint of a plate of Rev. Henry Conwell; a pencil sketch of Eugene Alfred Conwell dated

1846; a holograph breakdown of all the Conwell Correspondence including recipient,

sender, dates and locations; typescript transcripts of letters from Rev. James Graves to

Eugene Alfred Conwell concerning his enrolment and presenting of his findings to the

Kilkenny and South-East of Ireland Archaeological Society; and a typescript index of

each letter of the Conwell correspondence laid out in chronological order.

25 March 1941 – 25 September 1950

25 items

PP00166/003/002/091

Holograph letters from Edward Lynam, Department of Printed Books, British Museum,

London, with copy reply from Henry Tempest concerning illustrations sent by Henry to

the British Museum for identification. Lynam states that the illustrations are from

Picturesque Views of the Antiquities of Ireland and suggests a researcher can copy the

descriptive paragraphs of the illustrations for a nominal fee of £0.2.6 was agreed.

Holograph transcription of descriptive paragraphs included.

13 November 1930 – 19 November 1930

4 items

PP00166/003/002/092

Holograph letter addressed to Fr. Murray from Stephen Lynch of Jervis Street, Ardee,

Co. Louth regarding the unearthing of a granite font while excavation works were being

carried out for the building of a new “mental hospital”. The letter was passed to Henry

Tempest to reply, who asks for further details and an arrangement to meet in Ardee.

Lynch replies that it was found 1 ½ feet below the surface under the roots of a yew tree.

He states that a small stone slab and some human bones were also found in the vicinity.

17 April 1931 – 28 April 1931

68

3 items

PP00166/003/002/093

Holograph letters addressed to Canon Lyons from F.F. Urquhart, Dean of Balliol College,

Oxford, of Chalet Des Melézes, St. Gervais Les bains, Haute Savoie, France.

Correspondence concerns Urquhart sending of Irish topical books which belonged to his

uncle, Lord Carlingford, to the National University Library. Rev. Lyons seems to have

suggested that such books would already be possessed by large Libraries in Dublin and

that the County Louth Archaeological Society may take ownership of them instead.

17 July 1925 – 31 July [1925]

2 items

PP00166/003/002/094

Holograph letters from Rev Dr Patrick Lyons, Bishop’s House, Culliss, Co. Cavan, to

Henry Tempest, regarding the proposed posthumous publication of Joseph Dolan’s

(member of the Co. Louth Archaeological Society) manuscript concerning the history of

Ardee. Correspondence deals mainly with the delays involved in finishing, editing and

the corrections needed to publish the manuscript. Canon Lyons states that Fr Larry is

attempting to finish the job but has digressed somewhat. Lyons writes “he was after a

new hare every week and has filled up a lot of uninteresting stuff on the fortunes of the

18th century families” (10 July 1942)

21 January 1930 – 08 February 1946

13 items

PP00166/003/002/095

Holograph letters from Prof Robert Alexander Stewart Macalister, Professor of Celtic

Archaeology at University College Dublin, of 18 Mount Eden Road, Donnybrook, Dublin,

to Henry Tempest. Macalister writes in response to queries raised by Henry regarding

archaeological finds, namely a crannog; the Black Pig’s Dyke; a carved stone depicting

concentric circles and “cups” with perpendicular lines or “rays”; and a Latin inscription

from the psalter.

21 March 1931 – 31 August 1944

11 items

PP0166/003/002/096

Holograph and typescript correspondence between Sir Henry McAnally, 3 Pembroke

Villas, Kensington, England and Henry Tempest. McAnally writes to say that he is writing

an article on the Louth Militia and enquires as to its possible publication in Tempest’s

Annual and states he has the makings of another article on the Louth Militia should

Henry wish.

24 December 1938 – 04 February 1940

6 items

PP00166/003/002/097

69

Holograph letter from Bernard McArdle, Balriggan, Kilcurry, Dundalk, Co. Louth to Henry

Tempest seeking permission to use a bulldozer to clear off the top of an old fort on his

land which has become overgrown and therefore infested with vermin. McArdle writes to

Henry as he states he wrote to the Inspector of National Monuments several years

previous but received no reply.

21 June 1967

1p

PP00166/003/002/098

Holograph letter from Mr Aiken McClelland, Bresa, Beechill Park Avenue, Belfast 8, to

Henry Tempest in reply to a query from Henry regarding the pedigree of the

Gilmore/Cormick family. McClelland writes that he hopes to publish an account of one

James Gilmore, noted United Irishman who was transported in 1798.

12 October 1960

1 item

PP00166/003/002/099

Series of holograph correspondence between Major Henry F. McClintock, Red House,

Ardee, Co. Louth and Henry Tempest, including one letter from Charles McNeill to

McClintock and one cut out depicting Termonfeckin, Co. Louth. Correspondence topics

include Ravensdale House and it’s portraits (30 December 1936); Castles in

Termonfeckin (26 March 1942); Position of Castles at Termonfeckin on OS map (27

March 1942 – 09 April 1942); a cross in the grounds of Louth Hall (09 April 1942);

Druncashel Manor (18 April 1942); Newcomer pedigree (13 June [1942?]); Castles of

Co. Louth 24 September? 1942); the tracing of a map of Dromiskin, Co. Louth (09

October 1943); a bog causeway at Castletown (23 October 1943); and the Kieran family

of Rathbrist and their role as land agents to the Fosters (05 - 08 November 1943).

17 February 1934 – 05 March 1946

23 items

PP00166/003/002/100

Holograph note in Henry Tempest’s hand, reminding to write to “McCreesh” regarding

the original town land name of Ravensdale. Also given is a list of town lands under the

heading “Henry Townley in 172[4/?] also owned”.

Undated

1p

PP00166/003/002/101

Holograph note from Revd John MacErlean, Milltown Park, Dublin SW4, ordering

numerous volumes of the “Louth Archaeological Journal”. List of volumes wanted given.

04 July 1941

1p

PP00166/003/002/102

70

Holograph letter and postcard from Revd H. McIlroy, Arda..agh, Newry, Co. Down to

Henry Tempest regarding the publication of a McNeill genealogy in Tempest Annual.

Revd McIlroy writes that he would like 2 or 3 copies of the annual and a dozen offprints

of the article itself.

20 December 1939 – 22 December 1939

2 items

PP00166/003/002/103

Series of correspondence, holograph and typed, between Revd Dermot MacIvor,

Honouree Secretary of the County Louth Archaeological Society, of Ardee, Co. Louth

and The Marist College, St. Mary’s Road, Dundalk and Henry Tempest. Correspondence

mainly deals with the ordering of back issues of the Journal of the Co. Louth

Archaeological Society; admittance of new members to the society; compiling a list of

members of the society and its elected council members; matters to be raised at the

society’s meetings; publication of the society’s annual report; the printing of the society’s

headed stationary; and the transfer of the society’s archaeological collection from its

storage in Louth County Library to Ardee.

29 May 1940 – 24 October 1963

32 items

PP00166/003/002/104

Holograph letter from J.G. McKeever, Syddan House, Ardee to Henry Tempest writing to

pass on a letter from his father addressed to himself and his sister to Henry regarding a

brief history of Syddan.

06 December 1941

2 items

PP00166/003/002/105

Holograph letters from Revd L. McKeown, Down and Connor Historical Society,

Parochial House, Lisburn, Co. Down to Henry tempest. Revd Mckeown writes to Henry

seeking permission to reprint two articles by Henry Morris from the Journal of the Co

Louth Archaeological Society in the Down and Connor Historical Society’s annual

journal.

28 May 1931 – 01 June 1931

2 items

PP00166/003/002/106

Typescript letter from Alf Mac Lochlainn, Assistant Keeper of Manuscripts, National

Library of Ireland, Kildare Street, Dublin 2 to Henry Tempest advising Henry that the

Townley Hall papers have been fully arranged and listed. Mac Lochlainn advises Henry

that Photostats of the list can be produced at a cost of £3.

25 May 1961

1p

71

PP00166/003/002/107

Holograph letters from Charles McNeill of The Royal Society of Antiquaries of Ireland, 63

Merrion Square, Dublin; 7 Pembroke Road, Dublin S.E.4; Ordnance Survey House,

Phoenix Park, Dublin; and the Armagh County Museum, Co. Armagh to Henry Tempest.

Correspondence details include the state of the printing trade in Dublin (20 September

1918); the use of a researcher and transcribe at the National Library (12 June 1931);the

Louth Hall Cross and its inscriptions concerning Dame Jannet Dowdell and her marriage

to Lord Howth (10 January – 13 January 1943); and the capture of Dundalk in De Rebus

in Hibernica Gestis and Commentarius Rinnuccinianus (11 September 1943 – 22

November 1943). Translated extracts from De Rebus in Hibernica Gestis and

Commentarius Rinnuccinianus are included as well as transcriptions of the inscriptions

of the Louth Hall Cross.

20 September 1918 – 22 November 1943

13 items

PP00166/003/002/108

Holograph letters from Prof. Eoin MacNeill, (founder of the Irish Volunteers) of Netley,

Blackrock, Co. Dublin to Henry Tempest. McNeill writes in response to an article by

Henry in the Journal of the County Louth Archaeological Society concerning ‘the Dorsey

and Black Pig’s Dyke’. McNeill then gives a lengthy account of his own opinions

concerning the same issues and concerning a topographical poem sent to him by Henry

and colonies planted in Ireland by Irish Kings. Topographical survey of Fincarn

Castleblaney and surrounding area by Henry Tempest and a map of Ireland showing

‘colonies from Connacht planted by the Kings of Tara’ also included.

14 April 1931 – 9 January 1934

7 items

PP00166/003/002/109

Holograph letters from C. McQuade, Ardaghy, Omeath, Co. Louth to Henry Tempest

concerning topographical information, burial cairns, caves and archaeological finds in

the Cooley Mountains, Co. Louth. McQuade offers to show Henry around the area next

time he is visiting.

September 1934

2 items

PP00166/003/002/110

Holograph letter from Mons. Hugh McSherry, Archbishop of Amorio, Italy, addressed at

Milford House, Castletroy, Limerick to Henry Tempest stating that a cheque for

£20.09.00 was enclosed for back issues of the Journal of the County Louth

Archaeological Society as well as a membership subscription fee to the society.

10 May 1939

2 items

PP00166/003/002/111

72

Holograph letter from A.H. Macan, address unreadable, to Henry Tempest regarding a

‘mount’ that Macan says has never been altered in his lifetime nor that of his father. He

also writes of a framed map dated 1665 that he will allow to be photographed but not

removed from its frame.

25 May 1951

2 items

PP00166/003/02/112

Holograph and typescript letters from Dr A. Mahr, Keeper of Irish Antiquities and later

Director of the National Museum of Ireland, Kildare Street, Dublin to Henry Tempest.

Correspondence are of a varied nature including: the Cross of Cong (23 December

1927); the National Museum not having a formatore (a model and mould maker) on staff

(26 March 1932); some findings of the Harvard excavations of a crannog along with an

appraisal of pottery pieces sent to Mahr by Henry (20 October 1933 09 November

1933); the proposed excavations at Anhnaskeagh (20 February 1935 – 02 September

1935); an issues concerning expenses, due or not, to E.E. Evans for excavation work

carried out under the unemployment relief scheme (09 March 1936 – 19 March 1936); a

rumour about the excavation of an Iron Age village near Dundalk (27 May 1937 – 29

May 1937); offprints of E.E. Evans report on his excavations at Annaskeagh (04 June

1937 – 11 February 1938); a catalogue of the holdings of the County Louth

Archaeological Society deposited in the archives of the National Museum (21 March

1938) and the proposed collecting of various papers concerning Slieve na caillighe from

various sources into one volume (17 May 1938).

23 December 1937 -17 may 1938

24 items

PP00166/003/002/113

Typescript and holograph letters from Miss J.M. Stevenson, Assistant Librarian, The

Manx Museum, Douglas, Isle of Man to Henry Tempest. Correspondence deals with the

surnames of Affric and Africa in Manx History; early Manx fishing craft; and the

Vheilla/Mheilleh and the Irish equivalent of Cailleach, a harvest festival.

16 February 1945 – 08 March 1945

3 items

PP00166/003/002/114

Typescript and holograph letters from Mr Jospeh Martin, Honorary Secretary, County

Louth Archaeological Society, of 1 Faughart Terrace, St. Mary’s Road, Dundalk to Henry

Tempest. Correspondence are of an official nature concerning proceedings of the

society. Issues such as publication of the society’s journal, publication of a historical

index, transactions of the Trustees of the Society, outstanding accounts of the Society

and the proposal of new members.

21 September 1933 – 24 March 1939

12 items

73

PP0166/003/002/115

Holograph letters from Mr A.T. Maxwell and Mrs V. Maxwell, Newtown-Corduff, Lusk,

Co. Dublin to Henry Tempest, with typescript copy reply regarding the origin and history

of the Man-O-War inn in Lusk together with a carved ship’s figure-head called the Turk’s

Head. Both Maxwells believe the ship’s figure head was taken from a wreck on the coast

near Lusk given rise to the name of the inn. They both tell how the inn was popular in the

early 1800s with ladies travelling to and from Dublin as a stopover point to avoid

highwaymen operating locally, one at Santry, Co. Dublin and one named ‘Colyer the

Robber’ at Corduff.

18 May 1949 – 07 December [1951]

5 items

PP00166/003/002/116

Holograph and typescript letters from Canon J.G.L. Meissner, The Rectory, Carlingford,

Co. Louth to Henry Tempest in connection with the origins of the Church in Carlingford

and its altar.

31 March 1941 – 08 December 1941

4 items

PP00166/003/002/117

Typescript letters from Prof G.F. Mitchell, 34 Trinity College, Dublin to Henry Tempest in

connection with a group of field stones in Bellurgan Park, Co. Louth that Mitchell thought

might be the remains of a burial cairn.

18 April 1946 – 13 May 1946

2 items

PP00166/003/002/118

Typescript letter from William Montgomery & Son, Assessors, 97/9 Grafton Street,

Dublin to Henry Tempest informing Henry that William Montgomery has been dead a

number of years and that he disposed of the Clogherhead Estate to its tenants and

subsequently all files of the estate have now been destroyed.

09 August 1949

1p

PP00166/003/002/119

Holograph and typescript letters between Henry Morris, addresses at 29 Strand Road,

Derry; Post Office, Newry, Co. Down; Northern Hotel, Armagh; White Horse Hotel,

Drogheda, Co. Louth; Mountshannon, Sligo; 161 Howth Road, Dublin; Office of National

Education, Dublin C.8, and Henry Tempest. Correspondence are varied in nature, topics

include archaeological finds; articles for publication in the Journal of the County Louth

Archaeological Society and the geography of The Tain.

21 April 1912 – 17 September 1941

21 items

74

PP00166/003/002/120

Holograph and typescript letters between Mrs Mary Morris, widow of Henry Morris,

Lisieux, 161 Howth Road, Dublin and Henry Tempest. Correspondence deals with the

possibility of posthumously publishing Morris’ notes and findings concerning The Tain.

Henry comments that he fears that only Henry Morris himself would have been able to

edit the material.

03 December 1945 – 01 August 1951

4 items

PP00166/003/002/121

Holograph letter from Revd J.F. Murphy, Latnamard, Newbliss, Co. Monaghan to Henry

Tempest. Murphy describes an ancient ‘shafted grave’ he wishes Henry to take a look

at.

22 October 1941

1p

PP00166/003/002/122

Typescript letter from Michael J. Murphy, Clontifleece, Warrenpoint, Co. Down, to Henry

Tempest regarding ‘Sweat Houses’ in the Cooley Peninsula and platted straw or hay

“panels”.

17 June 1961

1p

PP00166/003/002/123

Holograph and typescript correspondence between Fr Larry Murray, McDermott’s

Terrace, Dundalk; Dunleer, Co. Louth; Milltown Park, Dublin; and Henry Tempest.

Correspondence topics generally concern Fr Murry’s position as editor of the Journal of

the Co. Louth Archaeological Society and include the compensation awarded to the Co.

Louth Archaeological Society in lieu of an arson attack; editing work for the society’s

journal; review articles for the society’s journal; notes on a townland survey of Killevy,

Co. Armagh; the allocation of review and exchange copies of the society’s journal; the

Cromer Register; an index of the Society’s journal; the composition of the 1937 journal;

editing and translation of a poem from Irish to English; suggested arrangement for 1939

and 1940 journal; and a history of Ardee, Co. Louth. Letters addressed to Fr. Murray

from the Public Record Office, Government of Northern Ireland, Belfast; the Church of

Ireland Representative Church Body, Kilsaran Rectory, Castlebellingham, Co. Louth; H.

Parlin, Cardif, Wales and Bartestree, Herefordshire, England and Prof O. Davies,

Queens University Belfast are also include.

27 February 1925 - 24 March 1941

29 Items

PP00166/003/002/124

75

Typescript letter from Miss L. Cunningham, Librarian, Newry Free Public Library,

Margaret Square, Newry, Co. Down to Henry Tempest acknowledging Henry’s returning

of books to the library.

01 October 1953

1p

PP00166/003/002/125

Typescript letter from […] Burke, The Northern Rangers Hunt Club, Stackallen, Navan,

Co. Meath to Henry Tempest in reply to enquiries from Henry concerning their origins in

Dundalk, their remaining property and past members.

14 July 1959

2pp

PP00166/003/002/126

Typescript letter from Donal B. O’Connell, Commander, Royal Navy, Rtd, of Maulagh,

Lakeview-Fossa, Killarney, Co. Kerry to Henry Tempest regarding the possibility of

O’Connell giving a lecture to the Co. Louth Archaeological Society and on his finding of

“arrow heads” near Castlemaine and a Souterrain near Kerry Head.

04 August 1939

2pp

PP00166/003/002/127

Holograph and typescript letters between Revd S. O’ Cuinn, Knockbridge, Co. Louth and

Henry Tempest in regards to articles to be published in the Journal of the Co. Louth

Archaeological Society.

15 February 1945 – 15 February 1946

3 items

PP00166/003/002/128

Holograph letter from P.J. O’Daly, Carrickmacross, Co. Monaghan to Henry Tempest a

tale about the unearthing of carved stone figures of a man and woman near

Carrickmacross and the tradition of the “Gubbog” and the wedding party.

28 August 1951

3pp

PP00166/003/002/129

Typescript letter from C. O’Danachair, Irish Folklore Commission, U.C.D. to Henry

Tempest regarding a query from Henry concerning “Saint’s Beds”. O’Danachair relates

that very little research has been done on these and that a good study could be made of

them but that it would be “all spade work” with regards to the un-catalogued material

held by the Commission.

25 March 1954

2pp

76

PP00166/003/002/130

Holograph letter from Peadar O’Dubha, 25 Castle Road, Dundalk to Henry Tempest,

with typescript copy reply, regarding the sending of a poem for consideration to be

published in Tempest’s Annual.

15 October 1937

2 items

PP00166/003/002/131

Holograph letters from Revd Prof. T. Fee (Thomás O’Fiaich), St Patrick’s College,

Maynooth, Co. Kildare and Crossmaglen, Newry, Co. Down to Henry Tempest with

typescript copy reply. Correspondence in connection Penal Crosses; Fr Murray’s Ardee

manuscript; the dying speech of Cathal Mhór Carragher; and a report from Oliver

Plunket to Rome about his diocese.

14 February 1955 – 26 February 1960

4 items

PP00166/003/002/132

Typescript letter from Terry O’Hanlon, 14 Royse Road, Dublin, NW4 to Henry Tempest

in regards to the origin of the ‘Man o’ War Inn, Paul Jones and his warship off the East

coast of Ireland during the American War of Independence; and the highway men of the

North Road including Michael Collier of Navan.

27 January 1952

2pp

PP00166/003/002/133

Holograph letter from Fr Augustine O’Neill, Franciscan Convent, St Laurence Street,

Drogheda, Co. Louth to Henry Tempest stating that he encloses a few notes on the

Friars at Drogheda.

07 December 1943

1p

PP00166/003/002/134

Typescript letters from the Ordnance Survey Office, Phoenix Park, Dublin to Henry

Tempests regarding the first appearance of a stone circle in Ravensdale Park, Co. Louth

in the 1907 Ordnance Survey 25 inch map and maps depicting Irelands Ecclesiastical

boundaries.

25 October 1931 – 28 October 1932

2 items

PP00166/003/002/135

Typescript letter from Seán O’Suilleabháin, Irish Folklore Commission, University

College Dublin to Henry Tempest discussing the naming of animals using English in Irish

speaking areas, namely dogs and horses, the exception being cows always getting a

name in Irish.

77

06 October 1944

1p

PP00166/003/002/136

Holograph and typescript letters from William O’Sullivan, National Museum of Ireland,

Art and Industrial Division, Kildare Street, Dublin to Henry Tempest regarding engraved

coins and tokens sent in by Henry for examination. Engravings bare the family names of

Carolan and Teeling.

28 March 1942 – 02 September 1943

4 items (including 2 photographs)

PP00166/003/002/137

Holograph letters from Geoffrey de C. Parmiter, Blackhall, Drogheda, Co. Louth and 40

Countfield Gardens, London SW5 to Henry Tempest with typescript copy replies

regarding missing pages from Henry’s Guide to Dundalk and asking if he would consider

publishing a guide to South Louth. Henry suggest that perhaps a subscription to the

County Louth Archaeological Society would be of benefit as much is published by the

society concerning Drogheda and South Louth.

20 December 1944 – 22 January 1945

5 items

PP00166/003/002/138

Typescript letters from T.G.F. Paterson, Curator of the Armagh County Museum, The

Mall, Armagh, Co. Armagh to Henry Tempest discussing topics including the electric

lighting of Newgrange; Lord Clanbrassil, Earl Roden and Lord Clermont; the Louth

Volunteers; Skelton Reid pedigree and a possible visit to Dundalk.

14 October 1955

2pp

PP00166/003/002/139

Holograph and typescript letters from Edward Phelps, 3 Tobernea Terrace, Monkstown,

Co. Dublin and 69 Mount Merrion Avenue, Blackrock, Co. Dublin to Henry Tempest.

Correspondence concerns with Phelps’ work as a researcher at Trinity College Dublin

investigating sources concerning Co. Louth’s history and archaeology on behalf of Henry

Tempest. Topics discussed are manuscript holdings concerning Co Louth and the fees

applicable to copying.

04 March 1931 – 28 April 1945

6 items

PP00166/003/002/140

Holograph letters and postcards from T.G.E. Powell, 1 Temple Villas, Palmerston Road,

Dublin SW1 to Henry Tempest regarding the excavation of Cairns on Sleive Gullion, Co.

Armagh and the publication of a report on excavations of portal tombs at Aghnaskeagh,

Ravensdale, Co. Louth.

78

03 July 1935 – 01 June 1941

9 items

PP00166/003/002/141

Holograph letter from the Prehistoric Society of East Anglia, The Museum, High Street,

Ipswich, Suffolk to Henry Tempest in regards to the members rates for borrowing items

from the society’s library.

16 September 1935

2p

PP00166/003/002/142

Typescript letter from Ellen Prendergast, National Museum of Ireland, Irish Antiquities

Division, Kildare Street, Dublin to Henry Tempest congratulating him on Tempest’s

centenary and offering “to do any work which I am capable of doing for the journal”.

13 May 1959

1p

PP00166/003/002/143

Typescript and holographic letters from Joseph Raftery, Keeper of Irish Antiquities,

National Museum of Ireland, Kildare Street, Dublin to Henry Tempest regarding

numerous archaeological finds and the publication of their findings. Topics discussed are

‘scribings’ on the Rathkenny domen; a damascend iron gouge with an iron ferrule inlaid

with gold; a bronze pin found in a sand and gravel pit near Ardee; discovery of burials at

Smarmore, Co. Louth; a ca.1880 British Naval Cutlass and 16th century cannon balls; an

unknown quern and photographs of ‘cairn H flakes’; the ongoing search for

archaeological objects found in Co. Louth in the 19th century and earlier which were

never catalogued; a twisted copper amulet of a serpent devouring its tail (tracing

included) and the breaking up of the Birr hoard.

12 October 1940 – 12 November 1963

19 items

PP00166/003/002/144

Typescript letters from the Registry of Deeds, Henrietta Street, Dublin to Henry Tempest

in regards to the continuation of the late Fr Murray’s research of old transcript books.

Samuel S. Weir, Assistant Registrar, “unofficially” recommends Mr John Tighe, a public

searcher, if the work is to be continued.

13 April 1942 – 22 April 1942

3 items

PP00166/003/002/145

Holograph letter from Helen M. Roe, Coolfin, Santry, Co. Dublin to Henry Tempest in

regards to Henry’s search for someone to index a “forthcoming book” (presumably, but

not stated, this could be the indexing of all the County Louth Archaeological Society’s

journals).

79

05 November 1942

2pp

PP00166/003/002/146

Holograph letter from R.S. Rogers, Newburn, 59 Kensington Road, Belfast to Henry

Tempest concerning the location of the “long woman’s grave” in the Cooley Mountains

as Rogers is an avid hill walker but failed to locate it on his last excursion.

01 January 1938

2pp

PP00166/003/002/147

Typescript letter from Philip Rooney, Assistant Feature Editor, The Irish News Agency,

13-16 Fleet Street, Dublin to Henry Tempest in regards to the highwaymen of North

Dublin and the Man O’ War Inn. Rooney claims not to know too much on the subject, but

just enough to write a radio play and short story on the highwayman known as Collier

who operated out of Navan.

27 December 1951

1p

PP00166/003/002/148

Typescript letters from the Royal Anthropological Institute, 21 Bedford Square, London

WC1 to Henry Tempest in relation to permission being given to use some of their

printing blocks and also to purchase those blocks at half the cost price. Also discussed is

the issue of buying offprints of an article published by the Royal Anthropological Society

but the original price quoted did not factor in a 5% price increase by the printer. Also

included is one invoice, one delivery docket advice note and one price breakdown.

28 February 1949 – 19 December 1950

9 items

PP166/003/002/149

Typescript letters from the Royal Irish Academy, 19 Dawson Street, Dublin to Henry

Tempest in relation to access to the academy’s library; a paper by Dr Jessen on raised

beaches and bogs of Northern Ireland; a book reference to an inscription on the porch of

St Peter’s Church, Drogheda, Co. Louth; the Photostat reduction of diagrams and their

cost; and the dating of three sketches of Co. Louth architecture held by the Royal Irish

Academy.

04 September 1940 – 28 January 1949

7 items

PP00166/00/002/150

Typescript and holographic letters from the Royal Society of Antiquaries of Ireland, 63

Merrion Square, Dublin C17 concerning the use of blocks of the Seskilgreen carved

stone for reprinting; the council of the RSAI inviting Henry to become a Hon. Local

Secretary for the society; the possibility of a lecture by the RSAI held in either Dundalk

80

or Drogheda; the happenings and overcrowding at the Dr Ryan Pre-Norman Dublin

lecture and the sharing of journals between the RSAI and the County Louth

Archaeological Society.

29 November 1932 – 25 January 1952

5 items

PP00166/003/002/151

Holograph letters from Mrs Rita Ryan, Carstown House, Carstown, Co. Louth to Fr

McIvor and Henry Tempest informing them to view her house, which was built by the

Plunkett Family, before she emigrates to Durban, South Africa. Mrs Ryan also gives

directions to the house together with a short Pedigree and ownership of the estate.

[1943?]

3 items

PP00166/003/002/152

Typescript letters from Mr Etienne Rynne, National Museum of Ireland, Kildare Street,

Dublin to Henry Tempest in connection with reports and articles to be published in the

Journal of the County Louth Archaeological Society. Articles to be published include the

Donaghmore souterrain; a Drogheda burial; a burial near Magdalene Tower; two

souterrains at Ballybarrackand a souterrain at Rathiddy.

06 May 1960 – 15 July 1963

11 items

PP00166/003/002/153

Holograph letter from T.U. Sadleir, The Old rectory, Newcastle, Co. Dublin to Henry

Tempest regarding the heraldry of the Barnwall’s and Taaffe’s.

13 June 1946

2pp

PP00166/003/002/154

Typescript copy letter from Henry Tempest to Dr Radcliffe N. Salaman, c/o Prof Michael

Abercoombie, Dept. of Zoology, University of Birmingham, Birmingham asking if Dr

Salaman would be will to write a short paper for publication in the Journal of the County

Louth Archaeological Society regarding the introduction of the potato to Europe and then

Ireland.

03 August 1945

1p

PP00166/003/002/155

Holograph letters from Revd H.E. Savage, The Deanery, Lichfield, Co. Kilkenny to Henry

Tempest in connection with his research on Richard Fitzralph and the sermons Fitzralph

gave at Dundalk. Savage gives numerous references for his work along with several

attempts to track down a copy of Church Quarterly Review in which an article entitled “A

Scholar and a Pulpit” by Helen Campbell Hughes appeared.

81

03 October 1929 – 29 April 1931

4 items

PP00166/003/002/156

Typescript copy letter from Henry Tempest to Mrs Savage, Castleblaney, Co. Monaghan

asking Mrs Savage if she could find her late husband’s copy of History of Creggan

parish among his papers to assist him in publishing an account of the Barony of Upper

Fews.

03 April 1920

1p

PP00166/003/002/157

Holograph letter from Timothy Scanlon, Co. Kerry Field Club, Tralee, Co. Kerry to Henry

Tempest regarding “stone villages” on a mountain slope and “Cú Chulainn house and

castle”. Scanlon proceeds to tale the story of a feud between Cú Chulainn and Cú Roi

Mac Daire and Cú Chulainn’s expedition to Kerry.

22 March 1948

4pp

PP00166/003/02/158

Typescript letter from George Seaver, St Deiniol’s Library, Hawarden, Chester,

Cheshire, England to Michael J. Murphy, author of At Slieve Gullion’s Foot,

congratulating him on his book and asking if he had any information concerning the

Seaver family in the Slieve Gullion area. Also included is a typescript letter addressed to

George Seaver from the Genealogical Office, Dublin Castle, Dublin asking Seaver to

have Henry Tempest pass on the manuscript of his family’s history to him for his opinion.

17 July 1942 – 19 July 1947

2 items

PP00166/003/002/159

Holograph letter from E.H.L. Sexton, 12 Marlborough Buildings, Bath, England to Henry

Tempest, with typescript copy reply, seeking a quote for a complete set of the Journal of

the County Louth Archaeological Society and E.D. Atkinson’s “Dromore”. Henry

responds that a complete set is unavailable as some issues are out of print and give a

quote for the remaining issues.

27 February 1938 – 03 March 1938

2 items

PP00166/003/002/160

Typescript letter from M.P. Shelly, Cuilin, Glasnevin, Dublin to a Mrs McGuinness stating

that Fr McIvor had instructed her (McGuinness) that he would be sending in an article for

publication in the Journal of the County Louth Archaeological Society.

17 January 1960

1p

82

PP00166/003/002/161

Holograph letter from Haakon Shetelig, Bergen Museum, Bergen University, Bergen,

Norway to Henry Tempest in reply to a query from Henry as to geographical information

from the Norse sagas concerning Viking expeditions to Ireland. Shetelig writes that there

is no written tradition of Viking expeditions to Ireland and that all the information that he

uses for these expeditions are in fact Irish sources.

04 December 1949

1p

PP00166/003/002/162

Holograph letter from W.B. Stack, The Guest House, Greenore, Co. Louth to Henry

Tempest regarding his urging of a friend to take up an offer given to him by Henry and to

ask Henry to print invitation cards for the Louth Protestant Orphan Society’s annual

meeting being held at Beaulieu House, Drogheda, Co.Louth.

07 July 1938

2pp

PP00166/003/002/163

Typescript letter from Mr J. Stanley, The Drogheda Argus, Drogheda, Co. Louth to Henry

Tempest informing Henry that he has sent him all photographs he has on the old

Imperial Hotel in Drogheda and that all the legal documents he has on the old hotel

throw no new light on the history of the building.

07 March 1946

1p

PP00166/003/002/164

Holograph letters from Dr H.S. Stannus, 130 Harley Street, London W1 to Henry

Tempest, with typescript copy replies ,regarding the pedigree of the Stannus family of

Carlingford, the property they owned in Co. Louth, Co. Antrim and Co. Down and the

location of these properties on OS maps.

02 Sept 1953 – 17 July 1954

14 items

PP00166/003/002/165

Typescript letters from Mons. J.F. Stokes, St Peter’s, Drogheda, Co. Louth to Henry

Tempest, with typescript copy replies, requesting, again, the loan of a block of “Biorra’s

Cave” for use in a reprinting his Radio Talks on Blessed Oliver published by Messrs

English, Custom House Quay, Wexford, Co. Wexford.

22 September 1958 – 06 July 1959

4 items

PP00166/003/002/166

83

Holograph and typescript letters from An Taisce, 19 Dawson Street, Dublin and 173

Griffith Avenue, Whitehall, Dublin to Henry Tempest, inviting him to become a “Local

Corresponding Member” of the trust and congratulating him for inducting Mr Halliday into

the society. Ephemera of An Taisce included consisting of notices of meetings, report of

the provisional council and committee and extracts from articles and associations

relating to the annual general meeting.

26 September 1946 – 05 April 1951

6 items

PP00166/003/002/167

Holograph letters of a personal nature from Henry Tempest, addressed mainly to family

members during his time serving in the Armed Forces, Royal Engineers.

Correspondence topics include a letter to the editor of the Journal of the County Louth

Archaeological Society criticising reviews and an editorial appearing in a recent issue; a

letter of good wishes from the County Louth Archaeological Society to Henry before

departing on war service; a letter addressed to his parents informing them of

engagement to his future wife Alice Vine and her intention to visit Dundalk and meet his

family; and a letter explaining the procedure he undertook to be given extended leave

and subsequently transferred to ‘Class W Reserves’ (effectively an honourable

discharge) as William Tempest was ill and no one was able to run the family business.

03 June 1916 – 08 April 1931

10 items

PP00166/003/002/168

Holograph letters from Mr P.J. Tiernan, Oldbridge, Drogheda, Co. Louth to Henry

Tempest, with typescript copy replies, regarding a currach and paddle and also a book

Water Transport belonging to the County Louth Archaeological Society which Tiernan

borrowed.

24 July 1947 – 05 April 1949

4 items

PP00166/003/002/169

Holograph letters from John M. Tighe & Son, Law Searchers, 9 Wellington Place, Clyde

Road, Dublin to Henry Tempest, with typescript copy reply, regarding the continuation of

Fr Murray’s surveying of old Co. Louth Deeds in the Registry of Deeds. Tighe & Son

charge £2.2.0 per 50 deeds abstracted.

28 April 1942 – 27 May 1942

4 items

PP00166/003/002/170

Holograph letter from Alma H. Tipping, Bellurgan Park, Ballymascanlan, Co. Louth to

Henry tempest regarding the possible location of the old castle on the grounds at

Ballmascanlan House.

27 July 1932

84

2pp

PP00166/003/002/171

Typescript letters from Dr R.E. Tottenham, Gortmore, 169 Strand Road, Merrion, Dublin

to Henry Tempest, with typescript copy reply, regarding a map of Dundalk dating from

1660 by, possibly, a Belgian named Goubet serving under Ferdinand Wilhelm being held

at the National Library.

03 October 1953 – 12 October 1953

3 items

PP00166/003/002/172

Typescript and Holographic letters from The Tower of London, Armouries, London to

Henry Tempest regarding a two-handed sword originally at Kilmainham, Dublin, but was

thought to have been taken to the UK in 1923. Henry’s original letter on this subject was

passed from The War Office, London, to the Imperial War Museum, London, to the

Armouries of the Tower of London but to no avail.

10 May 1946 – 25 May 1946

3 items

PP00166/003/002/173

Holograph letters from C.E.F. Trench, The Blue School, Drogheda, Co. Louth to Henry

Tempest, with typescript copy replies, regarding an ink sketch of the old Imperial Hotel,

Drogheda drawn by Trench’s wife and a sample of the old plaster work taken from the

hotel and sent to Dr Ryan, Chemist, Cement Ltd, Drogheda for analysis. Also discussed

is the possible setting up of a film society in Drogheda and Dundalk.

27 February 1945 – 11 July 1959

8 items

PP00166/003/002/174

Holograph letter from Daniel Turley, Turley & Son, Architects and Surveyors, 17

Laurence Street, Drogheda, Co. Louth to Henry Tempest, with typescript copy reply,

regarding drawings of the old Imperial Hotel in Drogheda that he promised to do.

29 October 1945 – 09 November 1945

2 items

PP00166/003/002/175

Holograph letter from Revd Paul Walsh, Mutlyfarnham, Co Westmeath to Henry tempest

requesting a copy of the 1936 volume of the Journal of the County Louth Archaeological

Society.

02 November 1937

1p

PP00166/003/002/176

85

Holograph letter from Monsignor E.C. Ward, Parochial House, Latton, Castleblaney, Co.

Monaghan to Henry Tempest, with typescript copy reply, responding to a letter sent by

Henry to Monsignor Dean Finnegan in connection to “Saints Beds” at Lough Derg, Co.

Donegal and Faughart, Co. Louth.

22 March 1954 – 25 March 1954

2 items

PP00166/003/002/177

Typescript copy and holographic correspondence between Miss Watson, Secretary of

the County Louth Archaeological Society and Henry Tempest regarding new

memberships of the society and the posting out of journals to members.

24 March 1939 – 15 May 1944

3 items

PP00166/003/002/178

Holograph letters from P. Weldon, 19 Broughton Street, Dundalk, Co. Louth to Henry

Tempest regarding the proof reading of an and article by Fr Murray and printing of a

poem together with sheet music to accompany.

23 January 1940 – 15 [February?] 1940

3 items

PP00166/003/002/179

Typescript letter from “Weston”, The Old Vicarage, Ide Hill, North Sevenoaks, Kent,

England to Henry Tempest informing Henry that they have enclosed “the papers you

have sent me” possibly in connection with “Weston’s” grandfather.

17 March 1964

1p

PP00166/003/002/180

Holograph letter from Dudley Westropp, National Museum of Ireland, Dublin to Henry

Tempest regarding his examination of archaeological finds sent to him by Henry. Objects

discussed are a Portuguese coin; part of an ecclesiastrical ornament; a medieval

pendant; and a vessel of Mexican pottery.

01 August 1912

2pp

PP00166/003/002/181

Holograph letter from Kathleen Wilson, Dulargy, Ravensdale, Co. Louth to Henry

Tempest regarding he becoming a member of the County Louth Archaeological Society;

a stone circle in Ravensdale (pencil sketch of included); and a genealogical question

regarding the name Leppen in Dundalk.

28 September 1925

4pp

86

PP00166/003/002/182

Holograph letter from Jane Wright, Mill View, Newbliss, Co. Monaghan to Henry

Tempest regarding her late husband’s family coming from Kent, England and not being

related to a Revd Joseph Wright.

10 August 1959

2pp

PP00166/003/002/183

Typescript letters from Darlington Public Library, Crown Street, Darlington, Co. Durham,

England to Henry Tempest in regards to a query from Henry pertaining the whereabouts

of an annotated copy of Wrights Louthiana.

24 March 1941 – 21 April 1941

2 items

Reference Code: PP00166/003/003/

Title: Financial Matters

Dates: 1910 - 1963

Level of Description: Series

Extent: 6 items and 1 bound volume

Scope & Content: Series of share certificates, receipts and one ledger

relating to the personal finances of Henry Tempest. Ledger

does contain some accounts relating to Dundalgan Press.

PP00166/003/003/001

Share certificate for five shares of £1 each in The Dundalk Club Limited, Roden Place,

Dundalk. Shares numbered 845-849

03 February 1910

1 item

PP00166/003/003/002

Share certificate for one share of £1 each in The Dundalk Club Limited, Roden Place,

Dundalk. Share numbered 1080

03 February 1910

1 item

PP00166/003/003/003

87

Receipt from Joseph Dolan, founding member of the County Louth Archaeological

Society, of Ardee, Co. Louth. Receipt states “received from H.G. Tempest (£60) sixty

pounds being repayment of cash invested with him in May 1908”.

21 June 1915

1p

PP00166/003/003/004

Share certificate for one share in The Dundalk Race Company Limited. Share numbered

66.

09 February 1945

1 item

PP00166/003/003/005

Share certificate for four ‘A’ shares of £25 each in the Dundalk Gas Company. Shares

numbered 79, 122-124.

16 May 1957

1 item

PP00166/003/003/006

Stock certificate for £504 stock in the Dundalk Gas Company. Stock certificate number

45. Note: certificate signed by H.G. Tempest as Director.

21 November 1962

1 item

PP00166/003/003/007

Large, leather bound, ledger containing various accounts of income and expenditure

compiled by Henry Tempest. Some accounts relate to Dundalgan Press but on a whole

are of a personal nature. Accounts include; Summary a/c 1959-1960; Summary of

Property a/c’s 1941-1961 [51-57 marked but not entered]; Dividends a/c 1947-1962;

Directors Fess a/c 1951-1962; Gas & Electricity a/c [undated]; Income Tax a/c 1946-

1963; Insurance a/c 1944-1963; Property Rates a/c 1937-1963; Ground Rents a/c 1937-

1963;Rents received a/c 1946-1963; No 1 Douglas Place a/c 1951-1963; Douglas Place,

Office of Public Works a/c 1943-1962; P. Rice & Son a/c 1955-1962; Repairs and

Expenses on Property a/c 1943-1963; H.G.T. Expenses a/c 1960-1963; Additions to

Plant a/c 1929-1955; Law Costs/Debt Collecting a/c 1950-1956; Postage a/c 1951-1955;

Printing/Stationary/Paper a/c 1955-1957; Purchases a/c [undated]; Rents Payable a/c

1950-1956; Francis Street Flat a/c 1937-1949; No. 1 Douglas Place 1937-1948; P. Rice

a/c 1937-1959; Sales a/c [undated]; Subscriptions a/c 1947-1956; Sundry Expenses a/c

1955-1956; H.G.T. Drawings a/c 1947-1954; H.G.T. a/c 1953-1958; H.G.T. Salary a/c

1954-1956; H.G.T. a/c 1958-1960; Interest on Loan W.T.C 1939-1953; W.C.T. a/c

1950-1954; National Bank No. 1 & No. 2 Summary a/c 1939-1950; Monthly Summary of

Debits & Credits a/c 1945-1948; National Bank Current a/c 1954-1958; Income Tax a/c

1937-1946; Repairs & Expenses 1937-1946; Subscriptions a/c 1937-1946; H.G.T.

Drawing a/c 1938-1947; H.G.T. Goods from Shop a/c 1940-1946; W.C.T. a/c 1937-1950;

88

Lodgements to H.G.T.’s National Bank a/c 1949-1951; Cash Introduced a/c 1938-1947;

Bank Interest 1937-1945; National Bank No. 3 a/c 1939-1944; Lodgements a/c 1937;

Credited to No. 1 a/c [undated]; National Bank No. 1 a/c 1938-1944; Private Lodgements

No. 2 a/c 1937-1938; Private Drawings No. 2 a/c 1937-1938; Private Drawings No. 1 a/c

1937; National Bank No. 2 a/c 1938-1944; Thrift a/c 1942-1945; Bank Summary No. 1

a/c 1937-1938; Bank Drawings a/c 1938-1939; National Bank a/c 1937-1938; London

a/c 1941-1946; National Bank No. 1 a/c 1944-1948; National Bank No. 2 a/c 1944-1946

[several pages torn out]; Winding up of Estate, Mrs Tempest 1937-1940.

1937 – 1963

Bound Volume containing ca. 392pp

Reference Code: PP00166/004/

Title: William Caxton “Trevor” Tempest

Dates: 1918

Level of Description: sub-fonds

Extent: 1 item

Name of Creator: William Caxton “Trevor” Tempest

Admin/Biog History: Second and youngest son of William Tempest and Jane

Emily Tempest. Succeeded his brother Henry G. Tempest

in running Dundalgan Press following Henry’s death in

1964.

PP00166/004/001

Temporary Commission Warrant of William Caxton Tempest in the Royal Air Force from

01 April 1918 at the Rank of Lieutenant. Signed by W.S. Brancker and W.A. Robson.

01 November 1918

1 item

Reference Code: PP00166/005/

Title: Charles Tempest McCrea

89

Dates: [ca 1988]

Level of Description: Sub-fonds

Extent: 1 bound volume

Name of Creator(s): Charles Tempest McCrea

Admin/Biog History: Nephew and Biographer of Henry G. Tempest. Author of

Tempest of Dundalgan: Portrait of a Perfectionist.

PP00166/005/001

Draft typescript of C.T. McCrea’s biography on Henry G. Tempest entitled Tempest of

Dundalgan: Portrait of a Perfectionist. “Henry Godfrey Tempest was the eldest child of

William Tempest and Jane Emily Tempest nee Backhouse…”

[ca 1988]

1 item

